

DEDICATED TO THE LIQUID WASTE INDUSTRY

Pumper®

July 2011 www.pumper.com \$5.00

Added Value

Ken Wertz
builds menu,
thrives in
recession

PAGE 38

STAR *Treatment*

Full Moon excels at
TV and film locations

PAGE 10

Oil Recovery System

FS Solutions, a subsidiary of Federal Signal Corporation, has developed an oil recovery system designed to assist with the rapid vacuum and recovery of oil accumulations. This unit is based on Guzzler industrial vacuum technology, which has been engineering and manufacturing wet- and dry-material industrial vacuum loaders for 30 years.

The New FS Solutions Oil Recovery System:

- Skid-mounted – and designed to be mobile, easily mounting on trucks, barges, or other transportable vehicles
- Produces powerful vacuum and pressure offload of any liquids, heavy sludge, or oil
- Mounted with any size tank (shown with 2000 gal. tank) or set up to vacuum into customer's tank
- 125 hp John Deere Engine
- 1500 cfm PD pump, 28 inches of vacuum
- 6-inch connections (inlet and outlet)
- Designed to vacuum up to 1000 gpm of liquids at 8 lbs per gal.

CLICK HERE TO VISIT

www.fssolutionsgroup.com

DEDICATED TO THE LIQUID WASTE INDUSTRY

Pumper®

July 2011 www.pumper.com \$5.00

Added Value

Ken Wertz
builds menu,
thrives in
recession

PAGE 38

STAR *Treatment*

Full Moon excels at
TV and film locations

PAGE 10

THERE IS NO STOPPING THE

MD950

If you want route efficiency, order an MD950

2011 Ford F550

Diesel
Automatic Transmission

starting at:

\$60,750

**4000 SEPTIC
LOADED!!!**

\$129,439

2011 PETERBILT 348
20K Front / 40K Rear
Lock Diffs / Alum. Wheels
8LL 10 Speed / 350hp
4000 Aluminum Tank
Masport HXL400WV
Water Cooled Pump

Call and ask for
Wes or John:

800-328-3332

www.satelliteindustries.com

Masport®

*“Quality Pumps
& Components”*

IGNITE Your Profits With Masport!

HXL400WV Plug & Play

- 25” Hg Continuous
- 400 CFM
- Saves Time & Money On Installation

RB-DV 45 Plug & Play

- 27” Hg Continuous
- 494 CFM

CALL US AT 1-800-228-4510

OR VISIT www.masportpump.com

Built Tough. Guaranteed.

Limited
Lifetime
Warranty

AlturMATs Turf Protection Mats

- Saves turf repair costs due to vehicle damage
- 1/2" thick polyethylene
- Bold tread design
- Sizes to 4' x 8'
- Leaves turf smooth...no ruts or torn up lawns
- Withstand 60 tons
- Reuse hundreds of times

AlturMATs

701 East Spring St., Mailbox 9 • Titusville, PA 16354
sales@alturmat.com

www.alturmat.com

Plywood's out...AlturMATs are in!
Call for the name of your nearby dealer:

888-544-6287

reading between
THE LINES

You Gotta Love What You Do

By Jim Kneiszel, Editor

I was reminded today of the single quality that marks most successful small business owners: Passion.

Not the first word that came to your mind? Maybe you thought mechanical aptitude, or accounting knowhow, or marketing prowess would be the ingredient most needed to run a winning septic service company. Yes, all of those skills are important to making a living as a pumper. But all the training and God-given talent in those areas don't amount to a hill of beans if you don't have a passion for pumping.

This morning I went home to meet a contractor to get an estimate on replacing a garage door opener. I figured this was pretty much an open and shut case (sorry about the pun). The opener stopped working and I needed a new one, I thought. It seemed pretty straightforward and I said as much to the contractor.

But, whoa, hold on there just a minute, said the friendly garage door man. The news was good, he announced, and I didn't need a new opener at all. Or a door, or springs and a set of tracks, for that matter.

Mike the technician enthusiastically explained each step in the process of how my 1/4-hp Sears opener (a 1994 model made by Chamberlain, he noted) raised and lowered the door. Seeing that I showed an interest, he told the history of door opener technology, and how today your opener and transmitter work together to change a series of rolling codes to improve home security. He talked about the evolution of wooden and steel garage doors and shared some handy maintenance tips to help me get the most out of my garage door opening system.

YOU ARE THE EXPERTS, AND IF YOUR PASSION FOR THE INDUSTRY MATCHES YOUR EXPERTISE, CUSTOMERS CALL YOU TIME AND AGAIN WHEN THEY NEED SERVICE.

There was a lot more to garage doors and openers than I'd thought. What I figured was just a mundane exercise in home repair was actually a lot more complicated if you want to do the job right. With Mike's expertise, the opener will be fixed and I'll have a better idea how to keep the door and opener running properly in the future.

I asked Mike about his obvious passion for garage door systems. As it turns out, he learned the trade from his father, who was a garage door technician going way back to the early days of openers. There is nothing more satisfying, he said, than solving a problem like the broken mechanism in my opener or helping homeowners pick just the right door for their garage.

Mike reminded me of so many pumping contractors I've met over the years. Many of you have spent a lifetime understanding the nuances of septic system operation, and take a great deal of pride in diagnosing a customer's problem and fixing it. You are the experts, and if your passion for the industry matches your expertise, customers call you time and again when they need service. ■

Lenzyme

Solutions for All Waste & Grease Problems

Are You Oxidizing Drainfields?

SEE US AT:
WWW.LENZYME.COM

YOUR MARKETING PARTNER

BEST PACKAGING - BEST PRODUCTS - BEST PRICE

Discover Marketing Secrets to More Pump-Outs

1-800-223-3083

Call Today for Your **FREE** Sample

WWW.LENZYME.COM

GET THE LAST OF THE PRE-EMISSION PETES AND INTERNATIONALS WHILE YOU CAN!

2011 PETERBILT 367

\$139,900.00

US Funds – FOB Buffalo, NY
Many options available. Detailed specifications on request.

- Caterpillar C13 (430 Hp) Pre-emission
- Fuller 8LL 10-speed
- 20,000 fronts 46,000 rears on air-ride
- Jake Brake - AM/FM/CD stereo
- Polished Everything! Power windows, locks & mirrors
- 4200 US gallon capacity
- TSI 500 pump (396 cfm) gearbox drive
- Two (2) 3/8" thick anti-surge baffles
- 20" top & rear man-way
- Heavy-duty stainless steel primary
- Polished aluminum toolbox
- 6" Discharge & 4" intake
- Five (5) 5" sight glasses
- Full-length hose trays.
- * Lift axle Extra

AUTOMATIC

2011 INTERNATIONAL 7500

\$119,900.00

US Funds – FOB Buffalo, NY
Many options available. Detailed specifications on request.

- Automatic
- Maxxforce 10 (350 Hp & 1150 lb-ft)
- Allison 3000 RDS 6-speed automatic
- 18,000 lb front & 40,000 lb rears
- Air ride susp., factory air conditioning
- VGT engine brake
- Full-locking differential
- 3600 US Gallon capacity
- TSI 500 pump (396 cfm)
- Two (2) 3/8" thick anti-surge baffles
- 20" top & rear man-way
- Heavy-duty stainless steel primary shut-off
- Polished aluminum toolbox
- 6" discharge & 4" intake
- Three (3) sight glasses or Sight tube
- Full-length hose trays

2011 INTERNATIONAL NAVISTAR 7500 AUTOMATIC

- Maxxforce 10 engine (350 Hp & 1150 lb-ft)
- 2010 Pre-emission engine
- Allison 3000 RDS 6-speed automatic
- 18,000 lb front 40,000 lb rears
- Air-ride suspension, factory air-conditioning
- Polished rims all around
- Full-locking differential
- 3300 US gallon capacity
- TSI 500 pump (396 cfm)
- 36" rear sideswing man-way
- 25 ton telescopic hydraulic hoist
- Garnett digital indicator
- 7" color LCD back up camera
- 20" top man-way
- Full diamond plate treatment all around
- Four sight glasses
- Polished aluminum toolbox- full length hose trays

\$129,900 US FUNDS

AVAILABLE IMMEDIATELY

CUT OUT THE MIDDLE MAN – BUY DIRECT FROM THE MANUFACTURER

TRANSWAY
SYSTEMS INC.
PROFESSIONAL VACUUM EQUIPMENT

progress tank
DISTRIBUTOR

www.transwaysystems.com

Toll-Free 800-263-4508

Tel. (905) 578-1000

Fax (905) 561-9176

DELIVERY SERVICE
AVAILABLE

314 Lake Ave. North
Hamilton, Ontario L8E 3A2

ARTICLES

10 Profile: Star Treatment
- Peter Kenter

Canada's Full Moon Portables has built a reputation for providing stellar location service for the British Columbia film and television industry. **On the cover, owner Gregg Sundstrom and operations manager Brent Harris are shown in the company yard.** (Photo by Sheena Wilkie)

4 Reading Between the Lines: You Gotta Love What You Do
- Jim Kneiszel

16 Building the Business: Employee Motivation is Job One
Follow these four steps to raise the level of enthusiasm and feeling of job satisfaction among your workforce.
- George Hedley

22 Rules & Regs: Ontario to Adopt Quebec Onsite Standards
- Scottie Dayton

34 Event Trailer Roundup: Special Effects
From flat-screen TVs to hands-free faucets and wall heaters, special events restroom trailers can add a touch of class to your next big event.
- Ed Wodalski

38 Profile: Added Value
A variety of wastewater services key growth during recessionary times for a small family trash business in Pennsylvania.
- Mary Shafer

46 The Future of Hybrid Service Vehicles
While fuel prices yo-yo and cause consternation among contractors, the march toward "green" work trucks creeps along at a slow pace.
- Ken Wysocky

52 Overheard Online: Cleaning a Fouled Drainfield
A poster looks for advice on jetting old, obstructed drainfields to help aging systems last longer.

56 Pumper Interview: It's a Wrap!
Arkansas Portable Toilet Rentals owner Scott Thone turns to showy graphics and a big online presence to market his business.
- Ken Wysocky

REGULAR FEATURES

60 Money Manager: An Alternative to Court
Arbitration can help businesses settle disagreements faster and with less expense than filing a lawsuit.
- Fred S. Steingold

64 Septic System Answer Man: Tank Deterioration, Part 2
With readers' help, maybe we're getting closer to explaining why some concrete septic tanks are having issues.
- Roger E. Machmeier

Coming in AUGUST

SPECIAL ISSUE:

Vacuum Truckbuilders Roundup

- **Contractor Profile:** This Texas pumper loves his truck graphics
- **Pumper Interview:** How do antitrust laws impact the pumping community?

68 Classy Truck of the Month
We feature Stremme Septic Services Inc., Sumner, Ill.

74 NAWT News: NAWT Waste Treatment Workshop Comes to California in October
- Jim Anderson

78 Industry News

82 Product News

86 Association News, Calendar, Training and Education

Pumper®

DEDICATED TO THE LIQUID WASTE INDUSTRY

www.pumper.com

Published monthly by

 COLE publishing

COLE Publishing Inc.
1720 Maple Lake Dam Rd.
PO Box 220
Three Lakes, WI 54562

© Copyright 2011 COLE Publishing Inc.

No part may be reproduced without permission of the publisher.
In U.S. or Canada call toll-free 800-257-7222. Elsewhere call 715-546-3346.

Email: info@pumper.com • Website: www.pumper.com
Fax: 715-546-3786

Office hours 7:30 a.m.-5:00 p.m. Central Time, Monday - Friday

SUBSCRIPTION INFORMATION: A one year (12 issue) subscription to *Pumper* in the contiguous 48 U.S. states costs \$16 (24 issues for \$26; 36 issues for \$36). Subscriptions to Canada or Mexico cost \$28 per year (24 issues for \$54). Subscriptions to all other foreign countries cost \$82 per year. Subscribers are guaranteed monthly delivery of the magazine. To subscribe, send company name, mailing address, phone number and check or money order (U.S. funds payable to COLE Publishing Inc.) to the address above. MasterCard, VISA and Discover are also accepted. Supply credit card information with your subscription order.

Our subscriber list is occasionally made available to carefully selected companies whose products or services may be of interest to you. Your privacy is important to us. If you prefer not to be a part of these lists, please contact Nicole at nicole@colepublishing.com.

CLASSIFIED ADVERTISING: Submit ads online at www.pumper.com/order/classifieds. Minimum rate of \$25 for 20 words; \$1 per each additional word. Include a photo for an additional \$125. All classified advertising must be paid in advance. DEADLINE: Classified ads must be received by the tenth of the month for insertion in the next month's edition. PHONE-IN ADS ARE NOT ACCEPTED. Fax to 715-546-3786 only if charging to MasterCard, VISA, Discover or Amex. Include all credit card information and your phone number (with area code). Mail with check payable to COLE Publishing Inc. to the address above. CLASSIFIED ADVERTISING APPEARS NATIONWIDE AND ON THE INTERNET. Not responsible for errors beyond first insertion.

Jim Flory

Winnie May

DISPLAY ADVERTISING: Call Jim Flory or Winnie May at 800-994-7990. Publisher reserves the right to reject advertising, which in its opinion is misleading, unfair or incompatible with the character of the publication.

CIRCULATION: 2010 circulation averaged 25,496 copies per month. This figure includes all circulation regions (nationwide) and international distribution.

REPRINTS AND BACK ISSUES: Visit www.pumper.com/order/reprints for options and pricing. To order reprints, call Jeff Lane at 800-257-7222 (715-546-3346) or email jeff@colepublishing.com. To order back issues, call Nicole at 800-257-7222 (715-546-3346) or email nicole@colepublishing.com.

2012 PUMPER & CLEANER ENVIRONMENTAL EXPO INTERNATIONAL

Education Day: February 27, 2012

Exhibits Open:
February 28 - March 1, 2012

Indiana Convention Center,
Indianapolis

www.pumpershow.com

moro

VACUUM PUMPS

"Over 50 years of service and here to stay!"

800-383-6304 • fax 412-269-4172 • www.morousa.com • sales@morousa.com

MORO • New Product Design
 • Competitive Pricing
 • Exceptional Service

+ YOU • Require Quality
 • Require Service
 • Can't Afford Down Time

= YOUR BOTTOM LINE! • More Stops In A Year
 • More Customers Served

AIR, FAN OR WATER-COOLED PUMPS

PM80A

PM100T

PM110W

COMPLETE HYDRAULIC and GEAR BOX DRIVE KITS

BOUNTY PROGRAM:

PUMP REBATES UP TO \$500

*Trade in your old pump
and receive a trade-in
allowance towards your
pump purchase!*

* Limited time program.
Offer good on PM-A and PM-W series only.

C-faced Adapter

*Allows user to convert to
a Moro pump and use
existing stand.*

VALVES

ADVERTISER index..... July 2011

27th Trucks Inc.85

A

Abbott Rubber Co. Inc.30

Abernethy Welding & Repair 30

Acro Trailer Company.....73
AltumaMATS Inc.....4

Amazing Machinery Inc.32

American Machine & Tool Co.76

Amthor International45

Aqua Ben Corporation.....18

Aqua-Zyme Disposal Sys. ...26

Arcan Enterprises Inc.71

Armstrong Equipment.....9

Art's Truck & Equipment83

Atlanta Rubber
& Hydraulics Inc.....62

B

B2 Business Brokers90

Badger Vacuum Trucks18

Bandlock Corp.....20

Best Enterprises Inc.55
Blowertech LTD44

Brenlin Company Inc.79

C

Cam Spray.....71

Cape Cod Biochemical Co. 75

Chandler Equipment Inc.47

Chempace Corporation 36, 68

Clear Computing Inc.74

Comforts of Home Services..58

Crust Busters/
Schmitz Bros. LLC.....62

CUSCO42

E

Ecological Laboratories Inc.78

Elastec/American Marine....42

Elmira Machine/Wallenstein
Vacuum Pumps61

EMI Sales LLC.....75

EnviroTub73

Equipment Sales58
Erickson Tank & Pump36
Excel Commercial Leasing.75

Explorer Trailers/McKee
Technologies Inc.....61

F

F. S. Solutions.....36

Fergus Power Pump Inc.....37

Flo Trend Systems Inc.....44

Fruitland Tool & Mfg.....20

G

GapVax Inc.31

Green Way Products
by PolyPortables Inc...43

H

Hannay Reels54

Hedstrom Plastics.....73

House of Imports71

I

Imperial Industries Inc. .37, 76

K

KeeVac Industries Inc.21
Keith Huber Inc.....81

Kentucky Tank Inc.54

L

L.C. Tanks.....50

L.M.T. Inc.22

Lane's Vacuum Tank Inc....44

Lely Manufacturing Inc.57

Lenzyme Inc.4
Longhorn Tank & Trailer58

M

Marsh Industrial79

Masport Inc.....3

Mid-State Tank Co. Inc.77

Milwaukee Rubber Prod.70

Moro USA Inc.7

N

National Vacuum Equipment 28
NAWT Inc.20

NuConcepts.....85

Nuhn Industries LTD.....26

P

Pik Rite Inc.52

PolyJohn Enterprises.....99

Polylok Inc.98

PolyPortables Inc.....29

Pressure Lift Corporation...18

Presvac Systems Ltd.....100

Progress Tank.....32

R

RID-X® Septic System
Treatment17

Ritam Technologies LP.....37
Robertson Truck Sales87

Robinson Septic Service85
Romotech62

RotoSolutions Inc.28

Rush Refuse Systems.....25

S

SAFE-T-FRESH19
Sanitation Insurance Svcs..80

Satellite Industries Inc.2, 51

Septic Services Inc.65

Slide-In Warehouse21

Southwest Products.....27

Specialty B Sales.....24

Stahly Applicators54

Surco Products33
Sweet Septic Systems.....79

T

T&T Tools Inc.....77

TankTec49

Toico Industries Inc.....24

Transport Truck Sales63

Transway Systems Inc.....5

Tri-State Tank81
Truck Works Inc.....13

TSF Company Inc.....15

Tuf-Tite Inc.....59

V

Vac-Con Inc.67

Vacutrux Limited.....61

VAR Co.23

W

Water Cannon Inc.....53

Webster Capital Finance.50

Wee Engineer Inc.....83

Westmor Ltd./Conde.....69

Z

Zoeller Pump Company.....70

Classifieds.....91
Marketplace.....88

REGIONAL ADVERTISERS

Midwest Supplement

(after page 66)

Advance Pump & Equip.....1

D & W Diesel Inc.4

Dave Syverson Truck Cntr...3

Heritage Truck Equipment...8

Marengo Fabricated Steel ...7

Pat's Pump & Blower LLC ...8

R.A. Ross & Associates NE..2

Rider Agri Sales & Svcs.....4

T-Line Equipment, Inc.....5

V&H Inc.2

Eastern Supplement

(after page 66)

Advance Pump & Equip.....1

Andert Inc.4

Bass Septic Products2

Crescent Tank Mfg.....3

D & W Diesel Inc.4

Heritage Truck Equipment...8

Manchester Hose & Coupling. 6

Marengo Fabricated Steel ...7

Pat's Pump & Blower LLC ...8

R.A. Ross & Associates NE..2

TSI Tank Services Inc.....3

V&H Inc.2

Vacuum Sales Inc.....5

NO COMPROMISE

Masport
HXL400WV

FRUITLAND
RCF500F

GD Wittig
RFL100

GD Sutorbilt
4M

NVE
607

Jurop
R260

At Armstrong Equipment, we believe life and business require certain compromises, but not on those things on which your business and family depend. A beautiful, new and shiny vacuum truck with a burned out pump is nothing more than uncomfortable transportation at four miles per gallon.

Your customers depend on you! Your employees depend on you! Your family depends on you!

We think you should be able to depend on **us!** That is why we sell the most dependable vacuum pumps, parts, valves and tank components available. When it comes to quality and reliability in the tools that make your business successful, there should be:

“NoCo mpromise.”

We proudly stock Masport, Jurop, NVE, Condé, Fruitland and G-D Wittig vacuum pumps, Sutorbilt blowers, Garnet Instruments SeeLevel gauges, Clearflow Heavy Duty valves and most other vacuum truck components and accessories. We can also provide replacement pumps and repair kits for most major brands. For more information call us toll free at **800-699-7557**.

**ARMSTRONG
EQUIPMENT
INC.**

800-699-7557

11200 Greenstone Ave. • Santa Fe Springs, CA 90670

562-944-0404 • Fax: 562-944-3636

www.vacpump.com

Hablamos Español

The Full Moon Rentals team includes, left to right, Jamie Harmon, Gregg Sundstrom and Brent Harris. (Photo courtesy of Full Moon Rentals)

**FULL MOON
SERVICES**
(604) 472-1101

STAR Treatment

By Peter Kenter

Canada's Full Moon Rentals has built a reputation for providing stellar location service for the British Columbia film and television industry

Boutique portable sanitation provider Full Moon Rentals has built a specialty with star power, serving a thriving niche film and television production industry in trendy Vancouver and all of British Columbia.

Based in suburban Coquitlam, the company has used its expertise in serving entertainment industry customers to maintain a base from which to expand into special event services and more traditional rental lines. A stock of high-end restroom trailers and a sparkling corporate image help maintain the contractor's reputation for high-end service.

Full Moon was established in 2001 by two Teamster drivers who recognized that the needs of the entertainment industry weren't being fully met by existing portable restroom

operators. Current owner Gregg Sundstrom, a 25-year construction industry veteran, had been loosely tied to the entertainment industry by operating a film production trailer rental sideline for a friend from Los Angeles.

"I'd heard that the business was up for sale and bought it in 2004, along with the contracts that the owners had established," Sundstrom says. At the time of purchase, about half the customer list was entertainment industry clients.

Full Moon's convenient location puts the company in easy range of most of the province's major film and television production facilities. It covers the entire Vancouver metropolitan area, largely to the west, including Vancouver Island.

FIT FOR A STAR

Over the years, Full Moon has served a veritable *Who's Who* of television and film clients, including *The X-Files*, *Millennium*, *Smallville*, *Dead Like Me*, the *Stargate* franchise, *Battlestar Galactica*, the *X-Men* and *Fantastic Four* film series and such one-off film projects as *Things We Lost in the Fire*, starring Halle Berry and Benicio Del Toro.

With three full-time employees, Full Moon offers a range of equipment from exclusive trailers to standard restrooms, and everything in between.

The company offers 11 specially built restroom trailers in three models. The entry model is the Deuce, while the next model up is the Town and Country, which handles up to five

Jamie Harmon cleans the interior of a trailer being used by the entertainment industry (above). At right, Harmon works in a series of trailers that contain offices and private restrooms. (Photos by Sheena Wilkie)

“THAT’S THE PROTOCOL OF WORKING WITH STARS ON THE SET ... ON THE OTHER HAND, ON ONE SET, ROBIN WILLIAMS APPROACHED US AND ASKED US WHAT WE WERE DOING. HE’S JUST A JOKESTER AND A VERY INTERESTING PERSON TO WORK WITH.”

Brent Harris

customers at a time. The top-of-the-line Squire features wood louvered doors, marble laminate walls and wood-look floor. It can serve an event of up to 250 people.

The Deuce and Squire models were built by Intercontinental Truck Body of Vancouver and the Town and Country model was built by Jexcar, part of the North America Trailer Company Ltd., located in nearby Chilliwack. Belying their deluxe appointments, the units are built to withstand frequent moves from set to set.

Full Moon’s portable line includes 10 VIP restrooms from NuConcepts. It also offers

about 35 Maxim 3000 units from Satellite Industries Inc. The company is ordering 10 to 20 Piccadilly Poly portable units from Piccadilly Concepts LLC.

GO-ANYWHERE FLEET

Servicing the units: a GMC T-7500 with 1,500-gallon steel tank and Masport pump, and a GMC T-6500 with 1,400-gallon steel tank and a pump by Elmira Pump Company Inc. The tanks were manufactured by Fort Fabrication and Welding of Surrey, British Columbia. Restrooms are delivered using a GMC Sierra 3500 pickup with a power liftgate. When needed, a 12-unit restroom transport trailer by Trailux is used. Occasionally, units are taken to offshore islands by ferry or barge.

For entertainment industry contracts, Full Moon usually provides its own rental units and

services other units already on the set, often owned by the production’s transportation coordinator or other independent contractors. Once on set, the units are frequently shuttled from location to location, usually by Teamsters who transport all of the production equipment.

The production area of the film set is known as “the circus.” “That includes (vacuum trucks), trailers, RVs, actors’ trailers, electrical trucks, make-up and wardrobe trailers, change rooms and catering trucks,” says operations manager Brent Harris, who has been with Full Moon for five years. “The circus can travel to three to four locations in a single day, from oceanside to mountains. Often, we get a call from the transportation coordinator at the production company telling us that we can service the restrooms at this location in the morning, or another location in the afternoon.

Profile

Full Moon Rentals

Coquitlam, British Columbia, Canada

Owner: Gregg Sundstrom

Founded: 2001

Employees: 3

Service area: Greater Vancouver area

Services: Portable sanitation, septic service, site services

Affiliations: Portable Sanitation Association International

Website: www.fullmoonrentals.com

Harmon loads a NuConcepts portable restroom onto a truck for delivery to a film industry client.

“WE GET A CALL FROM THE TRANSPORTATION COORDINATOR AT THE PRODUCTION COMPANY TELLING US THAT WE CAN SERVICE THE RESTROOMS AT THIS LOCATION IN THE MORNING, OR ANOTHER LOCATION IN THE AFTERNOON. WE JUST GO WHERE THE ACTION IS.”

Brent Harris

We just go where the action is.”

Full Moon has become a preferred contractor, in part because the staff understands on-set protocol and etiquette. Having worked the sector for a number of years, they also have developed personal rapport with contacts in the entertainment industry.

HIT YOUR MARKS

“They know us and the drivers by name,” Harris says. “And they know we’ll work within the restrictions of a film set. Recently, for example, a production company was filming a stunt on a closed residential street. We know the cues for when filming is on, and will wait

patiently off to the side until we get the signal that it’s OK to come in and provide service.”

Attitude is everything. Cameras, autograph-seeking and undue attention paid to actors are forbidden. Often there’s little to see on set, except actors standing in front of green screens where backgrounds and effects will be added electronically in the editing suite. Harris has, however, encountered a raft of celebrities that includes Nicolas Cage, Michelle Pfeiffer, Pamela Anderson and Steven Seagal. A-list celebrities, however, are generally hustled off set during service times.

“That’s the protocol of working with stars on the set,” Harris says. “You need to work

Who said film industry was glamorous?

For owner Gregg Sundstrom and the crew at Full Moon Rentals, Coquitlam, British Columbia, Canada, serving the entertainment industry can be downright hard work. One of the toughest jobs he recalls was being on the set of the wedding between lead characters Reed Richards and Susan Storm in the film *Fantastic 4: Rise of the Silver Surfer*.

“The wedding ceremony set was constructed on the eighth floor of a parking (garage),” he says. “They had between 300 and 400 extras in the scene and the only way to provide service to them was to deliver 14 portable restrooms to the sixth and seventh floors. We had to bring them up one at a time empty, and then we had to run a 150-foot freshwater hose up to the seventh floor. We tied off the hose and it stayed there for the length of the contract.”

The crew provided daily service to the site for three weeks before filming began each day. The additional catch? The parking ramp couldn’t be accessed by the trucks, so the vacuum hose was pulled up 100 feet each day by rope, then anchored to support the additional weight of the waste passing through the hose.

Water pressure was so anemic that after the units were pumped, they couldn’t be sprayed and were cleaned out by hand.

“It took several hours each day to do the clean-outs,” Sundstrom says.

Then there was the extra job on the set of TV series *Smallville*.

“The story line involved (Superman alter ego) Clark Kent being covered with thousands of gallons of green slime,” Sundstrom says. “We used the vacuum truck to clean it all up afterwards.”

While the local transfer station is open to accepting normal sanitary waste, Sundstrom was concerned that dumping an entire tank of green jelly might raise the ire of the disposal station operators.

“We had samples of the slime analyzed and it was mostly water, gelatin and tempera paints, which are pretty harmless ingredients,” he says. “We listed the chemical ingredients on the manifest, but we still had to pay a big premium for disposing of something out of the ordinary.”

around that. On the other hand, on one set, Robin Williams approached us and asked us what we were doing. He’s just a jokester and a very interesting person to work with.”

Working safely around the extensive film equipment is also a priority. Trucks are, for

(continued)

~ Inspired by the Environment ~

“Trucks That Work”

- 1,000 - 5,000 Gallon
- Mild Steel
- Stainless Steel
- Aluminum
- Single & Multi-Compartment Tanks
- Non-Code
- Code Options Available
- Single or Tandem Axle
- Self-Contained Roll-offs

Jamie Harmon connects a hose to a trailer at a movie set, preparing to clean the unit.

Modern fencing, a VIP tent and one of Full Moon's trailer units can be seen, prepared to serve visitors to a special event.

example, prohibited from parking on electrical cables, which can shut down the set's massive generators – and the entire production.

Entertainment contracts are variable, with film work measured in weeks or months, and television series contracts stretching from as little as three months to as many as 10.

A HELPING HAND

Entertainment industry contracts represent about one-third of the company's business. That's not because there's less entertainment work, but because the company has expanded into other areas. Another third of the contracts are special events, including corporate events and weddings. The final third includes miscellaneous contracts, including construction, universities and municipal work, such as parks. When a big event comes along – the Vancouver 2010 Winter Olympics for example – Full Moon relies on other partners to supply a ready stock of rentals.

"We might bring in some of the larger trailers or shower trailers from the U.S., because they're simply not widely available here," Sundstrom says. "For the Olympics, we partnered with Smithrite Portable Services in Coquitlam. We also used Porta Kleen restroom trailers brought in from the U.S."

The company has imported VIP restroom units from S & B Porta-Bowl Restrooms in Denver, Colo., and is working with trailer broker Conclusive Solutions of San Diego to bring in a supply of shower trailers for a future event.

MORE SITE SERVICES

Full Moon also has developed several ancillary services, including rental of Norwesco polyethylene waste tanks, offering 500-gallon and 1,000-gallon units.

The company rents stainless steel portable sinks with hot and cold running water and wastewater holding tanks from

Apollo Manufacturing of Vancouver. "These are primarily rented to events where there's food preparation," Sundstrom says. "We often rent them to the catering services for special events."

Temporary fence rentals are offered as a complementary service to restroom rentals. "It's not expensive to get into and because the product is durable, once you have it, you have it forever," Sundstrom says.

Word-of-mouth is critical for the entertainment industry contracts, although Sundstrom places ads in some industry publications.

"We've completely given up on advertising like the Yellow Pages, which was becoming too expensive and generated little business," Sundstrom says. "We've done some trade shows and special event coordinator conventions, and we've also bought some Internet advertising on various industry websites."

Sundstrom's best lead-generator is his company website, which was given a complete overhaul to reflect Full Moon's upscale services. "It's currently our best sales tool," he says. "If there's one thing we've learned from working with the entertainment industry, it's putting our best face forward." ■

One of Full Moon's restroom trailers is set up outside a VIP real estate open house to provide necessary portable sanitation service.

more info

Elmira Pump Company Inc.
519/669-8003
www.elmirapump.com

Fort Fabrication & Welding Ltd.
604/882-2024
www.fortfabrication.com

Masport Inc.
800/228-4510
www.masportpump.com
(See ad page 3)

Norwesco Inc.
800/328-3420
www.norwesco.com

NuConcepts
800/334-1065
www.nuconcepts.com
(See ad page 85)

Piccadilly Concepts LLC
888/255-8883
www.piccadillyconcepts.com

Satellite Industries Inc.
800/883-1123
www.satelliteindustries.com
(See ad pages 2, 51)

Trailex Inc.
800/282-5042
www.trailex.com

In Business Since 1959

TUFF-JON

- Tank sizes 60, 105, 225, 300 and 440 gallons.
- Standard holes are 2 - 3" holes with plugs
- Can customize holes to match your specs

TJ Junior Single Free Standing Sink (20 gallons fresh water)

90 Gallon Free-Standing Sink (45 gallons fresh water)

NEW

Containment Tray

Tuff-Jon III

Tuff-Jon

Interior View of TJ-III with sink

— OPTIONAL ACCESSORIES —

- Lifting Bracket Assembly
- Sky Heater
- Sinks Available For Both Styles of Tuff-Jon

60 Gallon Rinse Tank

TJ Handy Stand Waterless Gel Touch Dispensers

The TSF Company Inc. | 2930 S St. Phillips Rd. | Evansville, IN 47712
 Toll Free: **1-800-843-9286** | **812-985-2630** | Fax: **812-985-3671**
 E-mail: **tsftuffjon@sbcglobal.net** | Web Site: **www.tuff-jon.com**

PORTABLE TOILETS | HOLDING TANKS | HAND WASH UNITS | ACCESSORIES

Employee Motivation is Job One

Follow these four steps to raise the level of enthusiasm and feeling of job satisfaction among your workforce

By George Hedley

I used to get tired of trying to get my people to do what I wanted them to do. They always had what appeared to be legitimate excuses why they didn't get the job done on time, or why they didn't follow my directions, or why it wasn't their fault when something went wrong on the jobsite. I thought I was the only one who could do the job right. Perhaps, you feel the same some days.

PEOPLE ARE DIFFERENT THAN YOU

There is a way to build your pumping business with the people you have. You can get them motivated, all on the same page, and working like a winning team with common goals, drive and excitement. Successful business owners and managers know their people are different than them. They realize employees are not motivated for the same reasons they are. Just because you pay employees a good wage doesn't mean they're going to work their fanny off for you.

Younger workers today are very different as well. They like continuous learning and personal growth in their careers. Their loyalty is to themselves. It is your job to discover each employee's differences, what makes them tick, and help them achieve their goals for you to reach your business goals.

THE MOTIVATIONAL PROBLEM IS YOU

Years ago, I went through 14 secretaries over a two-year period. I just couldn't find anyone who would work as hard as I wanted them to. One day I finally realized maybe the problem was me. I had to understand that it was my responsibility to motivate my staff. Once I realized this fact, my personnel problems turned around, our people became great and our employee retention improved to more than 90 percent every year.

To motivate your workforce, you've got to give them a reason to be motivated. Don't expect others to understand your passion for customers, quality work or the need to make a profit. They must want to follow your vision, achieve your goals, and get the job done properly.

Exceptional employees require two things: money and happiness. Money includes fair pay and competitive benefits, plus working for a strong company with a good reputation in the community. Happiness is the same, being motivated. Your job is to motivate your people to want to do what you want them to do. You accomplish this with inspirational leadership, clear and continuous two-way communication, an exciting vision, step-by-step directions, holding people accountable and giving them full and unquestioned responsibility.

FOUR PROVEN STEPS TO MOTIVATE PEOPLE:

1. Outline clear expectations

People need to know exactly what you want them to do and the results you want them to achieve — the expected results. Weak managers assume people understand what's required. The norm is to tell people to work real hard and try your best. But, this doesn't let people know exactly what's expected. People must be told and understand exactly what you want, the specific end results.

Be specific with clear targets and define the exact results you want. Make sure your people understand what their individual targets are, what's

George Hedley owns Hedley Construction and Hardhat Presentations, is a speaker on business-building topics and is the author of The Business Success Blueprint Series. To reach him, call 800/851-8553 or visit www.hardhatpresentations.com.

YOUR JOB IS TO MOTIVATE YOUR PEOPLE TO WANT TO DO WHAT YOU WANT THEM TO DO. YOU ACCOMPLISH THIS WITH INSPIRATIONAL LEADERSHIP, CLEAR AND CONTINUOUS TWO-WAY COMMUNICATION, AN EXCITING VISION, STEP-BY-STEP DIRECTIONS, HOLDING PEOPLE ACCOUNTABLE AND GIVING THEM FULL AND UNQUESTIONED RESPONSIBILITY.

acceptable and what's not, when they hit or miss their target, consequences for not achieving the results you want, and rewards for a job well done.

2. Give regular recognition and praise

The second important step you want is to provide ongoing recognition and praise for people who do the work. Weak and ineffective managers don't take time to thank people for a job well done. Over time, this causes lackadaisical employees and poor results. In a survey of why people left their company, over 90 percent said they'd never been recognized or praised by their boss.

Employees want and need feedback and positive reinforcement for their efforts. Effective leaders give out praises at least every week to everyone in their sphere of influence. Use words like, "I appreciate you" and "Thanks for a great job." Keep a simple chart in your day-timer to ensure you recognize all your staff on a regular basis. Strive to praise everyone at least weekly and check it off on your chart so you won't forget someone. Verbal praise works best, but occasionally write handwritten notes to those who went beyond the call of duty.

3. Share a clear understanding of the big picture

The third thing your people need is a clear understanding of the big picture (company, employees, customers, projects, etc.) and how they fit in. Successful business owners, managers, and supervisors are open and honest and tell employees where their company is going — its vision, what the future has in store, positives and negatives, and changes or adjustment required to be successful. People need to know what's happening; otherwise, they tend to think the worst.

Successful leaders constantly tell the real deal — business is good or bad, the future is positive or negative, sales are up or down, productivity is acceptable or not, our people are doing a good job or not. Hold semi-annual, all-company meetings plus monthly project and department meetings where the big picture is discussed and open to questions.

4. Promote a caring company attitude

Let your people know you care about them. Employees need to know you appreciate their contributions to company success. They want to know you care about their personal goals, future, personal development and their family. People must know they're important. They want to know they will be listened to and have a say in the future of their company.

To ensure you continuously show you care about your employees, keep a "team member profile" sheet on each person in your day-timer. Include their name, family members, schools, hobbies, sports, interests, goals, challenges, contributions, etc. This way you can refer to it on a regular basis and keep track of each team member's life. ■

PUMP UP YOUR PROFITS

COMMERCIAL

WITH

RID-X

SEPTIC SYSTEM TREATMENT
TRATAMIENTO PARA FOSAS SEPTICAS

Why Partner with RID-X?

- **INCREASED PROFITS:** Make more money per visit by selling RID-X® Commercial Septic System Treatment designed for septic professionals.
- **MORE CREDIBILITY:** RID-X® is the #1 Septic System Treatment brand* the only brand with national TV advertising.
- **NATURAL FORMULA:** RID-X® contains 100% natural active bacteria and enzymes. It has no harmful chemicals and is safe for your pipes and septic system.
- **LOYAL CUSTOMERS:** Studies show that RID-X® users are more likely to have their tanks pumped regularly.**

COMING AUGUST 2011

RID-X® Commercial Septic System Treatment

To pre-order or get more information, call us today at

1.855.PRO.RIDX

1.855.776.7439

or visit www.rid-x.com/professionals

Proud Sponsor of:

POWER BOOSTER

4"

3"

FREE FREIGHT for JULY*

*Lower 48 & Canada

POWER BOOSTER™

Designed to increase the VERTICAL LIFT of liquid waste and sludge and eliminate long hose run obstacles.

PRODUCT USES:

- Agriculture
- Construction
- Environmental
- Mining
- Municipal Waste
- Marine
- Onshore Drilling
- Offshore Drilling

Discover how over 30 years industry experience and proven technology will increase your vacuum truck performance. By providing limitless vertical lift and distance capability, this unit will shorten project time.

Solid engineering coupled with rugged, lightweight construction make the Power Booster™ the ultimate pumping solution. Unsurpassed execution in highly viscous applications.

Proudly made in the USA

PL 972.355.0550 • pressurelift.com
See our video at www.PressureLift.com

Coagulants and Flocculants for Septic, Grease, Municipalities and Industry

Celebrating 33 YEARS in business

Save Money • Save Time • Save Polymer

- Dewatering polymers for all dewatering equipment
- All forms: Dry and Emulsion
- Variety of packaging sizes to meet customer needs
- Both East & West coast shipping points
- Expert technical staff
- Specific solutions for our customers

Call Toll-free: 877.771.6041
Aqua Ben Corporation
1390 N. Manzanita St. • Orange, CA 92867
www.aquaben.com • sales@aquaben.com

If you are looking for a vacuum truck and you want

Stainless Steel or Aluminum,

A Western Star built for power & payload,

A 2007 Freightliner FLD120SD w/ 470HP, 8LL, 86,000 GVW and new 4700 gallon tank,

A 2300 gallon on a single axle,

Badger Vacuum Trucks is the one stop source for trucks & tanks ready to go

Call Us Today Toll-Free: **888-201-9166**

www.badgertruck.com

Septic - Portable Toilet - Hoisted Vacuum - Slide-Ins
New Units Available / Trade-ins Accepted!
Financing & Lease Plans

FACTORY PRICING!

- Deodorizers
- Cleaning Products
- Accessories

We've expanded and improved Safe-T-Fresh products to better meet your needs for product selection and pricing in 2011.

Our new manufacturing plant, with complete researching and testing capabilities, has developed an effervescent tablet, expanded our liquid line and improved odor control in all our deodorizers using a new formula called Triple Molecular Technology.

Now is a great time to talk to a Deodorizer Team Member about what's new in 2011. Save money and get better performance from your deodorizers. Call today, 800-328-3332.

www.safetfresh.com

CALL TODAY! 800-328-3332

FRUITLAND VACUUM PUMPS

Fruitland Eliminator Packages

Used and Proven by World's Top Liquid Vacuum Service Companies.

Eliminate your problems and your competition with one easy package.

All you do is bolt it on, hook it up and go to work. *It's that easy!*

Available for RCF 500 or RCF 370 packages in diesel, angle gear box or hydraulic drive.

Fruitland Tool & Manufacturing

"Committed to Quality, Reliability and Guaranteed Performance"

Contact us today:

1.800.663.9003

Visit us at

www.fruitland-mfg.com

for more info.

1 Great Event!

SAVE THE DATE!

NATIONAL ASSOCIATION OF WASTEWATER TRANSPORTERS, INC.

SAVE THE DATE!

FOR MORE INFORMATION PLEASE CALL 800-236-6298

COWA-NAWT SEPTAGE TREATMENT WORKSHOP

OCTOBER 6-7, 2011

SUTTER CREEK, CALIFORNIA

A workshop for all you need to know about treating your own wastes

WATCH THE NAWT WEBSITE AND PUMPER MAGAZINE FOR UPDATES

WWW.NAWT.ORG

Irrigation fittings are for irrigating – NOT vacuum. How many dollars are you spending **SUCKING AIR?**

Industry-proven, quality vacuum couplings from Bandlock will put money into your pockets.

- 4" to 12" Male Coupler
- 4" to 12" Female Coupler
- Steel Crown 4", 6" and 8" Press End
- Hazardous Material Profile Gaskets (Safety)
- Rubber Gaskets
- 6" and 8" Aluminum Weldon
- Aluminum & Steel Pipe
- Recognized as the **#1 Relief Valve in the World**
- Close Tolerance Couplers And Fittings Bring "Safety" To Your Work Place.
- 4" and 6" High Abrasive Bulk Nozzles
- Special "Y" Reducers
- BANDLOCK "Y" FITTINGS
- EZ Lift Clamps
- Standard & International 4" to 12"
- Wet Valve, 6", 360° Injected
- Male and Female 4" to 12" End Plugs

Download Catalog From Our Web Site!
www.bandlockcouplers.com
1-800-659-2978
 Superior "Quick" Connect Vacuum And Pressure Couplings And Accessories

BANDLOCK Corp.

MADE IN THE U.S.A.

3 STYLES LOCATIONS

IMMEDIATE 'Coast-To-Coast' DELIVERY

450 Gallon 'Tank In A Tank'
Offers improved weight distribution!

New Design! 'TANK IN A TANK'

435 Gallon Rear Engine

Available from 300 to 1,000 Gallon Capacities

435 Gallon "SpaceSaver"

www. **slideinwarehouse** .com

Toll-Free : 888-445-4892
Call To Get Our Price...BEFORE You Buy!

Ready To Work...
IMMEDIATE Delivery!

4200 Gallon Aluminum Oil Field BUMPER
NVE 866 MAX PAX vacuum, heated valves.
2011 Freightliner M2-112

Tri Axle
450 H.P. Detroit
Manual transmission

\$146,237
Plus FET

4800 Gallon Aluminum w/Oil Field BUMPER!

NVE 866 MAX PAX air cooled, 500 CFM vacuum
2012 Peterbilt Tri Axle Model 367

ISX 11.9 engine
20,000 lb. front axle
46,000 lb. rear axle
Pusher axle
10 speed trans.
Aluminum wheels.

\$162,928
Plus FET

1500 Gallon Aluminum Restroom Tank
Masport HXL4 pumping system, Dual Service.

2012 International
NEW! Terra Star
Auto transmission,
aluminum wheels.

\$78,450

FINANCING DELIVERY
CUSTOM BUILDS

Additional Tanks & Chassis
IN STOCK!

Toll-Free:

866-789-9440

Denver, CO • Bellefonte, PA
Kansas City, MO

WWW.keeVac.com

By **Scottie Dayton**

Rules and Regs is a monthly feature in Pumper. We welcome information about state or local regulations of potential broad interest to onsite contractors. Send ideas to editor@pumper.com.

Ontario to Adopt Quebec Onsite Standards

Changes proposed by the Ontario Ministry of Municipal Affairs and Housing would bring onsite regulations in line with those recently established by the Bureau de Normalisation du Québec, an accredited standards development council.

The province now uses an American standard that cannot measure how onsite systems perform in Canadian climates. Under the proposals, effluent must be pumped to the drainfields. Installers must use higher-grade sand in the absorption area and wrap the distribution laterals in copper wire for locating without excavation. The proposals, which could take effect by 2012, would affect new homes and remodeling projects.

NEW YORK

If proposed Westchester County onsite regulations are approved, the Maintenance of Separate Sewage Disposal Systems/Onsite Wastewater Systems ordinance would be added to town codes.

It would implement the state Department of Environmental Conservation municipal separate storm sewer systems permit for towns in the Croton watershed, and would require septic tanks to be pumped and inspected every five years. The permit, effective May 1, was mandated by the state as part of a federal stormwater initiative. It requires

towns to have an ongoing program in place to inspect, maintain and repair onsite systems. Towns will use pump-out records collected by the county to enforce the law.

OREGON

The Department of Environmental Quality instructed an advisory committee to establish proposed rules allowing citizens to use greywater outside their homes. A permit would allow do-it-yourself installation of commercial greywater systems. The department estimates 10 percent of new homes could be built with these systems. The state Environmental Quality Commission could institute the rule in August.

NEW HAMPSHIRE

The Great Bay Community Protection Act would require the U.S. Environmental Protection Agency to conduct a peer-reviewed study of the impact of nitrogen released into the Great Bay Estuary. It also would ban the agency from requiring nitrogen removal or taking further action for five years. The legislation was introduced after the EPA mandated that treatment plants in the Great Bay estuary limit effluent nitrogen volume to 3 mg/l. Some officials anticipate similar requirements for onsite systems.

CONNECTICUT

A bill proposing time-of-sale onsite inspections for onsite systems died in a committee of the state legislature. The proposal did not state who would perform the inspections, what level of proficiency inspectors would need, or provide a protocol for the inspection process.

DELAWARE

The Department of Natural Resources and Environmental Control entered its third year of rewriting onsite regulations. Some rule changes include accepting Wisconsin at-grade mounds as standard systems, requiring concrete septic tanks to meet OWPA/NPCA standards for structural integrity and water tightness, requiring effluent filters to be cleaned every six months and regulating the size of tire chip aggregate. The proposal creates a Class I construction inspector to inspect new gravity systems as well as replacements and repairs. It also would establish a tiered approach to licensing soil scientists and system contractors.

WASHINGTON

Public comment brought revisions to the Ephrata sewer ordinance requiring homeowners with a sewer within 200 feet of the property line to connect to it. Proposed changes would move the requirement to 200 feet from the residence, and would allow existing onsite systems to remain until they fail, the inspection is not reported or the property is sold. Systems outside the 200-foot distance could be replaced or rehabilitated.

The proposal also would require the pumping and inspection of high-use and residential septic tanks every five years, and commercial and low-use tanks every 10 years. Upon sale of the property, new owners would have 60 days to tie to the sewer. ■

HOT SUMMER SALE!

Look in this Pumper Magazine on page 34 for our FREE Catalog!

HOSE HEADQUARTERS

HOSE COLORS TO MATCH YOUR TRUCK- THE ONLY ONES THAT HAVE COLORS IN SIZES 2"-4"

GREEN & BLACK BLUE & BLACK RED & BLACK YELLOW & BLACK

WE CAN CRIMP ANY HOSE UP TO 10" DIA.

ADD 5% FOR RED AND BLUE COLORS

HOT SUMMER SALE!
BUY IN BULK AND SAVE MONEY!

HOT SUMMER SALE!

EPDM SUCTION BULK 100 FT ROLLS

2"	3"	4"	6"
\$2.19	\$3.69	\$6.59	\$11.35
\$1.59 ft	\$2.85 ft	\$4.95 ft	\$10.25 ft

HOT SUMMER SALE!

INCLUDES FITTINGS!

EPDM SUCTION COUPLED MXF QUICK CONNECT

3" X 20'	3" X 25'	3" X 30'	3" X 33'
\$87.00	\$99.00	\$115.00	\$125.00
\$83.28	\$92.95	\$109.25	\$117.75

HOT SUMMER SALE!

INCLUDES FITTINGS!

TIGER TAIL COUPLED MXF QUICK CONNECT

2" X 25'	2" X 30'	2" X 35'	2" X 40'
\$99.75	\$113.00	\$129.75	\$145.50
\$91.48	\$107.71	\$123.99	\$140.32

HOT SUMMER SALE!

AVARCO EXCLUSIVE!

NO CUFFS! LIGHTWEIGHT! OUR MOST FLEXIBLE HOSE!

PORTA-TUFF HOSE COUPLED MXF QUICK CONNECT

2" X 25'	2" X 30'	2" X 35'	2" X 40'
\$100.17	\$118.50	\$136.83	\$159.00

PUMP PRICES SO LOW... WE'VE RAISED EYEBROWS!

Jurop VACUUM PUMPS- WE GOT 'EM!

R260

LC420

PN58

Price So Low We Can't Print It!
CALL FOR PRICE

BATTIONI VACUUM PUMPS WE GOT 'EM!

FOR 2,500-6,000+ GAL. TANK 320 CFM

MEC9000
Continuous Duty • Ballast Port Cooled
~~\$2590.00~~ **\$2,395.00**

FOR 2,500-6,000+ GAL. TANK 394 CFM

MEC11000
400 CFM PUMP FOR UNDER \$2700!
Continuous Duty • Ballast Port Cooled
~~\$2910.00~~ **\$2,675.00**

BATTIONI PUMPS STARTING AT

DRIP LUBE \$1381.94 **\$1,224.00**

AUTO LUBE \$1581.69 **\$1,400.55**

HOT SUMMER SALE!

VACUUM PUMPS

WE GOT 'EM!

Price So Low We Can't Print It!
CALL FOR PRICE

WE HAVE REBUILD KITS & PARTS FOR CHALLENGER, MORO, JUROP & BATTIONI PUMPS

LOTS OF NEW PRODUCTS FOR PORTABLE TOILET GUYS!

VARCO PTA CONCENTRATE TOILET DEODORIZER
Fight strong odors economically and efficiently.
\$1595 gal. \$7995 5 gal.

VARCO GREASE TRAP & SEPTIC TREATMENT
Liquefies & digests complex proteins, cellulose & starch.
\$395 qt. \$1095 gal.

VARCO DEODORIZING CLEANER
Cuts through grease, dirt and severe malodors
\$1195 qt. sprayer \$1595 gal. refill

NEW RAZOR PACKS BY Jurop

YOUR CHOICE OF PUMP- OUR LIQUID COOLED LC420 or BALLAST PORT COOLED R260

Includes:

- Vacuum Pump
- Pump Stand
- Pump Coupling
- Secondary Shutoff
- Final Filter
- Gear Box
- Oil Catch Muffler
- Auto Align Bracket
- Vacuum Pressure Tree

FREE SHIPPING!

ITEM#	SALE PRICE*
R260RP	\$4,895.00
LC420RP	\$5,595.95

*INCLUDES FREE SHIPPING

WE HAVE LEVERS & METAL GOODS IN STOCK!

HOT SUMMER SALE!

BRASS LEVER VALVES
3" 4" 6"
\$10500 \$14500 \$28500

MANWAYS, FILTERS, MUFFLERS & MORE!

NEW!

WHALE BABYFOOT PUMP

1/2" Ports **\$19.75**

3/8" Quick-Connect Ports **\$22.75**

Service Kit **\$15.25**

TOICO INDUSTRIES
"YOUR ONE STOP SOURCE"

1-888-935-1133
www.toico.com

YOUR ONE STOP SOURCE FOR PORTABLE RESTROOM PARTS AND SUPPLIES

TANKS BUILT TO YOUR DESIGN

STAINLESS STEEL & STEEL UNITS - CALL FOR INFORMATION

THANKS, SKAGGS SEPTIC SERVICE

PUMP DISTRIBUTOR

- * BATTIONI * JUROP
- * BOWIE * MASPORT
- * FRUITLAND * MORO

Pump Rebuild Kits In Stock

Call Today For Information Or Prices On Tanks, Pumps And All Parts

Secondary Shutoffs Sight Glasses, Valves & Couplings

12" Primary Shutoffs

21" & 36" Manways

BASE TANKS INCLUDE:

1/4" Thick Steel • Pipe Reinforced Baffles • Primary Shutoff Flanged and Dished Heads • 21" Top and Rear Hatches Full Length Under Carriage on Bottom of Tank

BASE TANK PRICING

2100 GALLON	\$5800	3360 GALLON	\$8140
2500 GALLON	\$6740	3570 GALLON	\$9000
3000 GALLON	\$7575	4000 GALLON	\$9920

800.364.7307

2100 EAST BOOTH ST. • SEARCY, AR 72143
Fax: 501.279.0003 • E-mail: sbs@cdlworld.net

Refuse Systems

When it comes to pumper trucks, no one offers you more.

NEW AND PRE-OWNED SALES | RENTAL | LEASING | PARTS | SERVICE | BODY SHOP | FINANCING

Peterbilt 340 Standard with 3600 Gallon Vacuum Trucks

Automatics and standards in stock. Non-code 3600 gallon, Pik-Rite tank. Masport HXL400WV liquid cooled pump, aluminum hose trays, internal primary to secondary piping for clean mount. 10 yr tank warranty standard. Options can be added before delivery. **Call for pricing.**

2011 Peterbilt 348 with 4000 Gallon Aluminum Vacuum Tank

Automatic or standard transmission. 4000 gallon aluminum tank. Liquid cooled pump. Aluminum hose trays. Options can be added before delivery. Two stage engine brake included. **Call for pricing.**

2011 Peterbilt Models 365 and 388 with 110 - 120 BBL 4700-5000 Gallon Water Trucks

New triaxle, CAT C13 470HP, Fuller RTO16908LL, Peterbilt Air Trac suspension, Pik Rite 110BBL 4700 gal steel vacuum tank, Jurop LC420 liquid cooled pump. Aluminum hose trays. Options can be added before delivery. **Call for pricing.**

www.rushrefusesystems.com

877-661-4511

Refuse Sales Team: Gregg Wilkinson | Jason Guzauskas | Jesse Fullilove | Ryan Johle | Art Lasanta
refusesales@rush-enterprises.com | 8810 IH-10 East | San Antonio, TX 78219

The Magnum Series rotary vane vacuum pumps incorporate incredible performance with dependability. They produce unprecedented air evacuation at cooler operating temperatures due to the dual porting design. State-of-the-art carbon vanes, that wear 4 times better than Kevlar vanes, with 1/2 the oil consumption.

The uncomplicated design focuses on performance and strength, with no extra moving parts. The Magnum Series pumps are strong and durable enough to be used in the most demanding applications.

NEW

Magnum 600 CFM

Magnum 400 CFM

OEM & Distributor Inquiries Welcomed

NUHN INDUSTRIES LTD www.nuhn.ca
877.837.7323

Filter Box Interior

Draining Down

Aqua-Zyme Disposal Systems

*"From the Grease Trap to the Garden"
- Dewatering & Composting -*

The ADS Dewatering System

is built by a pumping company for pumpers. You are welcome to come and watch the 30 yard box dewater 20,000 gallons of grease trap waste and/or septic tank waste in only 2 hours!

By using the ADS dewatering system along with our Compost Facility, we have turned our disposal costs into a profitable venture!

#1 Box on the market!

Call **979-245-5656** for Info!
\$ Financing Available \$

P.O. Box 489, Van Vleck, TX 77482 • www.aqua-zyme.com
1-979-245-5656 • zymme@aqua-zyme.com • U.S. Patent # 6,364,122

Portable Toilet Services

- 200 gallons and up
- Truck, trailer or slide-in units

Trailer Mounts/Slide Ins

- Stock & custom units from 200 to 1,500 gallons

Vac/Pumper Systems

- 200 gallons to 150 barrels

- ★ **Materials available:**
 - Code and non code carbon steel
 - Stainless Steel
 - Aluminum
- ★ Meets ASME requirements & DOT 407/412
- ★ Full service repairs on all makes pumper and vac trucks
- ★ Complete refurbishing also available to existing units
- ★ Build on your chassis or ours, new and used
- ★ Septic, grease, waste oil and portable toilet

Save thousands in freight with our west coast facility

Financing available

Sales: Skip Crouse 480-710-3020
www.southwestproducts.com

Phoenix, AZ
602-269-3581

FROM START TO FINISH TO BETTER SERVE OUR CUSTOMERS

National Vacuum Equipment is not about fancy claims; we simply build well-engineered hard working Challenger vacuum pumps, blowers and vacuum tank components.

From design, to development, to product support, NVE is the industry leader and we are proud to be the ONLY manufacturer of vacuum pumps in the United States!

Call today and see why *Challenger* is the right choice to get the job done.

NVE
National Vacuum Equipment

800.253.5500 | www.natvac.com

HEAVY DUTY
Challenger
VACUUM PUMPS
Getting the job done!

Introducing The Most Durable & Economical Septic Lid On The Market Buy Direct from the Source – No Middleman!

- Durable & Lightweight Polymer
- WILL NOT Crack Like Concrete!
- Easier to Handle & Transport
- 12", 18" & 24" Available
- Easy Installation
- Optional Sand Fill
- Have It Customized (Name, Number or Logo)
- Green or Black
- Foam Filled (Optional)
- Hardware Included
- 18" or 24" Adapters Available

Cost Effective
6 Pack
Shipping

Now Offering
18" & 24"
Custom
Lids

800.868.0973

www.RotoSolutions.com

18 YEARS AND STILL GOING STRONG

POLYPORTABLES' TOILETS ARE BUILT FOR THE LONG HAUL

That's why we have a love-hate relationship with them. We love them because they last so long. We hate them for the same reason. All PolyPortables' toilets are built for the long haul. (Always will be.) You can only imagine how many weddings, music festivals, park & rec seasons, backyard parties and boiling summer days on construction sites this

Jon's Johns unit has seen. And marvel at how many more it can handle.

You can build a business with us.

* We often see older units in action. However, this was one unit that could be given the day off for a photo shoot.

PORTABLE TOILETS • HANDWASH STATIONS • DEODORIZERS • CLEANERS • TRUCKS

99 Crafton Drive, Dahlonega, GA 30533 USA • Phone (800) 241-7951 or (706) 864-3776 • Fax (706) 864-8111 • www.polyportables.com

All Green Way Products' deodorizers, cleaners and air fresheners are high-performance products developed and manufactured in our facilities in Dahlonega, Georgia specifically for portable restroom operators. They are all environmentally safe.

HOSE ASSEMBLIES

Kanaflex

**'We Sell
The Good Stuff'**

Why buy anything else?

300EPDM HOSE & ASSEMBLIES

available in

GREEN/BLACK
BLUE/BLACK
RED/BLACK

Best Prices Always

300EPDM • 180AR • 180HR • 180BL • 390SD • 220RS • KANALINE-SR • KANAPOWER-AT • GREEN PVC

Genuine Hose Assemblies by:

ABBOTT RUBBER
COMPANY, INC.

1700 NICHOLAS BLVD. • ELK GROVE VILLAGE, IL 60007 • 800.852.1855

E-MAIL sales@abbottrubber.com • WEBSITE www.pumperhose.com

ABERNETHY

WELDING & REPAIR INC.

NEW 2012 International, auto trans., 26,000 GVW, 1500 gallon porta jon service unit, Masport HXL75V pump

2012 International 4400E Series, 260 hp diesel DT 466 engine, 6-spd. trans. and world class auto, air brakes, 33,000 GVW, A/C, 2500 gallon tank, Masport HXL400 pump Also, 2500 and 3500 gallon tanks

Call Us
About Our
Used Trucks
We Have Available

We have been in Business since 1970,
and we're *still* building trucks.

1.800.545.0324

dweaver@abernethywelding.com

Financing Available
authorized distributor for:

NVE

Wittig

Masport

**WE WILL CUSTOM BUILD YOUR
TANK UP TO 5000 GALLONS!**

600-1500 Gallon Portable Toilet Trucks:
Our Truck or Yours

**TRUCK
REFURBISHING
AVAILABLE**

COMPLETE PARTS AND IN-HOUSE SERVICE

Cook Compression Vanes • Moro • Battioni • Jurop • Masport Fruitland • NVE • Powerflo • Plus many other brands

www.abernethywelding.com

GapVax®

888-442-7829
Johnstown, PA

NEW **XVT**
SERIES

Custom Built the way YOU want

INDUSTRIAL VACUUM EQUIPMENT - COMBINATION JETVACS

WISHING YOU ALL A
SAFE &
HAPPY 4TH OF JULY

HYDROVACS - SPECIALTY UNITS

PARTS/ACCESSORIES & MORE

18% Greater Payload • 60% Lighter Than Steel
Rustproof Aluminum
Factory 5 Year 'No Leak Tank' Warranty

1200 Gallon Aluminum 'Bright Finish'

300 Fresh / 900 Waste
 Masport HXL4 Pump – 160 C.F.M. Direct drive
 P.T.O. w/control in cab
 12-Volt water pump
 30' x 2" Tiger tail hose
 Unit hauler & hitch.

2011 Ford 550XL

18,000 lb. G.V.W.R.
 300 Horsepower
 Auto transmission,
 Gasoline or diesel
 AM/FM/CD
 Air Conditioned

Complete Units... from **STOCK!**

The **PERFORMER**
\$59,900*

Prices start as low as...

*6.8 liter V-10, 362 HP, gasoline engine

WEST-MARK

800-692-5844
 Jeff Hurst
 www.west-mark.com

TankTec

888-428-6422
 Steve or Andy Nelson
 www.tanktec.biz

KeeVac

866-789-9440
 Kevin Keegan
 www.keevac.com

888-281-9965
 Phil Hodes
 www.tristatetank.com

Locators
 512 Hz
 Only
\$895

Also
 Leak Detectors
 Split Box Locators
 Transmitters

Cameras

As Low As
\$399
 36 Models To
 Choose From

Video
 Online

**Conversion
 Kits**
\$279

Convert A
 Pressure
 Washer
 To A Jetter

No Compromise
 Best Service/Best Price

Celebrating 16 years

1-800-504-7435

Complete Details At
www.AmazingMachinery.com

2288 Gunbarrel Rd, Ste. 154-151 • Chattanooga, TN 37421

Jetters

Starting At
\$8695
 Up To 4000 psi
 & 22 gpm

Starting At
\$1499
 Up to 4000 psi
 & 12 gpm

Jetter Hose Sale

1/8" Hose: 50' **\$39.95** / 100' **\$64.95**
 1/4" Hose: 100' **\$89.95** / 200' **\$169.95**
 3/8" Hose: 150' **\$199.95** / 250' **\$329.95**
 1/2" Hose: 200' **\$409.95** / 400' **\$689.95**

Cable Machines

\$419
 1/3 hp
\$1499
 3/4 hp

Jetter Nozzles

From
\$16.95
 Custom Drilled 2-25 Orifices

Generators / Air Compressors / Pressure Washers / Trash Pumps

Paying Too Much

For Your PT Deodorant?

Only
27¢
per week
(Use cost per toilet)

SURCO
PORTABLE TOILET DEODORANTS
POTTY FRESH PLUS XL
PORTABLE TOILET DEODORANT

Switch NOW to

Potty Fresh Plus XL®

PORTABLE TOILET DEODORANT

The One That Works!™

- SUPERIOR QUALITY
- Deep Blue Non-Staining Dye
- Non-Formaldehyde
- Syrup Concentrate

- LOWEST COST TO USE!

\$175⁰⁰
per 5 gallon pail

FREE FREIGHT WITH 5 PAILS

INVENTORS OF THE SYRUP-STYLE CONCENTRATE • OVER 60 YEARS
- SINCE 1946 -

SURCO®
PORTABLE TOILET DEODORANTS

1-800-556-0111

292 Alpha Drive, Pittsburgh PA 15238 • 412-252-7000 • www.surcopt.com

SPECIAL EFFECTS

From flat-screen TVs to hands-free faucets and wall heaters, special events restroom trailers can add a touch of class to your next big event

By Ed Wodalski

It's the little things that count when looking to impress a VIP corporate client or discriminating festival guest. When your next special event calls for more than just functional facilities, it might be time to roll out a luxury restroom trailer. Custom cabinetry, water-saving flush toilets, automatic faucets, vessel sinks and privacy dividers deliver people-pleasing comforts and eye-popping curb appeal. Add convenient ADA service, air conditioning, flat-screen TVs, baby-changing stations and rollout porch steps and you're certain to make a lasting impression. Here are some of the latest trailers designed to add a touch of class to your next big event.

AMERI-CAN ENGINEERING

The **Nantucket** luxury-grade restroom trailer from **Ameri-Can Engineering** features a graphic-wrap exterior and themed interior décor. Each toilet area is a finished suite with six-panel doors, matching trim and bead-board paneling. Other features include custom cabinetry, color coordinated Corian countertops and flushing, water-saving toilets. The burlap-style Beauflor vinyl flooring provides commercial-grade serviceability with designer looks. The unibody, steel-frame trailer has an integral waste tank (875 gallons standard), air conditioning, iPod dock sound system, upgraded lighting package, framed mirrors and brushed nickel hardware. A range of floor plans is available. Other options include heat and cold-weather packages, baby-changing station, trailer skirts, freshwater tri-filter system (1,000-gallon waste/300-gallon freshwater), hands-free faucets and rollup or rollout porch steps. **574/892-5151; www.ameri-can.com.**

ALPHA MOBILE SOLUTIONS

The 24-foot, **Alpha Ten** restroom trailer from **Alpha Mobile Solutions** features a women's room with four individual stalls, hands-free porcelain commodes, two stainless steel sinks, automatic shutoff faucets, L-shaped cabinet with solid-surface countertops and two mirrors. The men's side has three urinals with privacy dividers, three stalls, and long cabinet with two stainless steel sinks. Other features include a window in each door and fluorescent light fixtures. An entry and exit door in each room ensure even traffic flow. The exterior has a full-platform landing with handrails on each side. The trailer has air conditioning and heat, 650-gallon waste and 110-gallon freshwater tanks, water heater, 3-inch waste connection, soap dispensers, tissue holders, paper towel dispensers, LED porch lights, diamond-plate rock guard, waste tank monitor, scissor stabilizer jacks and electric brakes. **877/789-1213; www.alphamobilesolutions.com.**

A RESTROOM TRAILER COMPANY LLC

The 20-foot restroom trailer from **A Restroom Trailer Company LLC** has a 752-gallon waste tank with sight gauge, unibody steel frame, rollout steps, lockable exterior storage compartment boxes, insulated walls and ceiling, hot water, 15,000-Btu air conditioning unit, heat strip, 20-amp electrical circuits, one skylight per side and temporary backup battery power. Other features include custom maple cabinetry and trim, six-panel interior doors, wood-grain linoleum, Corian countertops, chrome metered faucets, city water hookup, china foot-flush toilets and waterless urinals. Options include hydraulic leveling system, interior pocket doors, hands-free faucets, soap dispenser, HVAC remote air sensor kit and vinyl plank flooring. **269/435-4278; www.arestroomtrailer.com.**

utility room. Both restrooms include stainless steel sinks, fiberglass-reinforced plastic interior wall panels, metal floors, 480-gallon waste and 310-gallon freshwater tanks. All sizes of trailers have a continuously welded, steel outer shell, high-efficiency insulation and climate-control heating and air conditioning. **866/457-5425; www.explorertrailers.com.**

JAG MOBILE SOLUTIONS

The 18-foot, **Cottage Series**, three-station ADA restroom trailer from **JAG Mobile Solutions** features a men's room, ladies' room and unisex ADA room with white vinyl wainscoting, chair rail, crown molding and linen-textured walls. The men's and women's restrooms have Corian countertops. The unit has a lowering solid axle for ease of use. Other features include non-macerating toilet, 425-gallon waste and 200-gallon freshwater tanks, one-person deployable ramps, 12-volt lighting, powered vents, "Occupied" lights over doors, porch lights, white china toilets, wood-grain flooring, mechanical and storage room, Gel-Coat exterior and chrome wheels. Options include aluminum wheels, granite countertops, hands-free faucets, laser-cut gender signs, heat, air conditioning, water heater, CD player, DVD player, interior or exterior TVs and solar package. **800/815-2557; www.jagmobilesolutions.com.**

COMFORTS OF HOME SERVICES INC.

The 6-foot by 8-foot, single **ADA trailer** from **Comforts of Home Services Inc.** features a folding ramp off the rear of the trailer and axle that allows wheels to be removed and the unit mechanically lowered for easier access. Other features include 300-gallon waste tank, air conditioning and heat. The trailer can be hauled by a light truck or SUV and sets up by one person in 15 minutes or less. **847/856-8002; www.cohsi.com.**

RICH RESTROOM TRAILERS

The **CT817**, six-station luxury restroom station from **Rich Restroom Trailers** features a dent-proof Gel-Coat fiberglass exterior, 12-inch powder coated frame, LED lights inside and out and décor glass vessel sinks. The unit measures 17 feet long, 8 feet wide and 11 feet, 4 inches tall. It has a 790-gallon holding tank and optional 200-gallon freshwater tank. Other features include stainless steel sinks, self-closing metered faucets, waterless urinals and shutoff valves at each stool. Options include winter package, paper towel dispenser, water heater and wall heaters. Trailers are available in 2-, 3-, 8- and 10-station floor plans. Custom floor plans are available. **260/593-2279; www.richrestrooms.com. ■**

MCKEE TECHNOLOGIES INC.

The 26-foot **Explorer V** (five-unit) **Comfort Station** from **McKee Technologies Inc.** has a three-stall women's restroom with hands-free flush toilets and two-stall men's room with three divided urinals and separate walk-in

Building A World of Solutions

For more information visit www.fssolutionsgroup.com or call 800.822.8785

DEODORIZING • ODOR CONTROL • CLEANING SOLUTIONS

chempace[®]
 corporation
 www.Chempace.com 800.423.5350

Find us on Facebook

PORTION CONTROL
 HOLDING TANK TREATMENT

NON-STAINING
 BLUE DYE

FORMALDEHYDE
 FREE

DISSOLVES QUICKLY

BIODEGRADABLE

EFFECTIVE
 ODOR CONTROL IN
 EXTREME CONDITIONS

CALL TODAY
 FOR YOUR FREE
 SAMPLES!

ERICKSON

TANK & PUMP

TRUCKS READY FOR TANKS:

2006
 WESTERN STAR

2005 KENWORTH

2006
 WESTERN STAR

Check Our Web Site
 for Current Inventory!

"Tanks" for your business!

509.785.2955

WWW.ERICKSONTANK.COM

IMPERIAL INDUSTRIES INCORPORATED

SELF CONTAINED UNITS

SUPERIOR DESIGN UNBEATABLE QUALITY

TANKS OF DISTINCTION

DESIGNED AND MANUFACTURED IN STEEL - ALUMINUM - STAINLESS

4000 Gallon Aluminum Tank IH

2500 Gallon Steel tank w/ aluminum Trays

A FULL LINE OF VACUUM PUMPS & PARTS AVAILABLE

THANK YOU KELLY'S SEPTIC

3800 GALLON STEEL TANK W/ ALUM HOSE TRAYS WITH A MASPORT HXL400WV

READY FOR DELIVERY

- 2011 IH 2500 GAL STEEL
- 2011 IH 4000 GAL ALUMINUM
- 2011 FORD F450 875 STEEL \$59,995
- 2011 FORD F550 1175 GAL ALUM
- 2011 DODGE 5500 1175 GAL ALUM

Allen Luebbe
800-236-2044 ext. 4104
allenl@midstatetruck.com

ALSO AVAILABLE PORTABLE SERVICE UNITS - TOILETS - SINKS - SANITATION STANDS

800-558-2945

www.imperialind.com

THE PROUD TRADITION CONTINUES...

Jim Stieber
jim@imperialind.com
Randy Tischendorf
randy@imperialind.com

SOFTWARE FOR YOUR INDUSTRY

...Increase profits!
...Improve your operation!
...Become more efficient!

- Summit Service Profit Builder™
- Summit Rendering Profit Builder™
- Summit Rental Profit Builder™
- Summit Reminders Plus™

Customer records, billing, inventory control, operations management, dispatching, mapping, route optimization

• Easy to use • Affordable • Powerful

Ritam Technologies, LP

Sales: USA 800-662-8471 • Int'l: 208-629-4462
Email: info@ritam.com • Web: www.ritam.com

WATCH DEMOS ON LINE!...or call for a personal guided tour

30-YEAR ANNIVERSARY SPECIALS!
30% OFF
selected products during the next 30 months!

THIS MONTH...
Basic Informational Website Design
(Up to 10 pages)
Reg. \$600... Now \$420
Expires 7/31/2011

"Duel Power Lid"

Plugs, Lids & Adaptor Rings

Sizes Available: **18", 24", 30" & 36"**

Fergus Power Products
Providing "Environmental Products"

The Company who maintains a pulse on the environment!

Toll Free **1-800-243-7584**

E-mail fpproducts@prtcl.com
www.FergusPowerProducts.com

ADDED VALUE

By Mary Shafer

Technician Carl Van Ormer makes one of his 15 to 30 daily stops to clean a restroom at a Pennsylvania Department of Transportation shed. (Photos by Gary M. Baranec)

A variety of wastewater services key growth during recessionary times for a small family trash business in Pennsylvania

Profile

Ken Wertz Hauling & Septic Services
Hollidaysburg, Pa.

Owners: Ken & Robin Wertz

Founded: 1979

Employees: 9

Service area: 50-mile radius of Hollidaysburg

Services: Septic pumping, portable restrooms; roll-off containers; trash hauling

Affiliations: Pennsylvania Septage Management Association

Website: www.kenwertz.com

PENNSYLVANIA

Ken Wertz is a ball of energy and ambition, always has been. "I can't sit still, so I'm always looking for something new to do," he admits. That constant search for new challenges is paying off for Ken and his wife, Robin, owners of Ken Wertz Hauling & Septic Services, Hollidaysburg, Pa.

A drive to diversify, attention to customer service and a sharp-dressed staff are keys to the family company enjoying growth through a stagnant economy over the past few years. One business offering always seems to lead to another, and, most recently, the company has been building up its portable sanitation service.

TALKING TRASH

In 1979, Ken went to work for a local trash collection contractor. Two months later, his boss sold him the business: a dump truck and a list of 125 customers. Wertz was ecstatic to be his own boss. "Ken's a hands-on kind of guy," explains

Robin, who is the company's executive business administrator. "He likes to jump right into things." "Dad had a Chevy C30 flatbed with a 10-foot bed and 6-foot sides," Ken recalls. "I started using that for trash hauling." Each year or so, Ken would add more vehicles and equipment as cash flow permitted, never allowing himself the luxury of using credit. "We pay cash by saving as we go," he says, careful never to over-extend themselves or to over-anticipate the market.

He began buying related local businesses in 1992. One was a neighbor's septic pumping company with an early '80s model Chevy C70 vacuum truck, a 2,000-gallon tank, diaphragm pump, and a list of about 400 customers, mostly residential. Ken felt comfortable with the many similarities to his solid waste company.

Over the next few years, he would drive existing routes and establish new ones as needed. Then he'd hire someone to manage and run that part of the business, training him or her, telling

“I DO THINK IF YOU WANT TO STAY BUSY, YOU NEED TO NURTURE REPEAT BUSINESS. WE’LL CALL OUR SPECIAL EVENTS CUSTOMERS TO MAKE SURE EVERYTHING IS GOING WELL DURING THE EVENT, AND FOLLOW UP TO MAKE SURE THEY’RE SATISFIED.”

Robin Wertz

them exactly what to do, how to do it and why he wanted it done that way.

The Wertzzes’ son, 21-year-old Ken Wertz III, worked in various facets of the business as he grew up. He started driving a portable restroom route when he graduated from high school. Their daughter, Melissa Wertz Delbiondo, 24, is the office manager.

The Wertzzes kept their eyes and ears open for other expansion opportunities. They began getting calls asking for roll-off containers. “Most of our business moves start with customer inquiry,” Robin says. “You’ve got to make sure there’s demand before you jump into any market.” In 1996, Ken saw advertisements for small (10- to 15-yard) trash containers, ideal for spring cleanup projects or do-it-yourself roofing jobs. He decided it was time to add that equipment and service.

ADDING PORTABLE RESTROOMS

The couple began attending the Pumper & Cleaner Environmental Expo International in 2000 as a way to stay abreast of industry developments. Robin recalls: “We’d gotten calls once in a while for portable restrooms, and realized maybe we should get into that. That very first year, we bought 10 restrooms at the show.”

The couple saved money and bought more units as needed, one trailer load at a time. They continued to attend the Expo as a shopping trip where they could talk to manufacturer representatives in person. “You get to see how they’re made and compare,” Ken says. “We like to buy American-made and look for durability that will stand up. How they look is nice, but if they don’t hold up, that’s no bargain.”

Talking to knowledgeable vendors was key to making confident buying decisions, according to Robin. “The reps gave us lots of helpful hints for approaching the market, too.”

Though trash collection remains a mainstay of their business, pumping and portables are significant and growing segments. Portable sanitation is the second-largest segment, with roughly 75 percent of that business in construction and the remainder in special events. Septic service comes in third.

BUILT FOR WORK

The Wertzzes add vehicles and equipment as needed and on a cash basis, used when possible. Septic pumping trucks include a 1995 International 8200 with a 3,750-gallon steel tank and a Masport HXL 400W pump; and

a 1990 International 4900 built by Binkley & Hurst LP in Lititz, Pa., with a 2,500-gallon steel tank and Masport HXL15 pump. Portable sanitation trucks are a 2006 Ford F-550 with Jurop PN33 vacuum pump, Moro water pump and 700-gallon waste/300-gallon brine/100-gallon freshwater aluminum tank from Robinson Septic Service Inc.; a 2004 Ford F-550 with Masport V4 vacuum pump, DC10 wash-

down pump and 700-gallon waste/300-gallon brine/100-gallon freshwater steel tank from Pik Rite Inc.; and a 2004 Trac Air 10-unit transport trailer built by Lane’s Vacuum Tank Inc.

The portable restroom inventory consists of 310 units, with 252 Taurus, 20 Global and three Global 1.5 units from Satellite Industries Inc. and 28 Aspen models from Five Peaks Technology. ADA-compliant units include five Matterhorn, one World Care and one Liberty model from Satellite. Hand-wash stations include five Sierra Sidekick units from Five Peaks and two Tuff-Jon models by T.S.F. Company Inc.

CUSTOMER CARE

Constant contact is part of being responsive to customer needs. Another part may entail turning work down, but still being helpful. If

Ken and Robin Wertz (center) are surrounded by the company crew, including (left to right) daughters Ashley Wertz and Melissa Delbiondo (with son Dominic), Carl Van Ormer, Ken Wertz III and Stephen Helsley.

Van Ormer services a unit set up at a stone and lime quarry in Roaring Spring, Pa.

Ken Wertz III cleans a Five Peaks restroom unit in the company yard. Portable sanitation is a growing part of the company's business.

Wertz III removes a vacuum hose to his service vehicle after pumping out a residential septic tank. His crew pumps 10-12 tanks on a busy day.

the Wertzzes can't help a caller due to distance, they'll refer someone who can. "We have a good relationship with our competitors," Robin explains. "It's not cutthroat in our territory, but very much a mutual aid atmosphere. We used to call these associates, too, before our son came into the business when we needed fill-in work done." This was an important factor in the company's growth.

Good follow-up with customer problems or questions also is key to the service the Wertzzes demand of themselves and their staff. "People appreciate us calling back if we were on the phone when they called," Robin

says. "We only use voicemail for busy lines or lunch break and after business hours, but during business hours, people will talk to a live person."

Another major factor in their growth is a sharp, professional appearance. "We've had customers tell us they wanted to work with us because of our clean units and clean trucks," Ken says. Realizing its value in making first impressions and maintaining an ongoing image, he is meticulous about keeping trucks and equipment clean. Even roll-off containers are kept rust-free and freshly painted.

UP IN A DOWN ECONOMY

The recession hasn't put a big dent in profits for Wertz. In fact, the company purchased a truckload of new restrooms at the 2010 Pumper & Cleaner Expo, as Ken has every year since adding that service. "We're not sure if it was stimulus money or what, but construction work has actually been growing here," he says. "Housing construction is down overall, but there are some commercial projects. We were busier last year than the year before." Now he's awaiting delivery of a 2005 Volvo, once a dump truck, now being refitted by Martin's Welding & Repair in Curryville, Pa., with a 4,250-gallon

Technicians Stephen Helsley and Ken Wertz III pump a tank while the elder Wertz looks on.

aluminum tank and Jurop LC420 pump to join the septic pumping fleet.

Part of this success may be due to a low-key but consistent promotional strategy. "I do think if you want to stay busy, you need to nurture repeat business. We'll call our special events customers to make sure everything is going well during the event, and follow up to make sure they're satisfied," Robin says.

When it comes to seeking new business, they originally sent letters to current construction customers and others they found through phone book advertising. It was their most successful promotion ever, resulting in all 10 of their original units being fielded for the entire year. The company has since ceased direct mail advertising, instead relying heavily on its website and phone book ads to generate new calls. "We probably split our marketing budget 50/50 between traditional print and the Web," Robin says.

They do have a list of regular septic pumping customers who appreciate the reminder calls Wertz makes every two to three years. "We'll take

our cue from them: If they want a simple notification call, we do that. If they seem to want or need more information, we'll do some education about their systems or pumping in general. We try to be sensitive to their personal needs."

WHAT LIES AHEAD?

The market will continue to drive new business initiatives for the Wertzses. Robin says in their area, "We're noticing people want something they can afford in portables. So we tailor our equipment purchases to being able to give better value."

They replace vehicles before they start nickel-and-diming them, and purchase quality used trucks when possible. They're taking the same approach to possibly adding a high-end events trailer, since they've had quite a few inquiries.

"You always have to pay attention to the balance between what you need and what your customer can afford. Everybody's trying to do everything right now the most economical way," Ken says. ■

PUTTING TECHNOLOGY TO WORK

As the internal operations strategist for Ken Wertz Hauling & Septic Service, co-owner Robin Wertz hasn't been shy about integrating new tools into her daily routine. "The computer, business software and putting cell phones in the trucks have been huge steps forward for us," she says.

When a septic service, portable sanitation, trash or roll-off call comes in, office manager Melissa Wertz Delbiondo or Robin answers the phone. Immediately, they reference their networked enterprise software, Trash Flow from Ivy Computer Inc., to either locate an existing customer record or open a new customer account.

Designed specifically for waste management contractors, Trash Flow has proven adequate for all the customer billing and scheduling, and equipment and service tracking needs of the expanded operation. Though it also offers dispatching and routing features, Wertz says this is handled manually by choice. "I need the feedback from my driver immediately, so I can decide how to dispatch and what to let my customer know," she explains.

When they call, pumping customers often are unsure where their tank is located or the last time it was pumped. Staff enters the new customer into the system to eliminate future guesswork, then quotes a ballpark cost, depending on whether access requires digging or not. An appointment is set up for a service call, sometimes the same day if they already have a driver in the area.

"We're looking into GPS monitoring, as well, in the future," Robin says. Drivers carry a checklist for diagnosing septic problems and use this document to decide whether they can fix the issue.

After the call, if the customer hasn't paid at the time of service, the Trash Flow program will generate an invoice as the job is closed out. "We try to get paid on delivery for pumping and for roll-off units," Wertz says. "We'll bill for some residential customers, which is decided in advance on a case-by-case basis."

This smooth workflow ensures profit margins engineered through growth and other efficiency measures.

more info

Chandler Equipment Inc. (Jurop)
800/342-0887
www.chandlerequipment.com
(See ad page 47)

Five Peaks Technology
866/293-1502
www.fivepeaks.net

Lanes Vacuum Tank Inc.
800/592-3308
(See ad page 44)

Martin's Welding & Repair
814/793-3353
www.martinswelding.com

Masport Inc.
800/228-4510
www.masportpump.com
(See ad page 3)

Moro USA Inc.
800/383-6304
www.moroussa.com
(See ad page 7)

Pik Rite Inc.
570/523-8174
www.pikrite.com
(See ad page 52)

Robinson Septic Service Inc.
800/252-3848
www.robinsonsepticsservice.com
(See ad page 85)

Satellite Industries Inc.
800/883-1123
www.satelliteindustries.com
(See ad pages 2, 51)

T.S.F. Company Inc.
812/985-2630
www.tuff-jon.com
(See ad page 15)

www.wastequip-cusco.com

EQUIPPED TO HANDLE ANY JOB

Cusco hydro trenchers and vacuum trucks are built tough to perform without interruption day in and day out. We outfit our trucks with the industry's best equipment so you're sure to get optimal performance, even in the harshest environments.

Designed with the operator in mind, Cusco trucks are easy to use. And should you ever need assistance, Cusco provides outstanding training and support.

Call today to find out how Cusco can customize a solution for your application.

CUSCO

1.800.490.3541 » www.wastequip-cusco.com
305 Enford Road • Richmond Hill • Ontario Canada • L4C 3E9

PORTABLE INDUSTRIAL VACUUM SYSTEMS

PACS1000

- Trailer mounted and easily towed
- Removes liquids, solids & sludge
- Auxiliary hydraulic connections
- Many options and accessories
 - Lifting tank for dumping
 - Pressure washer and water tank
 - Oil skimmer & transfer pumps

DRUMIT

Vacuum head used to intercept debris and contain it in a 55 gallon drum.

Eliminates contaminating your truck on small jobs.

MINIVAC

- Pull behind ATVs or in truck beds
- Fits in boats for marine response
- Minimal footprint on soft ground
- Provides access to remote jobs
- All-terrain options available

ELASTEC
AmericanMarine
www.elastec.com

1309 West Main, Carmi IL 62821 USA
Tel: (618) 382-2525
Fax: (618) 382-3610
E-mail: elastec@elastec.com

JU 4/25/11

ARE BIG BUCKS!

You'll earn 5 Blue Bucks for every \$100 you spend on Green Way Products' deodorizers and cleaners – even on special offers. That's five times more than you'll get from our competitors. (If you get anything at all.) That's why, "Blue Bucks are Big Bucks". They mount up fast.

- You can use them towards the purchase of ANY PolyPortables product – not just a few. All toilets, hand wash stations, even accessories and parts like mirrors and dispensers.
- You can use them toward the purchase of ANY Green Way products deodorizers and cleaners.
- You can even apply them to your existing account.

The choices are yours.

Blue Bucks. Bigger bucks, more options, less restrictions.

**EARN \$5
in Blue Bucks
with every purchase
of \$100 in
Green Way Products
SPEND like
CASH**

PORTABLE TOILETS • HANDWASH STATIONS • DEODORIZERS • CLEANERS • TRUCKS

99 Crafton Drive, Dahlonega, GA 30533 USA • Phone (800) 241-7951 or (706) 864-3776 • Fax (706) 864-8111 • www.polyportables.com

All Green Way Products' deodorizers, cleaners and air fresheners are high-performance products developed and manufactured in our facilities in Dahlonega, Georgia specifically for portable restroom operators. They are all environmentally safe.

Dewatering Made Simple

Roll-Off Sludge Mate®

Fifth Wheel Sludge Mate®

Goose Neck Sludge Mate®

Tipping Stand Sludge Mate®

Large Debris Strainer

Pintel Hitch Sludge Mate®

Poly-Mate® Polymer Injection System

From coast to coast the most economical and simple way to dewater municipal sludge. Do away with aging drying beds. Quit hauling water for disposal just because 1-2% are solids. Don't even consider complicated expensive and hard to maintain mechanical dewatering devices. The Sludge Mate® together with the Poly-Mate® form a dynamic duo of dewatering.

Flo Trend® Systems
713-699-0152
800-762-9893
www.flotrend.com
sales@flotrend.com

Exclusive North American Distributor & Dealer for:

Kay International blowers are a direct bolt-in replacement for Hibon VTB and SIAV Blowers.

Servicing **ALL** makes and models of blowers and pumps including:

- Hibon**
- BORA**
- Moro**
- Roots**
- Fruitland**
- Robuschi**
- Gardner Denver**

Providing blower & vacuum pump repair and sales to the mobile vacuum truck, forestry, power generation, and oilfield industries of British Columbia, Alberta, Saskatchewan, Manitoba, North Dakota, Montana, and most of the Northern United States.

Also offering **Production Machining and Millwright/Fabrication services.**

CELEBRATING OUR **10TH** YEAR IN BUSINESS!

2010 - 80 Avenue NW, Edmonton, Alberta, Canada T6P 1N2
Phone: **780-466-4716** Toll Free: **1-866-466-4716**

www.blowertech.ca

Portable Restroom Trailers

13" Tires
23" High

- 8 Restroom . . . \$4500
- 10 Restroom . . . \$5000
- 14 Restroom . . . \$5600
- 16 Restroom . . . \$5900
- 20 Restroom . . . \$7000

Call about our new design to haul handicaps
Used trailers also for sale

Steel Tanks

Polished Aluminum Skirting and Tool Boxes

- NEW** • 2011 Dodge, 4x4, 1,000 Waste, 300 Fresh . . . \$67,500
- NEW** • 2011 Ford 550, 950 Waste, 330 Fresh . . . \$63,000
- NEW** • 2011 Dodge 5500, 1000 Waste, 300 Fresh . . . *New 4x2* \$64,000
- 2004 International, 135,000 Miles, 2500 Gallon Tank . . . \$49,000
- 2001 International, New 2300 Gallon Tank . . . \$37,500

Trailer Mount Slide-in Tank

600 gallons waste/200 gallons fresh water.
\$14,000

SLIDE-IN UNITS & USED TRUCKS AVAILABLE / MASPORT, JUROP & CONDE VACUUM PUMPS

CHECK OUR PRICES

LANE'S VACUUM TANK, INC.

3133 VANZORA RD. • BENTON, KY 42025

800.592.3308 • 270.527.9945

RODNEY LANE'S CELL **270.832.3793**

You're looking at the

BEST vacuum tank in the industry,

... and the **guys who guarantee it!**

Find us on
Facebook

You Tube

twitter

LinkedIn

MATADOR SEPTIC TANK TRUCK

Brian Amthor, Butch Amthor and Hank Vanderveen

Full line of septic and round and flat portable restroom vacuum tanks. American made, family owned.

Available in aluminum, steel or stainless steel. Dumping and ASME options.

Thickest vacuum tanks in the industry. No external rings and full head baffles.

Units in stock and ready for immediate delivery. Worldwide distribution.

In house financing - numerous options, competitive rates.

10 year leak free warranty on all of our aluminum vacuum tanks.

Work directly with the factory that manufactures and assembles each unit.

Tank Truck Manufacturing & Design Leaders

Gretna, VA • tel: 800.328.6633 www.AmthorInternational.com Amthor: Built for the Miles Ahead

This Kenworth T370 bucket truck is an early example of a hybrid-powered work truck. Hybrid technologies show promise for vacuum work trucks as fuel prices rise. (Photo courtesy of Kenworth)

The Future of HYBRID SERVICE VEHICLES

WHILE FUEL PRICES YO-YO AND CAUSE CONSTERNATION AMONG CONTRACTORS, THE MARCH TOWARD 'GREEN' WORK TRUCKS CREEPS ALONG AT A SLOW PACE

By Ken Wysocky

When manufacturers decide to ramp up production of hybrid vacuum trucks, you just might see Tim Kettler, president of Action Septic Service Inc. in Warsaw, Ohio, at the front of the line to become an alternative-power pioneer.

"I absolutely would consider buying one," Kettler says. "Personally, I'd be willing to pay more for a hybrid vehicle. It's a quality-of-life issue ... It's what we need to do to protect the environment. Sure, it's an expensive investment, but what better way to demonstrate our commitment as an industry to not just clean-water issues, but to the larger issue of environmental stewardship?"

On the other hand, Kettler concedes that the significantly higher price of hybrids compared to conventional vehicles would deter many smaller contractors. "It would require a real financial commitment," he says. "It definitely would be a challenge. You're going to need a larger motivation than just saving a few gallons of gasoline right now."

In a nutshell, Kettler's comments sum up the fundamental issues many pumpers will face in the coming years as they ponder the merits of going hybrid. The decision will require consideration of a host of factors aside from just higher cost or being eco-friendly, including whether or not their service area is urban or rural, where up-and-down fuel prices will settle, regional air quality and customer demand for "green" service providers.

A few industries in the United States and abroad already are dabbling in medium- and heavy-duty hybrid trucks (among the more common are dump, garbage, utility and delivery trucks). These hybrids combine diesel engines with electric motors and can provide up to 50 percent better fuel economy than conventional vehicles.

That's no small benefit in times like these when diesel prices hit record highs. But the high prices seem to come in waves, then wane

somewhat, leaving most contractors content to stay on the sidelines, refusing to enter the hybrid game. Or businesses might decide to start out small by buying hybrid pickup trucks and service vans to see how they work out, without as extensive a capital investment.

NUMBERS TELL A STORY

Sales of hybrid trucks remain sparse. A study compiled by the Center on Globalization Governance & Competitiveness, a group affiliated with Duke University, projected production of commercial hybrid trucks at 4,900 units in 2010, most for corporations that own large fleets.

A report from marketing research firm Frost & Sullivan estimates

This Kenworth-based dump truck is part of the fleet for Bexar County, Texas. The truck helps the county meet air quality restrictions.

“IT’S AN EXPENSIVE INVESTMENT, BUT WHAT BETTER WAY TO DEMONSTRATE OUR COMMITMENT AS AN INDUSTRY TO NOT JUST CLEAN-WATER ISSUES, BUT TO THE LARGER ISSUE OF ENVIRONMENTAL STEWARDSHIP?”

Tim Kettler

that 220,000 hybrid trucks will be sold in Europe and North America by 2016. That’s a 76 percent compound annual growth rate — but still negligible compared to the 4 million trucks the firm expects to be produced in total that year.

High prices are the biggest obstacle to hybrids. Truck producers can’t decrease prices much until volume dramatically increases. Not even federal tax credits of up to \$12,000 for some hybrid truck models were enough to offset the price premium.

Rich Piellisch, editor of *Fleets & Fuels* magazine, sums up the quandary by pointing out that a utility company or contractor might pay about \$260,000 for a hybrid aerial bucket truck, compared to about \$200,000 for a conventional model.

“That’s a big premium, so to make up the price differential, you’d better be driving a lot of miles or doing a lot of idling,” he says, noting that a hybrid’s batteries can power truck accessories, such as aerial lifts, instead of an idling diesel engine. “Or you’d better be banking on diesel fuel prices going up to \$5 a gallon.”

While fuel prices spiked this spring and summer, Piellisch says companies are getting used to the swings and that has taken away the knee-jerk reaction to buy into hybrid technology.

“These vehicles are usually bought for long term usage. Duty lives of 10 or 12 years are not uncommon,” he says. “Is hybrid technology more attractive now than when you have \$2.50 diesel? Yes. The expectation seems to be that prices will go up, but we had that expectation before and saw them go down.”

REDUCING IDLING TIME

The most common electric hybrid truck technology relies on an electric motor and a diesel-powered engine. Either power source or both can provide power at a given time. On many models, controls monitor driving conditions and automatically choose the ideal power mode, which is shown on a dashboard display.

These hybrids capture energy expended during braking and store it in lithium ion batteries, which can then either help with acceleration or operate truck accessories, such as cranes and lifts. As a result, hybrids that rely on so-called regenerative braking are best suited for urban, stop-and-go driving conditions, not high-speed, long-distance rural driving, experts say.

In Kenworth hybrid commercial trucks, the

stored electrical energy can power truck accessories for up to 40 minutes with the engine turned off, which saves fuel and reduces engine wear-and-tear. When the batteries run out, the engine turns on automatically and recharges them with just five minutes of idling, says Judy McTigue, marketing manager for medium-duty trucks at Kenworth Truck Co.

“This could be a very good application for vacuum trucks,” McTigue says. “If you’re in pumping mode, and all you need is power from the PTO, it’s a great application for those vehicles.”

In such cases, the hybrid’s fuel mileage is almost incidental compared to the value of dramatically reduced idling, Piellisch says, which underscores how complicated it is to determine the economic feasibility of going hybrid.

“Nothing is ever clear cut,” he notes. “In this case, you save a lot of money, even though you’re not driving a lot of miles ... powering the

CHANDLER EQUIPMENT

Achieve **profitability** and **productivity** goals without sacrificing industry leading quality or customer service.

Tank Components • Valves • Vacuum Pumps

Chandler Equipment exclusively represents **Juorp**, making us the industry leading provider of vacuum tank components and pump product lines in North America, with our products being represented around the world.

We supply industry leaders with the difference that matters, and the expectation of doing **more!** Call or visit us today:

toll free **1.800.342.0887**
www.chandlerequipment.com

“WE’RE ALWAYS INTERESTED IN SOMETHING THAT IMPROVES THE ENVIRONMENT. ON ONE HAND, WE HAVE A RESPONSIBILITY TO IMPROVE THE ENVIRONMENT. BUT ON THE OTHER HAND, THERE’S THE FINANCIAL FEASIBILITY. IT’S A FINE LINE.”

John Eldredge

truck’s equipment (with electricity) is more important than moving the truck itself. It’s always a question of what’s appropriate for the truck’s duty cycle.”

Tony Vasquez, streets and drainage manager for Bexar County, which surrounds San Antonio, Texas, agrees.

“You have to fit the right vehicle to the right application,” he notes. “We’re currently working with a vendor to produce a hybrid street sweeper. They travel at three to five miles per hour, which is a perfect application for a hybrid vehicle. Since we’re in an urban area, there’s a lot of stop-and-go driving, and that’s where the payoff is for hybrids.”

McTigue adds that the maximum benefit of a hybrid comes at lower speeds. “When I talk to someone about buying a hybrid truck, the first thing I ask is what a typical day of driving is like for them.”

PAYBACK STILL UNCERTAIN

Hybrids also become more economically justifiable in areas with air quality issues. A good example is Bexar County, where county officials — facing designation as an air-quality non-attainment area — approved an energy policy in 2007 aimed at conserving energy and promoting environmental responsibility.

That move led to the purchase of three 2009 Kenworth T370 diesel-electric hybrid dump trucks. The county uses the single-axle trucks, featuring six- to eight-cubic-yard beds, to deliver material such as asphalt and dirt. They also can pull a trailer that holds small equipment, Vasquez says.

At the time, rising fuel prices made the hybrid trucks more attractive. “The hybrids cost about \$128,000 each, which is 25 percent more than conventional trucks,” he says. “We expect about an eight- to 10-year payback period, largely based on fuel prices.” When fuel prices backed off \$4 highs two years ago, the payback didn’t look so good. But now that diesel is hovering around the \$4 mark, hybrid truck purchases look a little wiser.

“In reality, if you make a decision based just on a cost basis, it might not make as much sense,” Vasquez says, referring to the unknown of long-term fuel prices. “But if you take into account air emissions and the county’s environmental goals, then it comes into play.”

The county’s older conventional dump trucks achieved about six mpg, compared to an average of nine mpg for the three hybrids. As a bonus, the hybrid trucks’ crew cabs hold up to five people, as opposed to only two. “Now we can transport more people to jobsites with fewer vehicles, which also saves fuel,” Vasquez says.

In areas with air-emissions restrictions, contractors with hybrids can obtain work that competitors with conventional vehicles can’t. In addition, some government jobs might even require low-emission vehicles. “If you work in a non-attainment area, hybrids can open up work for your fleet, which gives you an edge in obtaining business,” McTigue says. “In addition, hybrids can provide an advantage in areas with noise-abatement laws. They’re so quiet that at 10 p.m., nobody even realizes your truck is there.”

GOING GREEN?

Some contractors find value in marketing their companies as

“green” entities that care about environmental stewardship. For them, large and visible hybrid trucks tangibly project that image.

“It’s very difficult to put a value on a ‘green’ image, but some of our customers develop marketing programs around it, McTigue says. “They put hybrid diesel decals on the doors of their

trucks ... they’re very proud of the trucks. We’ve seen everything from full vinyl wraps around box trucks to banners on bumpers. There’s a lot of creative ‘logoing’ going on.”

Nonetheless, without clear-cut financial or marketing advantages, it appears many contractors — such as John Eldredge, general manager of Eldredge Equipment Services, a large waste-hauling firm in West Chester, Pa. — will remain conflicted, standing on the hybrid sidelines. Or they might opt to experiment with smaller investments in hybrid pickups and service vans.

“We’re always interested in something that improves the environment,” Eldredge says. “On one hand, we have a responsibility to improve the environment. But on the other hand, there’s the financial feasibility. It’s a fine line.”

But in the long run, industry observers like Piellisch believe it’s a question of when, not if, hybrids become more common. Fuel price hikes like we’ve seen this spring and summer are part of a pattern of laddering, Piellisch explains, where fuel prices rise, then settle back down, but where they settle is still higher than the price before the spikes.

BECOMING FAMILIAR

Beyond the fuel price swings, Piellisch sees truck manufacturers keying on paybacks not based on receiving government subsidies to prove hybrid technology makes sense.

More and more manufacturers are promoting that the technology will pay for itself without government incentives,” he says. “It’s changed in the last six months, and they want to make their case without having to fall back on the government.”

Adds McTigue, “People are more comfortable with the technology ... they see it’s not crazy, weirdo, science fiction stuff. Hybrids are here to stay.” ■

A hybrid aerial bucket truck like this one from Kenworth costs about \$260,000, compared to about \$200,000 for a conventional version. Contractors need to consider whether the extra cost can be offset by fuel savings over the long haul.

TankTec

Tank Technologies & Supply Co. LLC

In Stock or Custom Built
 Financing and Lease Options
 Aluminum or Stainless Steel
 300-6000 Gallon
 Trailers
 Many Trucks In Stock

www.tanktec.biz
1.888.428.6422

2011 Dodge 5500

1250 gallon Portable Restroom Tank (900/350 split)
 Masport HXL4V pump (156 cfm), Stainless DC-10 Water Pump
 Toilet Hauler, Dual Cabinets, More!
 Visit tanktec.biz/Dodge for more info

\$74,750 _{4x2} **\$77,300** _{4x4}

Portable Restroom Service

800-2200 Gallon Sizes (for portable restroom service trucks)

Stainless Steel or Aluminum Tanks

12 volt Pressure Washers

Larger Pumps

Dual Service

Heated Valves

Combo Trucks

Many Chassis Options

Many More Options!

Slide In Tanks

Completely Self-Contained and Ready to Work!
 Larger or Smaller Sizes, Trailer Mount, Custom Configurations and Options Available

Visit tanktec.biz/SI for more info

300 Gallon (200/100 split)	\$7600
450 Gallon (300/150 split)	\$8000
550 Gallon (370/180 split)	\$9600
300 Gallon (single section)	\$6800
450 Gallon (single section)	\$7500
550 Gallon (single section)	\$9500

Honda 5.5hp and Conde 70 cfm vacuum/pressure pump
 Add \$600 for Honda 9hp and Conde SDS6 116 cfm pump

Standard Features:

- Aluminum Construction (also available in Steel and Stainless Steel)
- Honda 5.5 hp Electric Start Gas Motor with Conde 70 cfm Vacuum/Pressure Pump (9 hp with Masport 106 cfm Pump or Conde 115 cfm Pump Available)
- 30' Vacuum Hose with Wand and Valve
- Whale Water Pump

2011 Kenworth T300 33k GVW 2500 Gallon Aluminum Tank

\$101,050

280 HP PX-8, 6-speed
 Masport HXL75 pump, 230 cfm
 3" inlet, 4" dump

2011 International 4400 54k GVW 3600 Gallon Aluminum Tank

MaxxForce9, 310 hp, 10-speed
 Masport HXL400WV pump, 400 cfm
 3" inlet, 4" dump

\$116,900 plus P.E.T.

**SAVE!
\$3,000**

BEST BUY! Just Reduced!

1350 Gallon Restroom Stainless Tank

Standard pumping system, dual service, hydraulic drive.

New! 2008 Sterling Bullet

Automatic transmission, two wheel drive.

~~\$73,687~~ **NOW! \$70,500**

4800 Gallon Aluminum w/Oil Field BUMPER!

NVE 866 MAX PAX air cooled, 500CFM vacuum,

2012 Peterbilt Tri Axle Model 367

ISX 11.9, 20,000lb. frt.,
46,000lb. rear, pusher axle,
10 speed manual trans,
aluminum wheels.

Loaded!

\$162,928

Plus FET

450 Gallon Slide In

300 Waste / 150 Fresh

Electric Start 4.8 HP Honda Conde
Super 6 vacuum pump w/ 4-way valve

12 V washdown system w/50' hose

12 Volt battery

30' of 2" fill hose

3" Discharge

\$7,995 Plus
Freight

**Self-Contained • Skid Mounted • Lightweight Aluminum
Easily Maneuvered • Fits Standard Pick-Up**

Toll-Free: **1-888-848-3727**

email: lctanks@bellsouth.net

fax: 270-898-4055

LaVerne Charlet 175 Cascade Drive, Paducah, KY 42003

L.C. TANKS

EQUIPMENT FINANCING SOLUTIONS

Stimulate Your Business With

- New and Used Equipment Financing
- Competitive Rates and Terms
- Direct Lender/No Hidden Costs

Webster Capital Finance offers equipment leasing and financing services tailored to the unique requirements of the waste management and environmental industries.

Unlike many traditional lenders, our sales team has expertise in both financing and waste management. We understand the kind of payment plans that make sense for your industry, the equipment, and day-to-day business issues you face.

When you work with Webster Capital Finance, you're teaming up with professionals who understand your business and what it takes to help it grow.

Webstercapitalfinance.com

NYSE:WBS*

EXISTING CUSTOMERS & VENDORS NATIONWIDE

Robert Marino, Sr. Vice President, General Manager

800.344.2224

rmarino@webstercapitalfinance.com

MID-ATLANTIC

Jim Ellixson

800.344.2224

jellixson@webstercapitalfinance.com

NEW ENGLAND

Andy Stephanou

800.478.8882

astephanou@webstercapitalfinance.com

All credit products subject to the normal credit approval process.

* The NYSE ticker symbol of WBS is assigned to Webster Financial Corporation and does not constitute an offer to buy or sell securities by the Company, its subsidiaries or any associated party and is meant purely for informational purposes.

Webster Capital Finance is a service mark of Webster Financial Corporation. The Webster Symbol is registered in the U.S. Patent and Trademark Office. Webster Capital Finance is a subsidiary of Webster Bank, N.A. Member FDIC.

Webster Bank, N.A.
Member FDIC

Satellite's Lowest Priced Restroom!

GLOBAL *with* **DIRTBUSTER BASE!**

Twice As Much Fresh Air

The open grid provides twice as much ventilation as a unit with a solid base. It's the most cost effective method for eliminating unwanted odors.

Keep Dirt Where It Belongs

The Dirtbuster base allows mud, dirt and debris to fall through the open grid system and back onto the ground where it belongs. Clean up takes less time and your restrooms will look clean longer.

*Strong Hover Handle
Heavy Duty Hinge
3 Roll Paper Guard
Large Logo Area
Choice of Corner Moldings
Corner Shelf*

www.satelliteindustries.com

Open the door on a Global and what do you see? A clean floor for one. It's why the Dirtbuster base is the ideal floor for construction sites. Another unique feature of a Global is that the shelf, paper holder, urinal and vent pipe are the same color as the walls for a nice, uniform look.

Until you take a closer look, you will never see the unique features of a Global. Take the time to call or visit www.satelliteindustries.com for more info.

800-328-3332

Cleaning a Fouled Drainfield

A POSTER LOOKS FOR ADVICE ON JETTING OUT OLD, OBSTRUCTED DRAINFIELDS TO HELP AGING SYSTEMS LAST LONGER

This feature in Pumper reports noteworthy conversations that take place in Pumper Discussion, an e-mail based forum for industry professionals sponsored by COLE Publishing. Pumper Discussion provides for the exchange of information and ideas on septic and drainfield installation and maintenance, trucks and equipment, portable sanitation, chemicals and additives, and much more. To find out more about Pumper Discussion, or to subscribe, visit www.pumper.com.

Information and advice in Overheard Online is offered in good faith by industry professionals. However, readers should consult in depth with appropriate industry sources before applying such advice to a specific business situation.

Overheard Online

Question:

I'm interested in cleaning drainfields and flow-testing with water or air. Thoughts?

Answers:

I have been cleaning drainfields since around 1990. I first tried using a jetter at 30 gpm at 2,000 psi (not a good idea). I found out that 6-10

gpm at 3,500-4,000 psi works the best. With this you can blast into a biomat, cut out roots and flush solids back into the tank.

If the field is trapped by a biomat or sludge, once you establish a flow, treat the field with bacteria. If roots are the problem, buy a good jetter head (one that cuts with water, not blades). Roots usually cause a problem at the start of the drainfield or branch of fields blocking flow to the rest of the field or branches.

I have had great success and the last few years almost a perfect track record. If you start cleaning drainfields, you need to check the field first. Saturated ground will not take water, period. Bad installs will fail. Some systems can't be cleaned (open dome, dog house type). I have not had good luck with ground-tire systems or foam-peanut systems.

The good, old-fashioned rock and pipe systems that worked for years and just stopped working can be fixed 99 percent of the time.

Another point about drainfields: Back in the 1980s, plumbers in my area — including me — had separate drainfields installed for washing machines. If you try to clean one of these and a lint trap tank was not installed, you are wasting your time and your customer's money.

Between all the lint, soap, sand, and oil, the field cannot be cleaned (by me). The rock bed will be packed and clogged so tight that I will only make a big mess in the yard. Sink drainfields with grease traps can be cleaned. I have cleaned 40- to 50-year-old fields full of grease with good results, but not overnight.

Phosphates also will plug the wash-only lines. I even tried to Teralift a couple of them with no luck.

I have had good luck jetting sludge-filled drainfields. I pull everything back to the D-box and pump it out with the truck.

How do I avoid driveway damage?

Question:

I have a single-axle truck with a 2,200-gallon tank. I was pumping out a customer when, about half-loaded, I noticed my rear tires sinking into his driveway. I know some pavers lay the material thin. I had a tri-axle dump truck start cracking the blacktop as it moved and we had to unload it on the main road. But I have heard that a tandem pump truck does less damage to driveways than a single-axle due to weight distribution between the two axles. Would the weight of the tandem truck damage the driveway anyway?

Answer:

It depends on the driveway. All of our trucks have tandem axles, and while we don't have too many problems, it always is a possibility. We recently cracked a 6-inch concrete driveway on one of the edges where the dirt underneath washed away a little and the wire mesh was rusted. Before we drive on a driveway, we always get the customer to sign a form agreeing to let us drive on their driveway and that we are not responsible for any damage. ■

pikrite Manufacturing & Sales
60 Pik Rite Lane
Lewisburg, PA 17837

Portable Toilet Service Units
Slide In Units
Hoisted Units
Roll Off Units
Custom Units

www.pikrite.com
1-800-326-9763

AVAILABLE IN
STEEL & ALUMINUM
Built by Pik Rite Since 1999!

Putting the Power in Your Hands for 30 Years

Water Cannon, Inc. has been in the business of supplying pressure washers, parts and equipment since 1981. Our goal is to provide the best quality products and service at the best prices. We look forward to serving you!

LOWEST PRICE ANYWHERE

**WC3200 6.5 HP
2.5 gpm @ 3200 PSI**

\$529

**12V68
5.5 gpm @ 3500 PSI**

\$1999

5 Locations Nationwide

**19V35
5.5 gpm @ 3500 PSI**

\$3799

CUSTOMIZED SHIPPABLE TRAILER SYSTEMS

**WATER
CANNON**

1-800-333-WASH (9274)
www.WaterCannon.com

Pro Pumper 250

Low Profile Holding Tank

- 16" x 46" x 93.5" with 250 gal. Capacity.
- Interlocking/Stackable for easy shipping and in-lot handling
- In-Mold fork lift skids - NO pallet required!
- In-Mold handle makes positioning and pumping easy.
- One 10" pump out lid with steel tether included
- 7 Threaded Inlet Fittings
- Can be heated - we carry approved heaters
- Patent Pending
- **16 Available Colors**

Kentucky Tank.

THE BEST PLACE FOR TANKS

888.4KY.TANK
kentuckytank.com

Only one reel can handle the toughest treatment.

Count on Hannay Reels for:

- Reels built to spec – for washdown, jetting, pipeline inspection, and more
- Heavy-duty design and construction
- All products made in the USA

Let Hannay solve your reel issues, so your crew can get back to business. Visit hannay.com or call 877-467-3357 for a reel solution.

hannay.com

 Hannay Reels®
The reel leader.

Biosolids Applicators

2,500 to 6,000 gallon injection or broadcast

Trailer models also available
liquid or dry

7,000 gallons per acre at 9 mph

Moro Pump Sale!

Bloomington, IL
1-800-678-2459

Stahly
SINCE 1978
Setting the standard.

www.stahly.com

BEST ENTERPRISES, INC.

Thank you to A-1 Rocket for purchasing this 1050 gallon Stainless Steel tank on a 2011 TerraStar truck.

Thank you to Wolf Pack Portables for purchasing this 1050 gallon Stainless Steel Tank on a 2011 Ford F-550

Stainless becomes a Huge bargain in about 7-10 years!

400/200 Slide In

We custom build slide in units to meet your needs. Call us today to design yours!

Made from 304 Stainless

300/110 Slide In

Thank you to RBR Enterprise for Purchasing a 1400 gallon Stainless Steel Tank
Thank you to Zepeda Labor for purchasing a 400/200 Stainless Steel Slide In Unit
Thank you to Reliable Disposal Co. for purchasing a 400/200 Stainless Steel Side In Unit.

*If it's not 304 Stainless, it's not good enough!
We take pride in everything we produce!*

Best Enterprises, Inc.
Cabot, AR

www.bestenterprises.net
(501) 988-1905 Ph

1-800-288-2378
(501) 988-2880 Fax

Arkansas Portable Toilet Rentals chose a truck wrap for its latest service vehicle and eventually will wrap all of its vacuum trucks. (Photo courtesy of Arkansas Portable Toilet Rentals)

It's a Wrap!

ARKANSAS PORTABLE TOILET RENTALS OWNER SCOTT THONE TURNS TO SHOWY GRAPHICS AND A BIG ONLINE PRESENCE TO MARKET HIS BUSINESS FOR THE 21ST CENTURY

By Ken Wysocky

With four local competitors, Scott Thone knows full well how important name recognition is to his business, Arkansas Portable Toilet Rentals Inc. in North Little Rock, Ark.

Although Thone claims he doesn't know a lot about marketing, he's enjoyed success since founding the company in 2000 by following his instincts and embracing a trial-and-error approach. A good example is his most recent brainchild – a distinctive vinyl wrap on a 2009 Freightliner FL60 (one of the company's seven vacuum trucks, outfitted with a 1,500-gallon waste/500-gallon freshwater Progress aluminum tank and a Masport Inc. pump). The wrap features a watery-looking, bluish-white background dotted with rolls of toilet paper, which ties into the company slogan, "That's how we roll."

Produced and applied by a local design firm, the wrap cost about \$3,000. Thone is certain the eye-catching graphics will pay dividends down the road in terms of boosting brand recognition.

"I can't say it has necessarily turned dollars ... but the truck looks real nice when it's rolling down the road," he says. "So far, no one has called and said, 'I saw that cool truck and I want to rent toilets from you.' But our business is not an impulse-buy kind of thing. It isn't likely that someone will see the truck right when they happen to need a restroom for a big backyard barbecue that weekend. But six months down the road, they may remember us when they need a restroom."

Here are more of Thone's thoughts about the truck wrap and other marketing tools he employs.

Pumper: Why did you opt for a vinyl wrap?

Thone: Vinyl wraps have become pretty popular around here during the last two or three years and I usually remember company names because of them. So since we were buying a new truck, it seemed like a good time to give one a trial run. We were already paying \$85,000 for the truck, so another \$3,000 at that point to turn it into a rolling billboard seemed like a good investment. I wanted to make it a show truck – a prototype – and eventually put wraps on all our trucks. With the number of eyes that will see the truck

"WE'VE GOTTEN AWAY FROM FUNNY, TOILET-HUMOR ... I THINK THAT'S ONE OF THE THINGS THAT HOLDS THE INDUSTRY BACK. IT DEVALUES THE SERVICE IF WE DON'T VALUE IT. WE TRY TO DEAL WITH PEOPLE IN A PROFESSIONAL, BUSINESS-LIKE MANNER."

Scott Thone

over the next five years or so, I think I'll get that \$3,000 back. Plus it's just one more thing that sets us apart from the competition.

Pumper: Who came up with the design?

Thone: My partner, Bubba Wood, and I were kicking around some ideas when we recalled a T-shirt we saw at a festival. It showed a roll of toilet paper and the words, "That's how I roll." We gave the idea to a local graphic-design place and they took it from there.

After we wrapped the truck, we went back to the designer and worked out an agreement where they wrapped the front door of 10 (Satellite Industries Maxim 3000) restrooms with the same design for free in exchange for letting them incorporate their logo into the design. We also told them we'd set those units aside at special events with lots of traffic. Other pumpers could do something similar and get it for free by trading off that bottom quarter of the door.

Pumper: Do you budget a certain percentage of revenue to marketing?

Thone: I've never really put a hard percentage on it. I do it all by feel. I see opportunities or have ideas, and if I think they're justifiable and we can afford them, we do it. It changes from month to month and year to year.

Pumper: How else do you market your company?

Thone: The best thing we've ever done, hands down, is develop a website (www.arkportabletoilets.com). A friend just redesigned ours for about \$900.

Even back when we established our first website four or five years ago, I noticed I was using the Yellow Pages less and less and the Internet more and more. And I figured if I'm doing it, other people are, too, so we needed to have a presence there, especially for out-of-state contractors. We do a lot of construction rentals, and the Internet allows, say, a regional construction contractor from Dallas – who doesn't have a Little Rock phone book or the benefit of seeing our trucks on the road – to learn about our company's services.

Pumper: How do you determine the website's effectiveness?

Thone: We get reports from the website host and also track leads through Yellow Books (an Internet business-listing service that includes a link to businesses' websites). We average 70 to 80 hits a month on our site from unique visitors. The tracking results help us determine where to spend money on sponsored links.

For example, we know we're not going to rent a restroom trailer to someone in California. So we have it set up so we only pay for searches that originate in Arkansas, Tennessee, Oklahoma, Missouri, Texas, Louisiana and Mississippi. That gives us better value and potential payback.

We're scaling down our Yellow Pages presence and moving more dollars to our website. We probably spend 20 to 30 percent less on the actual hard book now than a couple years ago, and I imagine that will increase a little bit each year going forward.

Pumper: The Internet is one thing. How do you raise your company's profile in the community?

Thone: The restrooms themselves are one of the best advertising vehicles for portable restroom operators – they're like mini-billboards. Everyone should spend money on nice decals and put them on as many sides of the restrooms as you can afford. We put decals on both sides and the front door. You want them big enough that someone can see them while driving by.

We also try to get involved in community events. Sometimes we'll provide reduced pricing to help groups with fund-raising events. If we're personally involved, we donate services. And sometimes we do in-kind trade-outs with radio stations, in which we provide free restrooms for an event they sponsor in exchange for radio advertising, usually geared toward our restroom trailers.

Pumper: What's your image-building strategy?

Thone: The image we project is critical. Our name alone is a marketing strategy – it's basic and easy to remember. We've gotten away from funny, toilet-humor ... I think that's one of the things that holds the industry back. It devalues the service if we don't value it. We try to deal with people in a professional, business-like manner.

Also, there's no question that there's marketing value in clean trucks and clean restrooms. If you do a good job, customers tell other people about you. Word-of-mouth is still the best advertising out there.

We also use social media. We have a Facebook page and we do Twitter, too, to a lesser extent. We have a couple hundred friends on Facebook. When we started, I reached out to everyone I know in the special-event and party-planning business. Other people 'friend' us because they just think it's funny to be friends with a portable restroom operator, I guess. But we'll be friends with anybody.

We post videos on Facebook. For example, last summer, the water pumps malfunctioned in a little town near here. We got a call from the mayor and ended up taking 40 restrooms up there and staging them around town. A television station in Little Rock did a story and interviewed me. When I got home, I recorded the interview off my television with my smart phone and posted the video on our Facebook page within 30 minutes after it aired. Again, I can't quantify its effectiveness. But it contributes to name recognition and goes to the image we're trying to create – a company that's business-minded and progressive, and willing to do things a little differently. ■

LELY

Commercial Wastehandling Equipment

Put Our Experience to Work for You

Aluminum Tanks • Full Open Door Hoist Tanks

ASME DOT 407/412 Code Tanks

- Standard and custom tanks
- Carbon steel and aluminum available
- A tradition of reliable service
- Large range of sizes (400 - 6000 Gal.)
- Complete line of parts

2010 International

- ❖ Maxforce engine 330 HP
- ❖ 10-speed transmission
- ❖ Aluminum fuel tank
- ❖ Aluminum wheels
- ❖ Chrome sun visor
- ❖ Chrome bumper
- ❖ 3560 gallon steel tank
- ❖ White tank - red hose trays
- ❖ 4" front pumping
- ❖ 4" inlet
- ❖ 6" discharge
- ❖ Jurop vacuum pump 500 plus CFM
- ❖ Air shift PTO
- ❖ 2-Aluminum toolboxes

Call for Special Pricing!

Portable Toilet Trucks

Available On All Models

- Hot Shift PTO with Automatic Transmission
- Balanced PTO Axle
- Heavy Duty Toilet Carrier
- Trailer Hitch
- Spring Rewind Reel (Optional Dual Service)
- 2" Bucket Quick Fill
- Driver Side Work Station
- Dual Side Tool Box
- Electric Water Pump 40 PSI 6 GPM (Air Pressurized Optional)
- Coated Water Compartment
- Full Set of Working Lights
- Truck-Lite Lights
- 50 ft. Water Hose with Nozzle
- Vacuum and Pressure Relief Valve

Stock Tanks Available

Financing Available

Lely Manufacturing, Inc.

P.O. Box 759 Wilson, NC 27789

800.334.2763

sales@lelyus.com

—partners in wastehandling—

www.lelyus.com

Longhorn Tank Company

Truck
Mounted
Tanks
for Septic,
Portable Toilets,
Grease Traps, Etc.

Aluminum,
Stainless,
and
Steel
Vacuum Trailers
in any Size

Call or Email Us For a Quote Today

800-422-9840

sales@longhorntank.com

PO Box 1147 Gravette, AR 72736

Fax 479-787-6935

Comforts of Home
Services, Inc.
LUXURY TRAILER SALES

Light enough to tow with a small truck.

Specials On Loaded 2-Station

- 300 gallon waste tank
- 130 Fresh water tank with Pump
- Hot Water
- AC and Heat

- Steel Studs and fully welded design
- 3 year warranty
- 24/7 tech support
- Free nationwide rental lead program

20' 6-Station
w/AC & Heat - 600 gal waste

12' 2-Station Combo
w/AC & Heat - 450 gal waste Includes Showers

14' 3-Station Combo
w/AC & Heat - 450 gal waste

See our website for more layouts and options.

24' 7-Station ADA
w/AC & Heat - 750 gal waste

8' 2-Station
w/AC & Heat 300 gal waste

CALL FOR MORE INFO AND ADDITIONAL OPTIONS
P: 877.382.2935 • EMAIL: INFO@COHSI.COM • WWW.COHSI.COM

EQUIPMENT SALES, LLC

Vacuum Service Equipment
Septic & Restroom Trucks
Slide In Units

450 Gallon Capacity
300 Gallon Waste / 150 Gallon Fresh

Skid Mounted Slide In
Suitable for use in... Pick-Up Bed
Towed Trailer or Marine Service

Conde Super 6 vacuum pump with 4-way valve
Electric Start 4.8 HP Honda
12 Volt battery
12 Volt washdown system w/50' hose
3" Discharge
30' x 2" Tiger Tail inlet hose w/stinger
Work Light

\$7,995
Plus Freight

Standard Pump Option Packages:
8.5 H.P. Conde SDS 6 with 4 way valve
8.5 H.P. Masport HXL- 3V direct drive
11 H.P. Masport HXL-4V

Available in 300, 450, 600 and 800 gallons capacities.
Single compartment and custom sizes available.

**Factory - Direct Pricing • Standard Stock • Custom Built
Delivery Arranged Worldwide**

816-589-7040 email: equipmentsalesllc@gmail.com

24" HEAVY DUTY MULTI-PURPOSE FLAT RISER LID

FREE FREIGHT
 on Full Cartons!

Fits most commercially
 available:

- Risers
- IPEX PVC Ribbed Pipe
- Corrugated Pipe

**LID MAY BE USED WITH OR
 WITHOUT CONCRETE CENTER**

Secured by 6 Vertical and
 4 Horizontal Safety Screws.
 Screws Included.

Foamed-in Permanent
 Polyurethane Gasket.

Concrete Keepers™
 Holds up to 70 lbs of Concrete
 for Added Safety.

Tuf-Tite® Riser
 Water-TITE Joint Vertical and
 Horizontal Safety Screws

Corrugated HDPE Pipe
 Water-TITE Joint Horizontal
 Safety Screws

Corrugated PVC Pipe
 Water-TITE Joint Horizontal
 Safety Screws

IPEX Ribbed PVC Pipe
 Water-TITE Joint Horizontal
 Safety Screws

Plastic Riser
 Water-TITE Joint Horizontal
 Safety Screws

An Alternative to Court

ARBITRATION CAN HELP BUSINESSES SETTLE DISAGREEMENTS FASTER AND WITH LESS EXPENSE THAN FILING A LAWSUIT

By Fred S. Steingold

In business circles, “See you in court!” is out. “Let’s arbitrate!” is in. As the costs of lawsuits have climbed out of sight, business owners and managers have discovered that arbitration is generally a better deal. Usually, arbitration is cheaper and speedier than litigation – and it’s private. There’s no need to parade a business dispute before the public as happens in a court case.

Sooner or later, almost every business will run into a dispute that can’t be settled by negotiation. For example, a painter redecorates your facility and insists on full payment even though the job was poorly done and he spilled paint on the carpet.

Or maybe your landlord hasn’t installed improvements as promised in your lease. Or perhaps a customer to whom you sold a service is claiming her business lost money because your work was tardy or substandard.

Disputes such as these can be arbitrated. And in many cases, the business relationship can continue: Arbitration seems to create less rancor than litigation.

If you decide arbitration is the right choice, you and the other participants are free to decide on the procedures and the person who will arbitrate.

AGREEING TO ARBITRATE

Many businesses choose to arbitrate through the American Arbitration Association, a national organization with years of experience. You can do likewise by putting this wording in a business contract:

“Any controversy or claim arising out of or relating to this contract, or a breach of this contract, shall be settled by arbitration under the commercial arbitration rules of the American Arbitration Association. Judgment upon the award rendered by the arbitrator may be entered in any court having jurisdiction.”

The arbitrator’s ruling is binding. Except in extreme cases, such as those involving fraud, neither party can appeal the arbitrator’s decision. But you can go to court to enforce the decision, just as you would enforce a judgment given by a judge or jury.

So far, so good. But what if a dispute comes up and you haven’t already provided for arbitration? No problem. You and the other party can submit the dispute to arbitration by signing a clause such as: “We agree to submit the following controversy to arbitration under the commercial arbitration rules of the American Arbitration Association.” You then go on to briefly describe the dispute.

STARTING THE ARBITRATION

What next? If you’ve agreed to use the AAA, you file one of two forms that organization provides: a Demand for Arbitration, or a Submission to Dispute Resolution. These are simple, one-page forms. The second requires both parties’ signatures.

The AAA will send each party a list of proposed arbitrators, including biographical info on each one. The AAA compiles its short list from a panel of more than 50,000 arbitrators with backgrounds in many industries, trades and professions. You and the other party each have 10 days to study the list, strike any names you object to, and number the remaining names in your order of preference.

The AAA administrators then look for a mutually acceptable name. If you

Fred S. Steingold practices law in Ann Arbor, Mich. He is the author of Legal Guide for Starting and Running a Small Business and The Employer’s Legal Handbook, published by Nolo. Legal strategies may vary depending on the state in which you live and the specifics of your situation. See your lawyer for legal advice.

ARBITRATION HEARINGS ARE LESS FORMAL THAN COURT TRIALS. ARBITRATORS DON’T HAVE TO FOLLOW STRICT RULES OF EVIDENCE. THE DIRECT TESTIMONY OF WITNESSES IS USUALLY MORE PERSUASIVE THAN HEARSAY EVIDENCE.

and the other party can’t agree, the AAA will choose an arbitrator – one neither side has rejected.

PREPARING FOR THE HEARING

The arbitrator will make an award based on facts and exhibits presented at a hearing, so prepare carefully. Assemble the papers you’ll need at the hearing, making photocopies for the arbitrator and the other party. If crucial documents are in the hands of the other party, ask that they be brought to the hearing. In some states, the arbitrator or a party can subpoena documents and witnesses.

Interview your witnesses. Make sure they understand what the dispute is about and know their role at the hearing. Make a written summary of what each witness will prove. This will help you make sure nothing has been overlooked. Study the case from the other side’s point of view. Be prepared to answer the opposition’s evidence. If a lawyer will represent you, notify the AAA and the other side.

PRESENTING YOUR CASE

Arbitration hearings are less formal than court trials. Arbitrators don’t have to follow strict rules of evidence. The direct testimony of witnesses is usually more persuasive than hearsay evidence. To present your case effectively:

1. Make an opening statement that briefly describes the controversy and tells what you’re going to prove.
2. Explain what you’re asking for. Do you want money awarded to you? If so, how much? Or are you asking that a bill that was sent to you be voided? Be specific.
3. Introduce your witnesses and documents, and be prepared to cross-examine witnesses on the other side.
4. Summarize your case in a closing statement and show how you have refuted the arguments of the opposition.

Arbitrators are human, so courtesy and cooperation do count. Exaggeration and concealing facts, on the other hand, can hurt you.

THE AWARD

Within a few weeks of the hearing, the arbitrator gives a written award, usually on a single sheet of paper. Typically, the party who owes money will pay promptly or work out a payment plan with the other side. But the winning party can have the award turned into a legal judgment and take collection action, such as garnishment of bank accounts.

Keep in mind too that many business disputes are resolved by mediation, which is non-binding. A neutral mediator tries to bring the parties to a voluntary settlement. Mediation can be even faster and less costly than arbitration. ■

maxtrux

MAX • VOLUME

MEDIUM DUTY SOLUTIONS FOR PORTABLE SANITATION

HOT DIP GALVANIZED
FOR 100%
CORROSION
PROTECTION

MOST VERSATILE
FASTEST SERVICE
LARGEST CAPACITY

For All Your Vacuum
Equipment & Parts Needs
Call Vacutrux Today

only from
vacutrux
1-800-305-4305
www.vacutrux.com

Toilet Transporters

Comfort Stations

Handwash Trailers

EXPLORER

**We Have Your Size...
1 to 24**

Explorer improves transport safety by directly clamping each toilet skid to the specially designed carrier slats on the trailer bed. Flexibility for the many styles of portable toilet skids available today.

Now Available!

Hot Dip Galvanized Frame and Wheels

Ontario
McKee Technologies
Manufacturer
(519) 669-5720

Florida
Steve Baie Ent.
(407) 790-4358

Texas
Tom Woyt
(903) 586-6493

Minnesota
Satellite Industries
(800) 328-3332

Colorado
Columbia Sanitary
(303) 526-5370

Manitoba
King's Site Service
(204) 467-9010

Alberta
Ted Hoover
(866) 587-7262

California
Plumas Sanition
(530) 832-0370

Contact an Associate
In Your Region ...

explorertrailers.com

Explore the Finest in Sanitation!

The Secret Weapon

For Portable Sanitation

Many operators consider a Wally Pump a must-have when specifying toilet pumper trucks. One reason is there's a Wally Pump to suit every size of truck. Staff adapt quickly to different trucks, and many parts are interchangeable, making upkeep a breeze. Let the other guys experiment with wanna-be pumps.

"Shhh!"

WALLY 151 with
6.5HP HONDA™

The **Toughest** out there... Lets Talk!

1-800-801-6663

www.wallensteinpumps.com

wallenstein
vacuum . pumps

Atlanta Rubber & Hydraulics

because you deserve more

Look no further, for the highest quality products at the most competitive price

We offer a vast selection of Pumper & Cleaner products to meet your *specific* needs.

- Kanaflex® Hose
- Quick Coupling Adapters
- Brass Valves
- Jetting and Sewer Hose
- Safety Products
- Gloves, Rain Suits, Boots, And more

Our customers are our main priority. We believe in **honesty, integrity** and **fairness** and apply those principles across every aspect of our business. The result is a level of customer service you won't find anywhere else. Discover for yourself what sets Atlanta Rubber & Hydraulics apart from the competition.

JULY SPECIAL

3" x 25' Green Black Septic Suction Hose - ONLY \$92 (Coupled M X F Aluminum Quick Couplings)

We've Moved!

1000 Marble Mill Circle, Marietta, GA 30060

Toll Free: 800-282-6272 PH: 770-955-5225

FX: 770-955-2377 Email: sales@atlantarubber.com

Visit Our Online Store www.AtlantaRubber.com

Value Adding Services:

- Special Packaging
- Custom Assembly Work
- Fabrication
- On-Site Troubleshooting

BACK HURTING

FROM PUMPING SEPTICS OR GREASE TRAPS?

END THE PAIN!

The Ultimate hand-held, powered agitator for septic tanks, grease traps and car wash pits

WWW.CRUSTBUSTERS.COM • 888.878.2296

Schmitz Brothers L.L.C.
PHONE 763.878.2296
FAX 763.878.2299

ASK ABOUT OUR "BUSTER BRACKETS" FOR TRUCK MOUNTING

Romotech

Romotech is a custom molder. See us for your new project.

574.831.6450

www.romotek.com

- Long lasting durability
- On-site installation flexibility
- Custom logo option
- 15", 18" and 24" sizes designed to fit standard pipes

Call for Volume Pricing!
574.831.6450

1/4" closed cell gasket seals tight

Ships with 2" stainless steel fasteners

TRANSPORT TRUCK SALES, INC.

Ask for Scott or Frank – 888-395-7551
After hours call Scott at 816-590-4076

What Does It Take To Be A "Qualified Chassis"?

- ✓ Pass our **12 point** checklist. (We send this out with every quote!)
- ✓ Pass a **D.O.T.** certified inspection!
- ✓ Pass the **warranty** inspection!

What Does All This Do For You?

- ✓ Nationwide drive train warranty for **2 years/ 200K miles!** (restrictions apply)
- ✓ A **tough** truck that is ready to work as hard as you do!

YOUR TRADES ARE WELCOME!

Searching For
A Brand New
Chassis?
We Have Them
In Stock!

2003 Freightliner FL-70, Cat 210 HP, 6 spd, low miles, NON CDL, **new** 1850 gallon steel vac tank, **new** Jurop PN-84 vac pump.

Call For Pricing!

2-YEAR 100,000 MILE DRIVE TRAIN WARRANTY

2005 Freightliner Columbia, Cat C-13 430 HP, 10 spd, jakes, AC, low miles, double framed, **new** 3360 gallon steel vac tank, **new** liquid cooled HXL-400 Masport vac pump.

Call For Pricing!

2-YEAR 200,000 MILE DRIVE TRAIN WARRANTY

2003 Freightliner FL-70, Cat 210 HP, 6 spd, AC, **new** 2300 gallon steel vac tank, **new** Jurop PN-84 vac pump.

Call For Pricing!

2-YEAR 100,000 MILE DRIVE TRAIN WARRANTY

2001 Freightliner Century, Detroit 12.7L 430 HP, 10 spd, AC, jakes, 2006 year model 3000 Gallon Alum. Code 407/412 Progress Tanks, 2006 year model Wittig RFW-150 Vac pump, hoist, full opening door, just re-certified.

Call For Pricing!

IN PROGRESS

2001 Mack RB688S, E-7 350 HP, 9 spd, jakes, 14,300# fronts, Camel back susp, **new** 3360 gallon steel vac tank, **new** Masport HXL-400 liquid cooled vac pump.

Call For Pricing!

2-YEAR 200,000 MILE DRIVE TRAIN WARRANTY

IN PROGRESS

2005 International 9200, Cummins 370 HP, 10 spd, AC, double framed, **new** 3360 gallon steel vac tank, **new** liquid cooled HXL-400, Masport vac pump.

Call For Pricing!

2-YEAR 200,000 MILE DRIVE TRAIN WARRANTY

Delivery Available Anywhere in the Lower 48!!

Tank Deterioration, Part 2

With readers' help, maybe we're getting closer to explaining why some concrete septic tanks are having issues

By Roger E. Machmeier

I received another interesting letter concerning the deterioration of concrete septic tanks, particularly compartmented tanks. The letter from Lupe De la Garza of Texas may explain the reason for some of the concrete tank deterioration. He sent along a diagram that I've included here, with the following comments:

"This tank (of concrete construction, shown in the accompanying diagram) is what I use in Texas. I use the No. 1 tee fitting allowing air to flow from one chamber to another. We have no troubles with these tanks, but if you build a tank and use the No. 2 fitting and not No. 1, then the tank is full of water and doesn't allow gases from the second compartment to vent out. We have one company that builds two-piece tanks with seams in the middle of the tank; their tanks have no way of venting, so every time we open one up, the second chamber is thin on walls and top above the water level. So, it is how the tank is built; it doesn't have anything to do with concrete itself."

De la Garza goes on to conclude (I have modified his comments a bit for clarity):

"A concrete septic tank that is poured in two sections, and then put together in the middle, has no vent from the second to the first chamber. There is no way for the gases to escape from the second compartment. The concrete in the second chamber is thin above the liquid level after four years.

Not all concrete tanks have a problem. So it would be nice if you would not write these articles about concrete tanks in general."

Lupe chastised me a bit as he felt I was unfairly criticizing concrete septic tanks. This of course was not my intent, but I do mean to challenge the concrete industry. Apparently action is needed to solve the problem of excessive deterioration in concrete septic tanks based on reports I have been receiving from readers.

Hopefully, we are together on a path to solve some or most of the problem.

FIRST OF ALL, THERE APPARENTLY IS A CONSIDERABLE VARIATION IN CONCRETE SEPTIC TANK MANUFACTURING PROCEDURES. ONE READER REPORTED THAT TANKS MADE BY ONE MANUFACTURER DID NOT DETERIORATE, WHILE TANKS FROM ANOTHER MANUFACTURER NEEDED TO BE REPLACED IN ABOUT 10 YEARS.

CONCRETE MANUFACTURING VARIES

First of all, there apparently is a considerable variation in concrete septic tank manufacturing procedures. One reader reported that tanks made by one manufacturer did not deteriorate, while tanks from another manufacturer needed to be replaced in about 10 years.

In my opinion, there has to be considerable differences in the pro-

Roger Machmeier, Ph.D., P.E., retired as a professor and Extension Agricultural Engineer for the University of Minnesota and is a past recipient of the pumping industry's Ralph Macchio Lifetime Achievement Award. He answers reader questions regarding septic system operation and maintenance. Contact Machmeier through COLE Publishing by email at editor@pumper.com, by fax at 715/546-3786; or by mail at P.O. Box 220, Three Lakes, Wis. 54562.

cesses used to make concrete septic tanks. There may be a difference in the type of cement used, the wetness of the mix, and maybe in the curing of the concrete tank. Any one, or all of these procedures, will likely affect tank performance.

Now I will state my opinion of the situation from what I have gathered from readers.

One reader reported that older tanks were not deteriorating, but newer ones were deteriorating. Is it possible that the older tanks were single-compartment tanks, while the newer tanks were two-compartment tanks with no ventilation between the compartments? This is what De la Garza suggests: that inadequate ventilation of the second compartment is the problem.

I would suggest that other onsite professionals observe the ventilation, or lack of ventilation, between the compartments of compartmented septic tanks. I am of the opinion that this may be a major reason for the deterioration of the second compartment only.

OTHER POTENTIAL CAUSES

The absence of a scum layer was blamed by one reader for the deterioration of the concrete in the second compartment. I have difficulty accepting this as the reason for more deterioration in the second compartment. I am inclined to believe that the gases generated by anaerobic bacteria are more concentrated in the first compartment but are allowed to escape through the plumbing system vent pipe. I suspect that the gases in the second compartment do not have an opportunity to escape if the tank has improper ventilation.

One reader observed that pumping station concrete tanks were suffering severe deterioration. There should be very little hydrogen sulfide gas generated in the pumping tank.

Consider the operation of a septic system with a pumping tank. Effluent flows slowly into the pumping tank as sewage flows from the home. There will be considerable time before the liquid level controls in the tank start the pump. The air or gases in the pumping tank are slowly replaced by the effluent. When the pump operates, the liquid level drops quickly, likely in less than five minutes.

This causes a partial vacuum in the pump tank. That vacuum must be satisfied as dear old Mom Nature abhors a vacuum. We learned about that in high school physics. Does the gas flow in from the septic tank to reduce the vacuum? Is this gas mostly hydrogen sulfide? Should the pumping tank have a vent pipe to allow fresh air to satisfy the vacuum in the pump tank? Is the pump tank manufactured by different standards of concrete quality than the septic tank? Questions, questions, questions ... What is the best solution? Please share your opinion with me and I will share them with other readers.

A WORD ON PLUMBING VENTS

One more observation by De la Garza: In a phone conversation, he mentioned an "automatic" valve is often installed in the vent pipe of the plumbing system when a homeowner is experiencing odor problems because of a low roof. The "automatic" valve does not allow gases to escape out from the plumbing system, or a septic tank, but when a toilet is flushed, the vent pipe allows air to flow down into the plumbing system so a vacuum is not created.

He always leaves one open vent, always the highest on the roof of the house. On flat roofs he extends one vent high to move gases away from the house. This seems to work very well.

And there you have it! Tank construction? Absence of a scum layer? Improper ventilation? What is the answer? ■

Now there's a choice

NEW! MAXAIR500

Maintenance free • Continuous duty motor • Stainless steel motor enclosure

The **MAXAIR500** is the new generation of submersible septic aerators.

Reliable and economic replacement for higher priced brand name submersible aerators.

Prewired with 15 ft power cord
Comes with a **2 Year Warranty**

BUY NOW \$425⁰⁰

(800) 536-5564

Find more contractor priced septic pumps, aerators & more at www.septicserv.com

The smart choice for pumpers and installers

AERATOR
STA60 - STA80 - STA100
Are specifically designed for years of trouble-free service and are a superior replacement for all 60-80-100 Model pumps on the market.
Available with hose bib for low pressure alarm connection.

Best Value! STA60...\$220 STA80...\$250 STA100...\$340

CARRIES A 2-YEAR WARRANTY

REDESIGNED Flagg-Air™ Model 340HP

HAS BEEN SOLD NATIONALLY SINCE 1992 AND HAS A REPUTATION AS THE LEADER IN AERATION!

- Low 1750 rpm
- High torque
- Enclosed motor w/handle
- Stainless steel shaft
- Improved high impact plastic parts
- 2-yr. warranty
- Fits in place of most original manufacturers' units
- Replacement parts available

Improved Design!

\$350

The Flagg-Air 340HP does not carry the NSF seal. Check local and state regulations for approval in your area.

R-5760 Blower
57 cfm.....\$375

BULLET High Head Filtered Effluent Pumps

BP12...12gpm **\$235**
BP20...20gpm **\$255**

P101-FA-2 24-Hour Timer
w/mini breaker & warning light increment setting 15 minutes

New Item!

MEDO Piston

LA-60
LA-80
LA-100
LA-120

SECOH Diaphragm

EL 60
EL 80
EL 100
EL 120

OGAGE 0523 1023

Rotary Vane Compressor

Regenair® R3105-12 Blower

Hydromatic, Zoeller, ABS, Liberty & Myers Pumps

Conde SDS 6 Engine Driven

Units available 20 to 180 cfm

Moro PM80 Turbo 350 cfm

Moro Pumps: from 176 to 1642 cfm

Septic Services, Inc. toll free 1-800-536-5564
local 636-583-5564
sales@septicsserv.com • www.septicsserv.com fax 636-583-6432

NOW YOU KNOW.

Join your industry peers who
would never miss an issue.

Pumper

DEDICATED TO THE LIQUID WASTE INDUSTRY

1 Year (12 issues) ... **\$16**

2 Years (24 issues) ... **\$26**

3 Years (36 issues) ... **\$36**

(U.S. rates only. Call for intl. rates)

Start my subscription to *Pumper* magazine.

Signature (required) _____ Date _____

Attention _____

Company Name _____

Mailing Address _____

City _____ State _____ Zip _____

Phone _____ Fax _____

E-Mail _____

METHOD OF PAYMENT (please check one):

Check enclosed (payable to COLE Publishing Inc.)

Charge to VISA ___ MasterCard ___ Discover ___

Card # _____ V-Code _____

Cardholder Name _____ Exp. Date _____

What is your company's primary function? _____

What else does your company do? (circle letters below):

- | | |
|--|--|
| A TV/Video Inspection | M Manufacturer of _____ |
| B Pipeline Rehabilitation/Sewer Repair | |
| C Drain/Sewer Cleaning (Rooting, Jetting) | N Septic System Design |
| D Dealer/Distributor of _____ | P Plumbing/Heating/Cooling |
| | Q Excavation/Grading |
| E Grease Pumping/Disposal/Treatment | R Refuse (Solid Waste) Hauler |
| F Septage or Sludge Disposal/Treatment | S Septic Tank Service-Pumping/Maintenance |
| G Government/Municipality/POTW | T Portable Toilet Rentals |
| H Hazardous/Industrial Liquid Waste Hauler | V Industrial Plant Service Vacuum/Cleaning |
| I Septic System Installation/Repair | W High Pressure Waterblasting |
| J Non-Hazardous Liquid Waste Hauler | Y Hydroexcavation |
| K Directional Drilling/Boring | Z Equipment Rental Center |
| L Consulting | Other _____ |

Fax this form (with payment option selected) to 715-546-3786

**Mail this form (with payment option selected) to
COLE Publishing, P.O. Box 220, Three Lakes, WI 54562**

Phone 800-257-7222 Online at www.pumper.com

VAC-CON

MORE POWER TO YOU

PRE-OWNED EQUIPMENT

2005 VAC-CON V321LHAD

- 2005 IH 7600
- CAT C-13 380 HP / 10-SPD
- 50 @ 3000 / DEUTZ 138 HP
- Mileage: 31,000

\$195,500

2005 VAC-CON V312LHAE

- 2006 INTERNATIONAL 7400
- 300 HP / ALLISON 3000RDS
- 80 @ 2000 / DEUTZ 138 HP
- Mileage: 76,600

RECONDITIONED \$205,000

2001 VAC-CON V312LHA

- 2002 Sterling LT7501
- CAT 275 HP / Allison MD3060
- 60 @ 2000 / Cummins 110 HP
- HYDRO-X PACKAGE

RECONDITIONED \$155,000

2001 VAC-CON VPD3611SHA/1300

- 2002 INTERNATIONAL 2654
- 275 HP / ALLISON MD3060
- 60 @ 2000 / CUMMINS B3.9
- Mileage: 33,000

RECONDITIONED \$165,000

2006 VAC-CON V312LHAD

- 2007 STERLING LT7501
- CAT 275 HP / Allison 3000RDS
- 50 @ 3000 / DEUTZ 138 HP
- Mileage: 23,000

\$209,500

2000 VAC-CON VPD3609SHA

- 2001 IH 2654
- 275 HP / Allison MD3060
- 60 @ 2000 / John Deere 4045T
- Mileage: Approx 45,000

\$145,000

2001 VAC-CON V312LHAD/1300

- 2001 Sterling LT9501
- CAT 380 HP / 10-Speed
- 80 @ 2000 / Cummins 110 HP
- Mileage: 73,000

RECONDITIONED \$185,000

2004 VAC-CON V311LHAD

- 2004 Sterling LT7501
- CAT 275 HP / Allison MD3060
- 65 @ 3000 / DEUTZ 138 HP
- Mileage: 88,200

RECONDITIONED \$195,000

Ultimate Lease Hotline:
888-817-1757

969 Hall Park Drive • Green Cove Springs, FL 32043 U.S.A.
Tel: 904-284-4200 • Fax: 904-284-3305
www.vac-con.com • vns@vac-con.com

quality . service
innovation . integrity

FAMILY OWNED.

AMERICAN PROUD.

This is Zoeller Company. Established in Louisville, we have been building on this foundation for four generations and seven decades.

You'll find quality, service, innovation and integrity reflected in every water solution we engineer and manufacture. We do this for one reason.

Your Peace of Mind is Our Top Priority™

COMPANY

Zoeller Family of Water Solutions™

1-800-928-7867

www.zoeller.com

facebook.com/ZoellerPumpCompany

Milwaukee Rubber Products

KANAFLEX HOSE

Rubber Hose 300 EPDM

All Weather Water Suction Hose

1-1/2", 2", 2-1/2", 3", 4", 6" Cut to Length

220 RS

Low Temp Rubber Water Hose

1-1/2", 2", 3", 4", 6" Cut to Length

180 AR

Abrasion Resistant Suction Hose

1-1/4", 1-1/2", 2", 2-1/2", 3", 3-1/2", 4", 6", 8" Cut to Length

180 HR

High Temp Suction

4", 6", 8" Cut to Length

KANALINE SR

Suction & Discharge Hose

1-1/2", 2", 3", 4", 6", 8", 10" Cut to Length

Plastiflex Black/ Yellow Hi-Vac Suc- tion Hose (Tigertail)

1-1/2", 2", 3" Lengths: 20, 25, 30, 35, 40, 50, and 60 FT. W/Cuffs.

Sewer Hose Guides

2" ID X 3'
3" ID X 3'

W/Cuffs, Clamp, Rope & Ring

Green Monster Vac Hose

2", 3", 4", 5", 6", 8"

50 ft Boom Hose, Cut Lengths available

Piranha Hose

Sewer Jetting Hose

Hose For All Applications

Chemical Hose, Water, Air, Septic, Oil Hose, Compressor Hose, Grout Hose, Sand-blast, Hot Air, Hot Tar, Asphalt Hose, Push-On, Vac Hose.

Call For Your Application.

VALVES

Brass Lever Action Gate Valves

2", 3", 4", 6"

Piston Valves

Brass 4", 6", 8"

Flanged Brass

4", 6", 8"

Flanged X

Threaded Brass

4", 6", 8"

Double Acting Pneumatic Actuator

4", 6" and 8" brass piston gate valves

Betts Sliding Gate Valve

3", 4", 6" sizes Flange X Flange, and Flange X Thread

Non-Bolted Ball Valves

2", 3", 4" sizes

Poly Pro Ball Valve

Compact Pro 2"

Full Port

1-1/2", 2", 3", 4"

90° With Handle 2"

PUMPS

Jurop

Moro

Call For Prices Toll-Free

1.800.325.3730

www.milwaukeeerubber.com

Milwaukee Rubber Products, Inc.
P.O. Box 451 • Butler, WI 53007
N52 W13319 Falls Creek Ct.
Menomonee Falls, WI 53051

HOUSE OF IMPORTS TRUCK SALES

WWW.HOUSE-OF-IMPORTS.COM

CALL ANGEL AT:
786.258.3384
305.691.4778

SINCE
1947

FROM 1500-5000 GALLONS - WE'LL BUILD IT YOUR WAY!

2007 PETERBILT 379
New 5000 Gal. Tank, 475 H.P., 10 Spd., Cummins Engine, 20lb Front axle, 20lb Tag axle, 44 Rear axle

2007 INTERNATIONAL
230k miles, 3600 - 4500 gal., Cummins, 10 spd, In Progress

2006 PETERBILT 335
230k miles, 3400 gal., Cummins, 8 spd, In Progress

2005 FREIGHTLINER M2
6 Spd., Air Brakes, Cat C7, 367 CFM Pump, New 2200 Gal. Tank.

2004 MACK
Maxi Cruiser, 427hp, 245k miles, 4000 - 5000 gal.

2006 STERLING
165k original miles, Full lockers, Jake Brake.

▶ DELIVERY ▶ EXPORT ▶ PUMP WARRANTY: 1 YEAR ▶ TANK WARRANTY: 5 YEARS

100,000 MILE
LIMITED FACTORY WARRANTY

Septic-Scrub™

Used by More Professional Pumpers to Increase Their Business

Backed By Science ■ Proven with Experience ■ Many Satisfied Homeowners

Septic-Scrub™ is a superior product for the maintenance and restoration of septic system drainfields. Customers appreciate that it is environmentally safe, contains no organic chemicals and does not produce any toxic by-products. Most importantly, **Septic-Scrub works.** It breaks down sulfide buildup in the biomat and soil to allow for better water absorption.

Learn more about Septic-Scrub at www.arcane.com.

arcane

P.O. Box 31057
Clarksville, TN 37040

For information on increasing sales and providing a valuable service to your customers, call Arcan Enterprises at **888-35ARCAN (352-7226)**

Working well under pressure!

CAM

The New Model SK4018DT

4000 psi,
18 gpm
Hydraulic Reel
66 h.p. Diesel

See our complete lineup including Hot Water models, van mounts, portables and more on the web at:
www.camspray.com 800-648-5011

For more information please visit:

www.pumpershow.com

February 27 - March 1, 2012

Indianapolis **2012**

Indiana Convention Center • Indianapolis, Indiana
Monday - Education Day • Tuesday - Thursday - Exhibits

Seasons Change - Dedication Doesn't

- *Stainless Steel*
- *Aluminum*
- *Code & Non-Code*

Celebrating
50
Years

Manufacturing
Vacuum Trailers for the
Liquid Transportation Industry

Parts • Repair • Complete Pumping Systems

800-589-5254

www.acrotrailer.com • 417.862.1758 • fax 417.862.8084 • 2320 North Packer Road • Springfield, Missouri 65803

We've got the

www.hedstromplastics.com

Septic Tank COVERED!

Strong green heavy wall polyethylene yet lightweight

Fits standard 18" & 24" double wall corrugated pipe (not included)

New safety net available upon request

Gaskets and safety hardware included with all covers

Can be filled with sand on site for added weight

Foam filled lids upon request

Can be customized with your name

Step infiltration with a tank adapter.

Ask us about our **NEW** Safety Net!

Fits standard 18" and 24" double wall pipe. Pipe furnished by installer.

Call Today!
877-623-6222

STOP GREASE THIEVES!

It's YOUR MONEY

ENVIROTUB
can help you **KEEP IT!**

Your customers will LOVE it!
Over 5,000 sold!

The #1 tub of choice by grease pumping companies nationwide!

A win-win for you and your customers!

- Stores up to 55 gallons of grease
- Fits under most two and three compartment sinks
- Perfect for small kitchens with limited space, malls, colleges and food courts
- Dimensions: 28L x 18W x 32H

ENVIROTUB
P.O. Box 1343 • Corona, CA 92878
www.envirotub.com • (866) 777-4322

NAWT BOARD OF DIRECTORS:

Roger Winter, President, Ontario
 Bruce Fox, Vice President, PA
 Ralph Macchio, Treasurer, NY
 Tom Ferrero, Secretary, PA
 Tom Frank, Past President, OH

Jim Anderson, MN
 Mark Hacker, IN
 Jace Ensor, NM
 Tim Frank, OH
 Bill Hall, CT
 Wayne Hudson, DE

Tom Johnson, NY
 Bob Kendall, WI
 Frank King, MA
 Susan Ruehl, OH
 Carl Stenberg, MI

336 Chestnut Lane • Ambler, PA 19002 • 1-800-236-NAWT (6298) • Fax 267-200-0279 • www.nawt.org

NAWT Waste Treatment Workshop Comes to California in October

By Jim Anderson, NAWT Education Program Coordinator

The National Association of Wastewater Transporters is partnering with the California Onsite Wastewater Association to present the Waste Treatment Workshop, Oct. 6-7, in Sutter Creek, Calif. A continuation of the popular NAWT Waste Treatment Symposiums of the past five years, part of the workshop will be held at the Sierra Septic Waste Treatment facility owned by COWA member Dean Trevaskis.

The event will help satisfy a goal of NAWT to provide a convenient workshop location for members in California, Oregon and Washington State. Four of the five Waste Treatment Symposium events so far have been held east of the Mississippi River, and this is the first similar – though a slightly smaller scale – event of its kind in the Western U.S.

TREVASKIS IS EAGER TO SHARE WHAT HE'S LEARNED DURING THE EVOLUTION OF HIS TREATMENT OPERATION. THE PLANT IS MODERN, CLEAN AND OF A SIZE AND SCALE THAT WOULD REFLECT THE NEEDS OF MANY PUMPING COMPANIES.

We're pleased to be working with COWA and Kit Rosefield to bring this vital information to California pumpers. A goal of COWA is to bring more industry program opportunities to its septic service members.

TWO DAYS

The two days of activities will be split into three parts. The first is a classroom

workshop, followed by presentation of the NAWT Vacuum Truck Driver training course. The third part is a forum on the decentralized approach to wastewater treatment for regulators. This will be a pilot run in anticipation of bringing this program to other state associations.

The classroom portion of the workshop will be held at the Jackson Rancheria Casino, three miles from the Sierra Septic plant. The hotel-casino complex also will provide lodging for conference participants. On the first day-and-a-half of the workshop, classroom sessions will give an overview of waste treatment options and ways to analyze if a treatment facility should be part of your future business plans. There also will be an opportunity for attendees to visit with vendors during the breaks, lunch sessions and in the evening.

Workshop and training events will begin at 10 a.m. Oct. 6 and carry over until after lunch on Oct. 7, when participants will visit the Sierra Septic facility. Visitors will tour the three-year-old treatment facility and experience hands-on vacuum truck and technology demonstrations by vendors showing equipment used in the dewatering processes discussed during the workshop.

The Sierra Septic operation utilizes an Alar system along with dewatering boxes and a unique tank storage configuration. Trevaskis is eager to share what he's learned during the evolution of his treatment operation. The plant is modern, clean and of a size and scale that would reflect the needs of many pumping companies.

To learn more and register for the Waste Treatment Workshop, go to our website, www.nawt.org. You'll find the schedule details and information on lodging for the event. We hope to see many members take advantage of this great education opportunity.

A HELPING HAND

Todd Frank, son of Tom and Carol Frank of Tim Frank Septic Cleaning in Huntsburg, Ohio, is the first college intern to work with NAWT. You might remember Todd as a past recipient of the William Hapchuk Memorial Scholarship. As a matter of fact, he won it twice.

As part of his work toward a business degree at Ashland University in Ohio, Todd is required to serve an internship to gain practical experience in his area of interest. He felt serving an internship would be a good way to give something back for the support he has received from NAWT. So he shared the idea with his college advisor, and the internship was approved. Entering his senior year at Ashland, Todd will receive credits toward his degree by working with NAWT.

Todd is working with the NAWT Education Committee on two projects. One is to develop a spreadsheet that can be used to analyze septage treatment costs, which will give pumpers a valuable tool to determine if they should pursue establishing treatment facilities. The second project is to work with NAWT program sponsors to create a framework for continuing financial support.

Todd started working with NAWT in late May and will continue through late August. He will contribute 240 hours of service to the association. ■

**Clear Computing Software
With GPS by StreetEagle**

**Paperless Operations
Reduce Your Expenses**

**GPS-Relay iPhone App
Now with Service Verification**

Lease or Buy – Call for Internet Demo

<p>Clear Computing (888) 332-5327 www.clearcomputing.com</p>	<p>Insight-USA 301.866.1990 x205 www.mds-inc.com</p>
---	--

EMI

Code/Non-Code Vacuum Tank Systems & Kits - 50-100 Barrels
Aluminum Vacuum Trailers - 150 Barrels
Steel Vacuum Trailers - 130 Barrels

- Vacuum Tanks & Trailers are constructed of carbon steel and are pressure tested with full welds inside and out.
- EMI tanks feature steel frame mounted rear bumpers and exterior ladders, full length straight stringers, hose trays and catwalks.
- EMI has multiple options available, which can be customized to your specifications.
- We'll install or you can! Our Vacuum Tank Systems are designed to have a universal fit, which can easily be installed on any chassis.

785-325-2000 emisales.net 877-500-3993

GET THE MOST BANG FOR YOUR BUG & THE MOST BUG FOR YOUR BUCK

When considering bacterial products to help your customers while enhancing your business and your bottom line, please consider products from **Cape Cod Biochemical Company**, the manufacturers of the **CCLS Family of Environmental Products**. Cape Cod is the premier manufacturer of USDA-Approved products formulated specifically for the jobs that YOU, the septic contractor, see every day.

And not only are our products specific to septic-related jobs, they are the best products for these jobs. Whether you are pumping tanks, cleaning lines, or remediating drain fields, we have the strongest products ever made for these purposes, including...

CCLS: USDA Approved liquid bacteria/enzyme product for residential and commercial septic tanks. This is the answer to the question, "Is there anything I can put in my tank...?"

BIO-REM E-D: extremely high-count, USDA-Approved granular bacteria/enzyme product with very good grease capability, for use in small grease traps and to help restore drainage to sluggish drain fields and leaching structures.

DrainMaster: liquid bacteria-enzyme concentrated drain cleaner removes buildup and has excellent grease capability for automatic injection into larger grease waste systems.

AfterShock: oxidizer-enhanced bacteria bioremediation restorative. **AfterShock** is the best of our products at opening clogged drain fields and leaching structures.

For more information, including pricing and all customer education brochures, please call us toll-free at **1-800-759-2257** to get our complete product information packet. There is no cost or obligation, and no obnoxious salesman will call you (a big plus with us).

You'll be impressed with the packet, how fast you get it, and how responsive we are to whatever you need. We have the best prices for the best products; the most informative brochures in the industry; and lightning-fast service. Please call today. Thank you.

— Rick Howe, President

GREEN PRODUCTS FOR SEPTIC PROFESSIONALS SINCE 1976

CAPE COD BIOCHEMICAL COMPANY

P.O. Box 990 • Pocasset, MA 02559

1-800-759-CCLS
 (1-800-759-2257)

FAX: 508-564-9974 • www.SepticOnline.com

NEED EQUIPMENT? LEASING MAY BE YOUR SOLUTION!

Let Excel's professional staff promptly walk you through the financial options that's structured to meet your individual needs.

New or Used equipment.
Start-up company, seasonal and delayed billing options.
Longer terms for older equipment.

Save existing credit lines and conserve your working capital

Contact Jerry or Lief
 Toll Free

855-54E-XCEL(3-9235) "Delivering Leasing Solutions For Your Business To Excel"
www.excelcommercialleasing.com

IMPERIAL INDUSTRIES INCORPORATED

COVERING ALL YOUR PORTABLE SERVICE NEEDS!

SELF CONTAINED UNITS

SUPERIOR DESIGN UNBEATABLE QUALITY

**100 GALLON
25 WATER AND 75 WASTE
GOLF COURSES
MARINAS
HIKING TRAILS
RECREATION AREAS**

**ROTO MOLDED PRODUCTS
TOILETS
WASH STATION
SANITIZER STAND
SAFE-T-FRESH CHEMICALS**

Randy Tischendorf
randy@imperialind.com
Samuel Shafarik
samuel@imperialind.com

Mark King
800-722-7382
mking@vhaautos

800-558-2945

www.imperialind.com

THE PROUD TRADITION CONTINUES..

A Subsidiary of The Gorman-Rupp Company™

12 VOLT DC HIGH HEAD WASHDOWN PUMP

- 1 HP Washdown Duty Motor for Severe Operating Conditions
- Investment Cast 316 Stainless Steel, Cast Iron or Cast Bronze Construction
- All Models Equipped With High Efficiency Stainless Steel Impeller
- Discharge Port Rotates in 90° Increments
- Four Front Drain Plugs
- Maximum Flow 56 GPM
- Maximum Head 80 Ft. (35 PSI)
- Maximum Temperature 200° F

The AMT 12 Volt DC Washdown Pumps are designed for pumper, septic service, OEM, and marine applications requiring a DC motor. The motor has a one hour duty rating and is furnished with a grade 303 stainless steel shaft. Washdown Duty Pumps are available in a variety of construction and seal materials to meet your specifications. Pull-from-the-rear design for easy servicing without disturbing piping.

Call us toll free at 888-268-7867 or visit our website www.amtpump.com for more information.

American Machine & Tool
A Subsidiary of The Gorman-Rupp Company
400 Spring Street
Royersford, PA 19468

All In!

When you receive *Pumper* each month there is no need to bluff.

Join 25,000 of your industry peers each month who welcome *Pumper*, for the unlimited value it brings them. Each issue will show you new tools, tips to save on expenses, money-saving deals and much more.

800.257.7222
www.pumper.com

Subscribe today to guarantee your winning hand!

T&T Tools, Inc.

Fax: 800.521.3260
Email: sales@tandttools.com

800.521.6893

www.MightyProbe.com

HOOKS...

- > Several different styles of heat-treated hooks are available
- > Top Poppers are great to open manhole covers
- > The Handy Hooks allow two handed use

PROBES...

- > Insulated, standard, and specialty soil probes
- > Metal shaft sizes: 3/8" round, 3/8" hex, or 7/16" hex
- > Replaceable tips are threaded on and hardened
- > A "slide" allows the handle to pound the shaft into the ground

MID-STATE TANK

A.S.M.E. Certified / D.O.T. Approved
UL-142 Listed

*Tanks for
your Business*

Mid-State Tank Co., Inc.
P.O. Box 317
Sullivan, IL 61951
Telephone: 800-722-8384
Fax: 217-728-8384

www.midstatetank.com

Mid-State Tank manufactures dependable stainless steel and aluminum pressure / vacuum tanks for the septic and portable trucks. Semi trailers are a recent addition to our fine line of tank models.

Contact:

Don or Gene for a quote or check on stock tanks

Safe-T-Fresh Hires Sales Representative

Sara Brownlee has joined the Safe-T-Fresh national sales team and will be working in the north-eastern region of the United States and eastern provinces of Canada. She has three years experience selling restroom deodorizers.

Sara Brownlee

Nilodor Promotes Harmon to Inside Sales Manager

Rachel Harmon was promoted to Inside Sales Manager for Nilodor Inc. She will oversee all bids and sales leads, support and improve relationships with distributor partners, and train and motivate the company's customer service team.

Hino Named Medium Duty Commercial Truck of the Year

Hino Trucks model 338 was named the 2011 Medium Duty Commercial Truck of the Year by the American Truck Dealers division of the NADA. Trucks were judged on innovation, design, fuel economy, driver and owner satisfaction, ease of maintenance and safety.

SJE-Rhombus Receives Wellness Award

SJE-Rhombus received the Wellness in the Workplace Award from the Detroit Lakes Minnesota Chamber of Commerce for creating a wellness program that focuses on achievement awards and promotes health, safety and wellness among employees. SJE-Rhombus also received the 2011 Wellness by Design Award from the Hennepin County Human Services and Public Health Department.

Coxreels Expands Manufacturing Capabilities

Coxreels is expanding its manufacturing facility. The added space will enable the company to double capacity levels by the end of 2011.

Pump! Save! Earn!

With **PRO-PUMP**

The Finest Name in Biological Products for Septic Systems, System Recovery, Odor Elimination and More...

- Septic System Treatment
- Absorption System Recovery
- Aerobic System Treatment
- Drain & Grease Traps
- Solids Reduction
- Odor Control
- Bio-remediation

Our 33rd Year!

Call Greg Toll Free at 1-800-326-7867 and ask about our Special Discounts & Free Freight!

Solving Problems, Naturally!

Ecological Laboratories INC.

TOLL FREE: 1-800-326-7867 • FAX: 516-823-3440 • EMAIL: info@propump.com

Visit our web site at: www.propump.com

RIDGID Promotion Raises \$8,000 for PHCC

RIDGID donated \$8,101 from its Invest in Your Future promotion to the Plumbing-Heating-Cooling Contractors National Association Education Foundation. Proceeds were raised by selling customized K-1500 sectional drain cleaning machines on eBay. The Top Fuel Drain Eliminator raised more than \$4,500. It also was voted Best in Show by attendees at the Pumper & Cleaner Environmental Expo. The American Power machine raised over \$2,000 and the Venom machine raised \$1,500. Bruce Francisco of Pikeville, Ky., was randomly selected the winner of K-1500 sectional machine from the best machine voters. ■

Odor Problems?

Septic odor stops with
SWEET AIR™
FILTERING DEVICE

— THE ORIGINAL —

SWEET SEPTIC SYSTEMS, INC.

5701 Mother Lode Drive • Placerville, CA 95667

800-622-8768

sweetair.com Fax: 530-622-1087

Quality People Doing Quality Work

Industrial Waste Trailers

8400 Gallon Industrial Waste Trailer

Portable Toilet Units

650/350 Portable Toilet Restroom Service Units.

Vacuum Septic Units

Aluminum or Steel tanks in a Variety of Capacities

Mini Vac Trailers

Thank You Dependable Sewer from Michigan for purchasing this 1000 Gallon hoist/full open door industrial Unit.

Slide-In Units

300/100 Portable Restroom Service Slide In Unit

IN STOCK

Seal it Tight! Seal it Easy! Seal it Fast!

- Easy 10 minute installation!
- Secure fit for all systems!
- Made & sold by septic installers!
- Prevent ground water infiltration and save money at the same time!

Apply foam sealant to tank.

Place ring over opening and apply foam.

Place plastic maintenance pipe on top.

Install lid.

For more information, call us today!

BrenLin Company, Inc
Manufacturers of Seal-R™ Products
Herman, MN

888-606-1998

Fax: 320-677-3001 • E-mail: brenlin@frontiernet.net

www.seal-r.com

P.O. Box 1107 - 135 E Mile Road - Kalkaska, MI 49646
p: 231.258.4870 - f: 231.258.2019 - sales@marshind.com

800.952.1537 - WWW.MARSHIND.COM

Check out the Marsh Industrial facebook page.

See the progress of some of our units in the making.

ARE YOU COVERED?

Don't lose your business and life earnings to spotty insurance coverage

The majority of insurance brokers don't know your business as well as we do.

With an estimated 26 million septic systems serving U.S. residences, there's a considerable amount of work in the pipeline for septic contractors. However, until now, septic contractors haven't had an all-lines insurance solution that would cover all of their business exposure from design and installation to the rental of portable toilets.

To address this need, Sanitation Insurance Services specializes in offering a comprehensive insurance program specifically for septic contractors and portable restroom operators. While some policies provide coverage for pumping or portable toilet rental, our program addresses design, installation, inspection, service and repair, vandalism as well as pumping and portable toilet rental.

You need an insurance program that addresses the specific exposures you face, such as errors and omissions (E&O) coverage for the various services you provide.

WE HAVE YOU COVERED.

 SANITATION
INSURANCE SERVICES

1-877-877-1555
www.SanitationIns.com

Say Hello to the

KNIGHT

- Keith Huber's Patented Filtration Technology
- Liquid Ring Pump
- ASME / DOT 412 Option Available

"Worry is like a rocking chair. It gives you something to do, but it doesn't get you anywhere."

anonymous

800-334-8237
keithhuber.com

Manufacturing Mobile Vacuum Loading Equipment Since 1982

Pumper e-TRADER
www.pumpertrader.com
New And Used Trucks And Equipment

TRI STATE TANK

www.TriStateTank.com

4200 Gallon Aluminum Oil Field BUMPER
NVE 866 MAX PAX vacuum, heated valves.
2011 Freightliner M2-112
Tri Axle
450 H.P. Detroit
Manual transmission
\$146,237
Plus FET

450 Gallon Capacity
Skid Mounted Aluminum Slide In
Electric Start 4.8 HP Honda
Conde Super 6 Vacuum pump
w/ 4-way valve
30' x 2" Tiger Tail inlet hose
12 Volt washdown w/50' hose
3" Discharge • 12 Volt battery

Factory Direct Pricing... **\$7,995**
Ask about our Freight Allowance.

Contact Phil Hodes

888-281-9965

Fax: 913-279-3151 / phodes@tristatetank.com

SJE-Rhombus Introduces C-Con Converter Box

The C-Con converter box from SJE-Rhombus is designed to convert most simplex and duplex control panels to utilize the floatless technology of the C-level sensor. The C-Con unit converts the signal from the C-Level sensor to simulate float levels (up to four floats). Activation can be set and adjusted at the converter box. The unit features a Type 1 enclosure for indoor use and can be mounted inside a control panel. **888/342-5753; www.sjrhombus.com.**

C-Con Converter Box from SJE-Rhombus

Nilodor Introduces superSocks Deodorizer

Odor-fighting superSocks from Nilodor Inc. eliminate odors for up to 60 days. An alternative to para block, the 100 percent corncob sock is saturated with Nilodor concentrated deodorizer. Each sock deodorizes an area up to 650 square feet. Fragrances include original, cherry and citrus. **800/443-4321; www.nilodor.com.**

superSocks from Nilodor Inc.

Greenovative Introduces EcoHancer Septic Treatment

EcoHancer septic treatment from Greenovative Technologies is designed to stimulate existing microbial populations, accelerating growth and activity within the system. Made from naturally occurring peat, the non-toxic treatment works to improve septic tank settling, reduce sludge buildup and maximize drain performance while reducing suspended solids in effluent. **856/234-4540; www.jshinternational.net.**

Coxreels Introduces DEF Hose Reels

Diesel exhaust fluid hose reels from Coxreels feature a stainless steel external full-flow swivel and chemical-resistant Viton seals for safe and reliable dispensing. The reel is available in heavy-duty, single-pedestal (SH Series) or supreme-duty, dual-pedestal (T Series) configurations that handle up to 75 feet of 3/4-inch or 50 feet of 1-inch I.D. DEF hose. Both designs have Super Hub dual-axle support systems for increased stability. Models are available with standard spring retraction and EZ-Coil controlled retraction systems. **800/269-7335; www.coxreels.com.**

DEF Hose Reel from Coxreels

Infiltrator Introduces IM-1060 Septic Tank

The IM-1060 injection molded, plastic septic tank from Infiltrator Systems features a mid-seam joint that accepts an engineered EPDM gasket for a watertight seal. The two-piece design is permanently fastened using a series of non-corrosive plastic alignment dowels and locking seam clips. The tank can be installed with 6 to 48 inches of cover and can be pumped dry. Other features include inboard lifting lugs, heavy-duty lids that interconnect with TW risers and pipe risers, structurally reinforced access ports to eliminate distortion during installation and reinforced structural ribbing and fiberglass bulkheads for additional strength. **800/221-4436; www.infiltratorsystems.com.**

IM-1060 Septic Tank from Infiltrator Systems

Poly Klyn Offers Folding, Stackable Restrooms

E-Merge folding portable restrooms from Poly Klyn extend from a folded height of 27.6 inches to 88.6 inches when deployed. No tools are needed. Units can be stacked up to three high when transporting or up to six high when stored. Each restroom weighs from 143 to 173.8 pounds, depending on model. Units feature four anodized aluminum telescoping bars with M2 fireproof treated textile and plasticized fabric and zip front. The fabric is attached to the roof and remains rolled on the inside of the unit when folded. The roof and base of the unit are made of UV-resistant polyethylene. **www.poly-klyn.com.**

E-Merge Folding, Stackable Restroom from Poly Klyn

Vacall Introduces AllSmartFlow Control System

The AllSmartFlow CAN bus control system from Vacall features a wired or wireless pendant and color LCD screen that enables operators to monitor such functions as engine performance, water flow and vacuum, as well as precise boom and reel adjustments. An automatic water pressure compensator delivers precise jetting action. **800/382-8302; www.vacallindustries.com. ■**

AllSmartFlow Control System from Vacall

Wee Engineer

WITH IMAGINATION

Call us for a quote

Best Heavy-Duty Portable Toilet Trailers on the Market

24 ft....\$8,800

28 ft....\$9,100

34 ft....\$9,990

Our customers are pleased with the time they save loading and unloading toilets.

Thanks to Bob Solle of Service Sanitation for letting us build two custom designed 34-foot toilet trailers.

HEATED COLLARS

Preventing your valves from freezing will help your profits during the winter months.

1.5-2".....\$110

3".....\$165

4".....\$198

6".....\$297

Installation kit and 110 volt heater kit available

We appreciate Jerry Gordon's business. We built this portable toilet service unit for his company, Indy Portables.

WE

Let us design and build a unit to your custom specifications.

P.O. Box 39 Dayton, IN 47941 Toll-Free: **877-296-2555** Phone: **765-296-2027** Fax: **765-296-3027**

www.wee-engineer.com

Climb Aboard.

Join **25,000** of your industry peers each month who welcome **Pumper**, for the unlimited value it brings them. Each issue will show you **new tools, tips to save on expenses, money-saving deals and much more.**

Don't miss an issue!

Call

1.800.257.7222

or go to

www.pumper.com

ART'S TRUCKS & EQUIPMENT

View Our Entire Inventory
Online: www.artstrucks.com
3001 West Expressway 83
McAllen, Texas 78503
956.686.2326 Fax 956.686.5179
1.800.292.7007
www.artstrucks.com

2000 INTL Camel Combo Sewer Truck, Cummins N14 Diesel Engine, 9 Spd. Standard, A/B, 10 yd Debris Tank, Myers 80 GPM Pump, 1500 Gallon Water Tank, Hydraulic Drive. **Lot #3116702 - \$75,500**

2000 INTL 2554 Combo Sewer Truck, Intl Dt530E Diesel, Allison 3060 Auto Trans., A/B, Vac-Con V350 OSHA Combo Sewer Cleaner, 3 Fans, 5 Yd. Debris Tank, 6 Ft. Tele Boom, Cummins Rear Diesel, 69,331 Miles, **Lot #3016447 - \$69,500**

1999 Ford Rodder Truck, Cummins ISB Diesel Engine, Standard Trans., A/B, A/C, 66,575 Miles, Vac-Con HS1600A, Meyers Pump, Cummin 3.9L Diesel Rear Engine, 1,635 Gal. Water Tank. **Lot #3116780 - \$31,100**

1998 INTL Vacuum Truck, Diesel Engine, 7 Spd. Trans., Port A Potty Truck, 1,500 Gal. Keith Huber Tank, 400 Gal. Fresh Water Tank, 1,100 Gal. Waste Tank **Lot #3116728 - \$25,500**

Featured in an article?

Make the
most of it!

**REPRINTS
AVAILABLE**

We offer:
Hard copy color reprints
Electronic reprints

Visit pumper.com/order/reprints
for articles and pricing

WORLDWIDE EXPORTERS

27th TRUCKS INC.

8975 N.W. 27TH AVE. • MIAMI, FL 33147 • PH: 305.635.9030 • EMAIL: INFO@27TH-TRUCKS.COM

1 Year
Factory Warranty
on Pumps

2-2001, 2003 & 2004,
Cummins Power & Cat Power, Extra Low Mileage, New 4200- 4500 Gallon Carbon Steel Tank, 9 Spd LL

2008 Freightliner M2,
Cummins Power, 6 Spd, 2500 Gallon Carbon Steel Tank, New Jurup Pump

2004 International 4400,
DT466, 6 Spd, 150K Original Miles, 2500 Gallon Carbon Steel Tank, Jurup Pump PM84

2007 Freightliner M2,
Cat Engine, 6-Spd, 2500 Gallon Carbon Steel Tank, Jurup Pump.

Coming Soon

Special Price \$75,000

2006 International 8500,
3600 Gallon Carbon Steel Tank

5 Year
Factory Warranty on Carbon Steel Tanks

WWW.27TH-TRUCKS.NET

Contact Alan @ 305-457-8058, David @ 786-236-9007

435 GALLON VACUUM TANK

ALUMINUM

- 1/4" Aluminum Construction
- 2" Sight Eyes in Waste
- Conde Super 6 Pressure Vac Pump with 5.5 hp Honda Electric Start
- Sight Tube on Fresh Water
- 12 Volt Water Pump
- Completely Self-Contained
- 300 Waste/135 Fresh
- Ready to Work
- 25' Hose and Wand

OTHER SIZES AVAILABLE

Robinson Septic Service Inc.

125 Rockrimmon Dr., Bellefonte, PA 16823 • t: 814.353.0263 • email: honeyfippers@aol.com
1.800.252.3848 • www.robinsonsepticsservice.com

NuConcepts

MANUFACTURER OF QUALITY PORTABLE RESTROOMS AND SINKS

Dual VIP Restroom Trailer

From \$9,841

Ideal for:

- Weddings / Parties
- Sporting Events
- Food Festivals
- Community Events
- Restroom Remodeling
- Movie Production

Features:

- Solar Powered
- Self-contained
- Flushing, china toilet
- Enclosed sink
- Power Converter (option)
- Air-conditioning (option)
- Interior Heater (option)
- Sink Water Heater (option)

1737 S. VINEYARD AVENUE • ONTARIO, CA 91761
PHONE 909-930-6244 • TOLL FREE 800-334-1065 • FAX 909-930-6237
www.NUCONCEPTS.com

By **Scottie Dayton**

ALBERTA, CANADA: Oilfield Wastewater Tanks

The Alberta Onsite Wastewater Management Association Industry spring newsletter warns installers that wastewater treatment plants decommissioned from oilfields are coming on the market. In Canada, the tanks are used only under a variance in the oilfields. When their original purpose is voided, so is the variance. The tanks must be approved again before they can be installed in different locations, and another variance will probably be required to use them.

The association elected Dale McLure president, Daniel Morris vice president, and Charles Hallett secretary/treasurer.

MISSOURI: Smallflows Board Changes

The Missouri Smallflows Organization membership elected Janet Murray president, Christina Keller vice president, Seth Coggin secretary, and Nancy Leighton treasurer.

training & EDUCATION

NAWT

The National Association of Wastewater Transporters has the first half of its Operation and Maintenance course Sept. 22-23 at Citrus Heights, Calif. Contact Kit Rosefield at 530/513-6658; www.cowa.org.

Alabama

Licensing classes are the joint effort of the Alabama Onsite Wastewater Association and University of West Alabama. Courses are at UWA Livingston campus unless stated otherwise:

- Aug. 11-12 – Continuing Education, Guntersville
- Aug. 24-26 – Advanced Installer II
- Sept. 8-9 – Continuing Education, Florence
- Sept. 21-23 – Basic Installer

The first day of continuing education classes is for installers and the second day for pumpers and portable restroom operators. Call the training center at 205/652-3803 or visit <http://aowatc.uwa.edu>.

Arizona

The Arizona Onsite Wastewater Recycling Association, in sponsorship with the University of Arizona Onsite Wastewater Education Program, has a Soil and Site Evaluation for Onsite Systems class Aug. 17-18 in Flagstaff.

Call Kitt Farrell-Poe at 520/621-7221, email kittfp@ag.arizona.edu, or visit <http://ag.arizona.edu/waterquality/onsite>.

California

The California Onsite Wastewater Association is offering these NAWT classes:

- Aug. 12 – System Controls, Citrus Heights
- Sept. 22-23 – Operation and Maintenance, Part 1, Citrus Heights

Call Kit Rosefield at 530/513-6658 or visit www.cowa.org.

calendar

Aug. 4-6

Florida Onsite Wastewater Association Conference and Trade Show, Daytona Beach Convention Center, Daytona Beach. 407/937-2228; www.fowaonsite.com.

Aug. 19-20

Georgia Onsite Wastewater Association Conference and Industry Exhibit, Hilton Atlanta/Marietta Hotel and Conference Center, Marietta. 678/646-0369; <http://onsitewastewater.org>.

Florida

Courses are at the Florida Onsite Wastewater Association Training Center in Lake Alfred unless stated otherwise.

- Aug. 4-6 – FOWA Convention & Trade Show, Daytona Beach
 - Aug. 17 – Master IV: Low-Pressure Distribution System Design, Tallahassee
 - Aug. 18 – Master IV: Low-Pressure Distribution System Design, Jacksonville
 - Aug. 25 – Advanced Treatment Systems, Part I, Ft. Meyers
 - Aug. 30 – Advanced Treatment Systems, Part I
 - Aug. 31 – Advanced Treatment Systems, Part II
 - Sept. 7 – Advanced Treatment Systems, Part II, Key Largo
 - Sept. 13 – Advanced Treatment Systems, Part I, Hawthorne
 - Sept. 15 – Advanced Treatment Systems, Part I, Port St. Joe
- Contact FOWA at 321/363-1590 or visit www.fowaonsite.com.

Iowa

The Iowa Onsite Wastewater Association has a Small Community Systems course on Sept. 19 in Ogden. Call Alice Vinsand at 515-225-1051, email execdir@iowwa.com or visit www.iowwa.com.

Michigan

The Michigan Onsite Wastewater Training and Education Center at MSU Tollgate Center in Novi is offering these courses:

- Aug. 10-11 – Onsite Systems Evaluator
- Sept. 28-29 – Onsite System Maintenance

Call Barb DeLong at 517/355-4720 or visit www.egr.msu.edu/age/outreach.html.

Minnesota

The University of Minnesota Water Resources Center has these classes:

- Aug. 3 – Sampling Onsite Systems, Waterville
 - Aug. 5 – Soils Continuing Education, Alexandria
 - Aug. 23-26 – Service Provider, Brainerd
 - Sept. 8 – Soils Continuing Education, Brainerd
 - Sept. 27-29 – Advanced Design and Inspection, Part 1, St. Cloud
- Call Nick Haig at 800/322-8642 or visit <http://septic.umn.edu>.

Missouri

The Missouri Smallflows Organization is offering these CEU courses:

- Aug. 30 – Media Filters, Cape Girardeau
- Aug. 31 – Aerated Treatment Units, Cape Girardeau
- Sept. 6 – Drainfields and Water Management, St. Louis
- Sept. 7 – Earthen Structures, St. Louis
- Sept. 27 – Troubleshooting, Springfield
- Sept. 28 – Hydraulics, Springfield

Call Tammy Yelden at 417/739-4100 or visit www.mosmallflows.org.

Robertson Truck Sales

2007 INTERNATIONAL 7600

Cummins ISM-385V, 370 HP, Jake Brake, 8LL Trans, Hendrickson Suspension, Full Locking Rear Axles, GVWR 66,000 lbs., 268" Wheelbase, AC, 1,528 Actual Miles, 3500 Gal. Model 5327 Wastequip CUSCO Vac Tank.

(800) 860-8789 • www.RobertsonTruckSales.com

Everyone talks about creating a greener environment.

You actually do it.

Find the tools you need to keep your communities **green** at

www.colepublishing.com. Publishing environmental trade magazines since 1979.

New England

The New England Onsite Wastewater Training Center at the University of Rhode Island in Kingston has these courses:

- Aug. 11 – Surveying Basics for the Onsite Wastewater Contractor
- Sept. 1 – Conventional Onsite Treatment Basics for Installers
- Sept. 15 – Innovative and Alternative Technologies
- Sept. 21 – Conventional Onsite System Inspection
- Sept. 21-22 – Conventional Onsite System Inspection and Field Training
- Sept. 29 – Installing Advanced Onsite Systems
- Sept. 29 – Innovative and Alternative Technology Field Training, Peckham Farm

Call 401/874-5950 or visit www.uri.edu/ce/wq.

North Carolina

The North Carolina Soils and On-Site Wastewater Training Academy has the following courses at Raleigh unless stated otherwise:

- Aug. 4 – Soil Survey in the 21st Century, webinar
- Aug. 9-11 – Subsurface Wastewater System Operator, Mills River
- Aug. 30 – Septic System Options for Difficult Sites, Concord
- Sept. 1 – Wastewater in the Environment, Concord
- Sept. 7-8 – Introductory Installer, Mills River
- Sept. 9 – Installing Pump Systems, Mills River
- Sept. 14-15 – Subsurface Wastewater System Inspector, Greensboro

Call Joni Tanner at 919/513-1678 or visit www.soil.ncsu.edu/training.

The North Carolina Pumper Group and Portable Toilet Group are holding the four-hour septage management training and three-hour land application seminar on Sept. 24 in Asheville. Call Joe McClees at 252/249-1097, visit www.ncpumpergroup.org or www.ncportabletoiletgroup.org.

Pennsylvania

The Pennsylvania Septage Management Association is offering the Basic and Advanced Onsite Treatment Inspection Certification course on Sept. 13-14 in Montoursville. Call 717/763-7762 or visit www.pσμα.net.

Utah

Utah State University has these On-Site Wastewater Treatment Training Certification Workshops:

- Sept. 12-13 – Level 1, Heber City
- Sept. 14 – Renewal Level 1 Certification, Heber City
- Sept. 15 – Renewal Level 2 Certification, Heber City
- Sept. 28-29 – Level 2, Logan

Call 435/797-1000 or visit <http://uwrl.usu.edu/partnerships/training/classes.html>.

Virginia

The Virginia Center for Onsite Wastewater Training has these classes at Pickett Park:

- Aug. 30-Sept. 1 – Basic Skills Camp
- Sept. 5-Nov. 11 – Nitrogen Dynamics, Online Course
- Oct. 3-7 – System Design Camp I
- Oct. 17-21 – Soils/Site Evaluation (location to be announced)
- Oct. 31-Nov. 4 – System Design Camp II

Contact Lydia Shepherd at 434/292-3101, email lydia.shepherd@southside.edu or visit www.southside.edu.

Pumper invites your state association to post notices and news items in this column. Send contributions to editor@pumper.com. ■

Pumper Marketplace Advertising

T&T Tools, Inc.
800.521.6893

CALL for a FREE Catalog

Many styles Available

Insulated Soil Probes
(for locating)

Heat-Treated Hooks
(for covers, lids, etc)

www.mightyprobe.com

FIND LEAKS
and Sources of Odor

Quick • Inexpensive • Easy
with the

Superior® 5E

Electric Smoker

Using Superior® Classic Smoke

1-800-945-TEST

www.SuperiorSignal.com

Waterblaster Rentals & Sales

Houston, Texas

Boatman Industries

1K to 50K psi

60 hp to 1000 hp

Waterblasters & Accessories

Used Equipment Sales

713-641-6006

www.boatmanind.com

SAVE 30% AND
Get a Free Year's Supply
of Microbial Septic Additive*

When You Buy The Wolverine
WLV-4 Residential Filter

- More Carbon than other filters
- Patented Cross Flow Design
- Wicks Away Moisture

IndustrialOdorControl.com

866-NO-STINK (667-8465)
973-846-7817

Simple Solutions

Anchor Graphics, Inc.
Labels & More

- Service Records •
- Portable Toilet Signs •
- Logo Signs •
- Signs (Plastic & Aluminum) •
- Gender Signs •

All types of custom printing
and sizes available!
Check out our great prices!

We Specialize in Waste
Management Labeling Solutions

Best Value in the Industry!

10015 Rearwin Lane McKinney, TX 75071
sales@anchorgraphics.com

Phone: 972-422-4300 Fax: 972-422-4311

(800)875-7859 www.AnchorGraphics.com

Carry A Restroom & Super Mongo Mover On Your Pickup or Sport Utility

Hitch Hauler

DA Deal Assoc. Inc. www.dealassoc.com
866.599.3325

Finally... a real solution for handling grease trap waste!

- Environmentally Responsible
- Cost Control
- Competitive Edge
- Additional Revenue
- Increased Productivity
- Incredibly Efficient

Made for Grease Trap Haulers
by Grease Trap Haulers

304 658 4778

Downey Ridge Environmental Co.

www.greasezilla.com

CONTRACTOR
FREE DIRECT
BUYERS CATALOG **8000 ITEMS**

HODES CO
PREFERRED PLUMBING PRODUCTS

Family Owned & Operated Since 1943

Phone
800.777.6500
www.HodesCo.com

CHECK OUT THE LATEST
PRODUCT NEWS
AT
WWW.WASTEWATERPR.COM
View all the Product News

We're Everywhere You Are.
Pumper.com

WARNING Don't Miss Out!
Get your **FREE** Issue of **Onsite Installer.**
Cole Publishing
www.onsiteinstaller.com

DREDGING & DEWATERING SERVICE

- Municipal and Industrial • Digester and Lagoon Cleaning
- Double Belt Filter Presses • Liner Repair & Replacement

Fluid Technology, Inc.

(513) 241-1600

Fax **(513) 756-1995**

www.fluidtechnologyinc.com

12 Volt Electric Valve HEATER

Prevents Pipe and Valve Freezing

- Draws 17 amps
- 150° Surface Temperature
- 32 Sq. inch heating coverage
- Easy to install in trucks or trailers
- Retro fitting

TRAILERS AND TRUCK BODIES
INCORPORATED

1-877-634-1922 | www.itimg.com

Custom Manufacturer of Gas & Oilfield Equipment

BÖRGER

Cost Effective Rotary Lobe Pumps

Applications:
Sludge, Biosolids, Fats, Oils, Grease, Sewage, Loading Stations, Scum, Polymer, etc.

Multichopper:
Single Shaft Grinder
Multicrusher:
Twin Shaft Grinder

877.726.3743
www.boerger.com

Rotary Lobe Pumps
Macerating Technology

Pumpers & Inspectors MEET THE MAX Septic Sludge Sampler

8
Link release hook opens mega valve and slams it shut.
Polycarbonate
1.50" OD max strength.

Mega valve takes up heavy sludge
8 ft model \$98 B-4040-8
Raven Sales 800-545-6953
Or order online www.ravenep.com

WATER JETS FOR RENT

- Units from 4,000 to 40,000 psi, including convertibles
- 60-600 hp, diesel or electric
- Rent, buy or lease
- Branches in MI, TX, NJ, CA, LA

NLB Corp. 1-877-NLB-7996
www.nlbcorp.com

Education Day: **MON, FEB 27, 2012**
Exhibits Open: **TUES, FEB 28-THURS, MARCH 1, 2012**

INDIANA CONVENTION CENTER
INDIANAPOLIS, INDIANA

Scan this tag for more information

Get the free mobile app at
http://gettag.mobi

visitindy.com/pumpershow

Great Tips. Great Deals.
Great Magazine.

Turn the page and stay up-to-date on the latest products, equipment and information for your industry. Over 25,000 of your peers read Pumper each month for the unlimited knowledge it gives them. Each issue shows you new tools, tips to save on expenses, money-saving deals and much more.

Don't miss an issue - Subscribe today!
Call 1.800.257.7222
or go to www.pumper.com

DRAINFIELD RESTORATION IN A BOTTLE

- The most aggressive & powerful microbials available.
- Proprietary facultative, anaerobic strains, 10 billion / 25 billion cfu/gm with Archaea.
- Restores, septic systems, grease traps, sewage lagoons, doubles WWTP capacity and lift stations.
- Distributor pricing.
- 50% or greater BOD reduction, reduces H₂S and E. coli.
- GREATLY reduces solid levels and suspended solids.

DRS ENVIRONMENTAL
(541) 388-4546
www.drsenviron.com

ARCHAEAZYME BIOSPAN

CONFINED SPACE ENTRY PACKAGE
ONLY \$2,995

The best package on the market includes:

- 4-Gas Air Monitor
- 7' Tripod
- 3-Way Fall Protection
- Work Winch
- Full Body Harness

Add a Blower with 15' of duct for only \$350!
Add a 5 Minute Escape Respirator for only \$500!

MTECH 800.362.0240
www.mtechcompany.com

ARE YOU TIRED OF RAKING AND SHOVELING?

You should try a **HALL'S GRADE BLADE** on your backhoe or excavator.

- 4 sizes available, 4' to 10', for excavators
 - 5 different sizes for rubber tire backhoes and mini-excavators
- If you would like to know more, call us toll-free at
1.888.372.8933 • 319.470.3033
Hall's Grade Blade, Inc. • www.gradeblade.com

pumper.com

- > Classifieds
- > Truck Stop Ads
- > E-zines
- > Product Categories

ATTRACT ATTENTION

Marketplace ads are available in color.

Call today to get started 800.994.7996

Join The Rooter-Man Team: www.RooterManFranchise.com

"To The Rescue"

NO ROYALTY ON PERCENTAGE OF SALES

Franchise Package \$7,950

RESERVE YOUR EXCLUSIVE TERRITORY • Call 1-800-700-8062

BUSINESS BROKERAGE Marketing & Brokering

TRYING TO SELL YOUR BUSINESS?

We can effectively market your business to more than 60,000 potential buyers in the liquid waste industry, your local markets, and other venues. No upfront fees – you don't pay anything unless your business sells. To learn more about brokering your business through B², call 800-257-7222.

LOOKING TO BUY?

Call us, and we can add you to our VIP Buyer List

LISTINGS

Established portable restroom and septic service business located in central Virginia. Excellent gross each of the past 3 years with no decline in revenue makes this business recession-proof. Steady work including many contracts and repeat customers. Extensive equipment inventory, good revenue, and owner willing to train. Great opportunity for expansion or a new career. **Asking price \$775,000.**

New Jersey VIP Restroom/ Portable Toilet Business. Servicing Metro Philadelphia and Southwest New Jersey with VIP restroom trailers and portables. Many late model assets including 2 nice service trucks, 1 back-up service truck, pick-up truck, 4 VIP restroom trailers, nearly 300 restrooms, sinks, holding tanks, slide-in unit, 2 forklifts, and more. Assets worth over \$300,000 - priced to sell at **\$399,000.**

Well-Established and Profitable Texas Septic, Sewer & Installation Business For Sale. Price reduced. Grossing in excess of \$600,000 annually, customer list of nearly 2,000 accounts and 430 contracted customers. Includes nice late model equipment, most are 2007, 2008 model years. Owner retiring after nearly 40 years in business. Real estate available upon request. **Reduced to \$450,000.**

Amarillo, Texas sewer, drain & plumbing business established in 1976. Owner wants to retire, so take the keys to a 2004 Sprinter outfitted with all of the equipment you'll need to run this business. Price includes real estate with 80x100 shop/office on two city lots. Good gross, good profit, financials available with signed non-disclosure. **Offered at \$495,000.**

Get the free mobile app at <http://gettag.mobi>

Successful business with a large amount of equipment and inventory. Profitable sewer and septic business in central Pennsylvania. Increasing revenue over the past 3 years and a large amount of equipment and inventory. Equipment is a mix of old and new, but all is working and making money. **Selling price \$250,000.**

Chicago-Area Biosolids, Land Application, Dredging and Industrial Services Business. Established in 1985, owner is retiring. Reputable business includes real estate servicing the entire Chicago-land area with sludge and biosolids disposal and treatment services. Real estate and shop included with sale valued at \$750,000, business grosses in excess of \$3 million annually, \$6.3 million in equipment and assets including several TerraGators, Vac Trailers, dump trailers, loaders and much more. **\$4,900,000.** Huge potential, good profit and priced right. Non-disclosure Agreement required, all P&L statements, list of assets, and financials available to qualified buyers.

ADVERTISING

SANITATION POSTCARDS & BUSINESS CARD MAGNETS: Remind your customers and prospects with color postcards and magnets. Economical marketing tools. Tradeshows handouts as well. Call 781-844-8600. Visit www.sanitationpostcards.com. (PBM)

BLOWERS

VFC200P-5T, FUJI Pumps, Regenerative Blowers, Ring Compressors. All models, accessories. Authorized distributor. Authorized parts and repair center. Call 888-227-9822. www.carymfg.com. (PBM)

Roots 27" 1021 PD blower. & good used Roots 824. In stock, ready to ship or install. www.VacuumSalesInc.com, (888) **VAC-UNIT (822-8648)**. (PBM)

Distributor/Dealer offering Direct Bolt-In Replacements for Hibon VTB and SIAV series blowers and vacuum pumps. **Blowertech Ltd.**, 780-466-4716; toll free 1-866-466-4716; www.blowertech.ca. (PG07)

BUSINESSES

FOR SALE Septic Service Business. Owner/Operated. Eastern Suffolk County, NY. 30 years experience. Good account list. Owner ready to retire. \$250,000. 252-331-3172. (P08)

Amarillo, Texas sewer, drain & plumbing business established in 1976. Owner wants to retire, so take the keys to a 2004 Sprinter outfitted with all of the equipment you'll need to run this business. Price includes real estate with 80x100 shop/office on two city lots. Good gross, good profit, financials available with signed non-disclosure. Offered at \$495,000. E-mail jeffb@colepublishing.com or call 800-257-7222 and ask for Jeff Bruss for more details. **A B2 Business Brokerage Listing - www.BTwo.biz**. (PBM)

Family owned portable toilet business. Owner with health issues forces sale. 500+ units, 4 service trucks, located in beautiful Sacramento, Calif. area. 16 years established business, loyal customers. Serious inquiries only. Leave message; will return calls. 916-343-3326. (PBM)

Looking to sell your business? We can effectively market your business to more than 100,000 potential buyers in the liquid waste, portable sanitation, and sewer & drain industries, as well as your local markets, the Internet and other venues. No upfront fees — you don't pay unless your business sells. To learn more about brokering your business through B2 Business Brokers powered by *Pumper*, call 800-257-7222. (PBM)

BUSINESSES

SUCCESSFUL Septic Business-Central Ma. Retiring, 25 years in business. 2005 Peterbilt with 3600 gal. tank. CUSTOMER DATA BASE. Selling price \$395,000. Call 508-892-9525 for details. (P08)

Well-Established and Profitable Texas Septic, Sewer & Installation Business For Sale. PRICE RECENTLY REDUCED. Grossing in excess of \$600,000 annually, customer list of nearly 2,000 accounts and 430 contracted customers. Includes nice late model equipment, most are 2007, 2008 model years. Owner retiring after nearly 40 years in business. Real estate available upon request. Reduced to \$450,000. E-mail jeffb@colepublishing.com or call 800-257-7222 and ask for Jeff Bruss for more details. **A B2 Business Brokerage Listing - www.BTwo.biz**. (PBM)

Successful business with a large amount of equipment and inventory. Profitable sewer and septic business in central Pennsylvania. Increasing revenue over the past 3 years and a large amount of equipment and inventory. Equipment is a mix of old and new, but all is working and making money. Selling price \$250,000. E-mail jeffb@colepublishing.com or call 800-257-7222 and ask for Jeff Bruss for more details. **A B2 Business Brokerage Listing - www.BTwo.biz**. (PBM)

New Jersey VIP Restroom/Portable Toilet Business For Sale. Servicing Metro Philadelphia and Southwest New Jersey with VIP restroom trailers and portables. Many late model assets including 2 nice service trucks, 1 back-up service truck, pick-up truck, 4 VIP restroom trailers, nearly 300 restrooms, sinks, holding tanks, slide-in unit, 2 forklifts, and more. Assets worth over \$300,000 - priced to sell at \$399,000. E-mail jeffb@colepublishing.com or call 800-257-7222 and ask for Jeff Bruss for more details. **A B2 Business Brokerage Listing - www.BTwo.biz**. (PBM)

Chicago-Area Biosolids, Land Application, Dredging and Industrial Services Business. Established in 1985, owner is retiring. Reputable business includes real estate servicing the entire Chicagoland area with sludge and biosolids disposal and treatment services. Real estate and shop included with sale valued at \$750,000, business grosses in excess of \$3 million annually, \$6.3 million in equipment and assets including several TerraGators, Vac Trailers, dump trailers, loaders and much more. Offered at \$4,900,000 - huge potential, good profit and priced right. Non-Disclosure Agreement required, all P&L statements, list of assets, and financials available to qualified buyers. E-mail jeffb@colepublishing.com or call 800-257-7222 and ask for Jeff Bruss for more details. **A B2 Business Brokerage Listing - www.BTwo.biz**. (PBM)

BUSINESSES

Well established portable restroom business in central Michigan. Trucks, restrooms, client list, splits considered. 231-250-1483. (P08)

ESTABLISHED BUSINESS FOR SALE IN WASHINGTON: TP Re-Roller Co. Turns waste paper into profits! Patented. Serious inquiries only call Milton Foss at 360-385-1333. (PBM)

Established portable restroom and septic service business located in central Virginia. Excellent gross each of the past 3 years with no decline in revenue makes this business recession-proof. Steady work including many contracts and repeat customers. Extensive equipment inventory, good revenue, and owner willing to train. Great opportunity for expansion or a new career. Asking price \$775,000. E-mail jeffb@colepublishing.com or call 800-257-7222 and ask for Jeff Bruss for more details. **A B2 Business Brokerage Listing. www.BTwo.biz**. (PBM)

BUSINESS OPPORTUNITIES

WWW.ROOTERMAN.COM. Franchises available with low flat fee. New concept. Visit web site or call **1-800-700-8062 x26**. (CPBM)

National Grease Recycling Inc. Let us teach you how to recycle restaurant's waste fryer grease and oil (yellow grease) only. **No trap grease.** Big \$. Over 30 yrs. experience. Will guide you through complete process from collection to processing to marketing to end users. Don't lose your trap business to competitors that offer both services. We also buy cooking oil, unprocessed, anywhere in the country. Call for information. Dewey Walker. 813-752-9535 or 813-758-2552. (PBM)

Attention PolyJohn Owners: Receive a **free CD-Rom** of our products to use in your company marketing efforts. Ask your PolyJohn business coach in your area to send you this material today. 1-800-292-1305 Kell. (PBM)

BUSINESSES WANTED

Looking to purchase a small portable restroom company in either the DELAWARE, MARYLAND, PHILADELPHIA areas, or around the SOUTHWEST COAST of FLORIDA (Lee, Collier County). If interested, please call Don at 732-496-1658 or email vansant@aol.com. (P08)

WANTED: Looking to acquire septic businesses in Massachusetts. All inquiries will be confidential. 508-868-7627. (PBM)

COMPUTER SOFTWARE

Pumper Plus Billing Software: Regularly \$795. Mention this ad in Pumper.com and purchase for only \$595. Pumper Plus is a billing software package from Galaxy Systems, www.galsys.com/pumperdemo.asp, that handles billing for septic pumping and portable toilet service-type companies. Inquire at solutions@galsys.com or call 800-985-3029. (PBM)

DEWATERING

4-year-old (2006) Lely Maximizer in great shape with 2 screens. \$24,000. Call 1-866-362-7687 for more info. GA. (P09)

1200 mm Netzsch filter press for sale. Excellent condition. 70 plates, new drip pans, new replacement fabric. \$65,000. For more info call or email shawnperry@klinesservices.com or 717-587-1927 PA. (P07)

20-Yd. Dewatering Filter Box: Complete rollover tarp system, filter media, loading manifold, drain ports and wash-out ports. interior epoxy coated, exterior polyurethane top coat.\$18,000
Polymer system.....\$9,000

Call for more info.
863-984-8994 FL CMP07

22-yard dewatering box w/steel rolling tops. Does not include filter media or polymer injection system. Asking \$23,000. 770-917-0377 GA. (PBM)

BUY - SELL - LEASE - TRADE: Clarifiers, Filter Presses, Belt Presses, Vacuum Filters, Filter Cloth, Dewatering Bags, Tanks, Mixers and more! Call Waste Treatment Equipment Specialties at 440-808-8844. www.wescoequip.com. (P12)

DRAINFIELD RESTORATION

Soil Shaker 2000. Universal skid steer attachment for drainfield restoration. Buy factory direct \$6,250. www.soilshaker.com or call 320-293-6644. (P1-12)

TERRALIFT 2000: 2002 model year, 228 hours, excellent condition. \$17,500. 574-256-1465 or 574-532-3559 IN. (P07)

DO YOU OWN A TERRALIFT MACHINE? We have the beads in stock and we also have heavy duty 6' probes. Wanted: Used Terralift machines, working or not. Toll Free 1-888-252-1006. (P07)

DRAINFIELD RESTORATION

TERRALIFT FOR SALE: 1995 LT 11 model, recently rebuilt and painted. Very well maintained and runs great. \$10,500. Contact Brian 218-428-0391 MN. (PBM)

HAZARDOUS WASTE UNITS

1997 Freightliner with Presvac 2300 gallon DOT certified vacuum tank, Presvac PV750 vacuum pump with new paint and tank inspections. KLM Companies, 617-909-9044. (P07)

1998 Mack RD6885 with a 3200 US gallon DOT certified, carbon steel vacuum tank unit. (Stock #6653V) **www.VacuumSalesInc.com, (888) VAC-UNIT (822-8648).** (PBM)

2009 Freightliner with Presvac Powervac wet/dry vac with 3,200 gallon DOT-certified vacuum tank with dump and door. Remote controls with full boom and vacuum off-loading pump. 450 HP tri-axle unit with all options. 900 hours/ 15K mileage. Must see. KLM Companies, 617-909-9044. (P07)

2005 International 8600: New GVS, 3000 gallon full tilt/open DOT ASME code tank, Fruitland 500 (350 cfm).
936-825-2000
or 800-843-0866 TX P07

New 3200 US gallon, carbon steel, DOT certified 407/412 vacuum tank; dump-type with full open rear door and a Presvac PVB 750 vacuum-pressure pump installed on a 2012 Peterbilt 348 cab and chassis. (Stock #13490A-D) **www.VacuumSalesInc.com, (888) VAC-UNIT (822-8648).** (PBM)

2012 Freightliner M2 with new Presvac 3,200 gallon stainless steel DOT certified dump and door vacuum tank. 900 CFM blower, 330 HP. KLM Companies, 617-909-9044. (P07)

2000 Mack RD6885 cab & chassis with a 4,000 gallon, C/S, DOT certified vacuum tank unit with PV750 pump. (Stock #1460V) **www.VacuumSalesInc.com, (888) VAC-UNIT (822-8648).** (PBM)

1996 Kenworth with Cusco 3,000 stainless steel DOT-certified vacuum tank. Demag vacuum pump with new tank inspections. KLM Companies, 617-909-9044. (P07)

HAZARDOUS WASTE UNITS

1993 White GMC vacuum truck, triple axle, 2875 gal. tank, 176,585 miles. \$32,000 OBO. Lenny 818-612-5148 CA. (PBM)

1994 Brenner 6,000 gallon stainless steel non-code straight barrel vacuum trailer. Air ride suspension with 6" discharge. KLM Companies, 617-909-9044. (P07)

JETTER SALES TRAINING

DRAIN JETTER NOT STAYING BUSY?? Call Denny for the best in marketing and sales programs (30 years experience). PHCC/QSC partner (10 years). Classes held monthly; guaranteed results. 1-800-624-8186. (CP12)

JETTERS-TRAILER

2002 Lely Corporation Gem-Jet Hi-Pressure Sewer Jet Spray: Diesel, less than 110 hrs. on machine. 200 ft. + jet line, 2,500-3,000 psi.\$7,000
Atlas Tank and Drain
703-361-4517 VA P07

2006 Sewer Equipment Company of America Model 747-FR 2000 TV Trailer Jet: In excellent condition! Dual hose reel for jetting and televising with the same machine! Cat 4.4L diesel, 40 gpm @ 3000 psi pump, 600' of 3/4" jet hose, 400' video cable/hose, DVD recorder, pendant control and wireless, auto level wind, 700 gallon duraprolene water tank, digital footage counter. Only 1,250 hours! (Stock #50002E)
Call 800-786-4841
or 515-864-1036 IA P07

JETTERS-TRUCK

Xtreme Flow Hot/Cold Jetter! Model# HJ2TA8536, tandem axle trailer, 35 HP Vanguard 8.5 gpm @ 3,600 psi, 325 gal. water tank, 300' hose, General pump. List \$27,995. **Fully loaded! Call for special pricing! 800-213-3272; www.hotjetusa.com.** (CPBM)

2006 GMC TC6500 cab & chassis truck mounted jetting unit with Jet Eye camera system, 3,000 psi @ 50 gpm, 1,000 gallons water, 600' hose, 500 cfm blower, 1/2-yd. debris tank and attachments. **\$129,000 purchase price!** (Stock #13234) **www.VacuumSalesInc.com, (888) VAC-UNIT (822-8648).** (PBM)

1978 Ford F500, V-8 gas, 4-speed, 66,000 miles, w/Myers jetter, Ford 6-cylinder, gas, 728 hours. Former municipal truck. \$2,700 or Best Offer. 573-819-5488 MO. (P07)

JET VACS

Jack Doheny Supplies Inc. offers a full range of late model combo units and DOT industrial vacuum loaders. Call us @ 1-800-3DOHENY. (CPBM)

1989 Volvo-White Vactor 810C Combination Jet Vac: Cummins 300 hp diesel, 41,897 miles, 10-yd. debris, 665 rear engine hours.\$29,900
Frank King
978-452-7750 MA P07

Mini Jet "N" Vac/Hydro Excavators. Perfect for: Vertical Hole Drilling/Pot Holing/Vacuuming. For details call **1-800-213-3272; www.hotjetusa.com.** (CPBM)

1990 Ford L8000 S/A Vac: 7.4L diesel, jetter, 1,021 hours on unit, 59K miles, A/T, Vactor 2110 body, Model 4-764-180, s/n: 90-9-4016, 4000 cfm, 60 gallons gtm @ 2000 psi.\$39,500
715-546-2680 WI PBM

JET VACS

2004 Mack Granite CV700 with 2009 Dominator industrial vacuum loader. AMI-370 450 hp, quad rear axle, 235,484 miles. Vac pump: 10,671 hours, high power jetting system 35 GPM @ 2000 PSI. 500' 3/4" hose 2,000 PSI (500'), hydraulic lift tank, integral water compartment (tank split: debris 2900/water 400). Excellent condition. \$125,000. amorgan@landmanagementgroup.net or 901-850-5303. TN (P09)

1996 Ford F800 w/Vactor 2103: Cummins @ 175 hp, Fuller FS5306A, 177" WB, 9,000/17,500 axles, Vactor 2103-16 mini-vac 1600 cfm, s/n: 96-01V-5720.\$29,500
715-546-2680 WI PBM

1996 Vactor 2110, PD blower, 60 gpm, 2000 psi pump, extendible boom, articulating hose reel, epoxy-coated debris tank. See pictures at www.empireequip.com. Truck located in Fresno, CA. \$45,000. Call 559-276-0186. (CPBM)

2002 IHC w/Vac-Con PD Blower: Model PD4211LHAN Jet-Vac, C-10 CAT, Allison auto., 40 rears, 20 front, A/C. Clean municipal truck, 70,813 miles.\$79,900
814-696-1000 PA CP07

2008 Sterling LT7501 with a VacAll AJV1015, 10-yd. debris body, 1500 gallon water, combination vacuum/jetting unit. (Stock #13366) **www.VacuumSalesInc.com, (888) VAC-UNIT (822-8648).** (PBM)

1987 International Vac-Con V390TH w/DT210 hp, auto, air brakes, hydraulic driven 3-stage fan, 9-yd debris tank, 850 gal. water, Cummins rear engine. Recently replaced 80 GPM @ 2000 PSI water tank. New: 600' 1" jet hose, tubes, clamps, paint. Former city truck, very clean in and out. \$17,500 OBO. amorgan@landmanagementgroup.net; 901-850-5303 TN. (P09)

JET VACS

1998 Ford LT8501: Cummins diesel, 147K miles. 237" WB, 2,824 hours on reel, Safe Jet vac body, push-bottom a/t, spring susp., disc wheels.\$59,500
715-546-2680 WI PBM

1999 Sterling cab and chassis with Vector 2100 combination vacuum loader and high pressure sewer cleaning system. (Stock #2129V) www.VacuumSalesInc.com, (888) VAC-UNIT (822-8648). (PBM)

1988 Ford L8000 Vac: Ford @ 210 hp, A/T, 81K miles, 6K hours, spring susp., spoke wheels, Vac-Con body, Cummins showing 1,292 hrs., s/n: V290T-0488186.\$22,500
715-546-2680 WI PBM

2001 Sterling Vac-Con: Diesel, auto. transmission, single axle, Vac-Con model combination unit, John Deere diesel auxiliary engine, 80 GPM, 2000 PSI FMC pump, 1000 gallon poly water tanks, 2-stage fan, 9-yd. debris hopper, 600 ft. Cobra hose mounted on articulating front hose reel with stabilizer leg, 8" boom with 10' extension and 30" of flanged tubing. Plus more options. Call for details and pricing.

Call 800-786-4841
or 515-864-1036 IA P07

JET VACS

1996 IHC 2674 w/Vac-Con Model V-312TH: John Deere diesel upper, 3176 CAT 350 hp, HD4560 Allison automatic, 48,000# rears, 20,000# front, 1300 gal. water, 3-stage, 12-yd debris tank, remote control. Excellent municipal truck with only 95,298 miles.
814-696-1000 PA CP07

LEASE/FINANCING

North Star Commercial Credit: Commercial Loans for Trucks or Equipment. Flexible purchase programs to fit your budget. 21 yrs. in the industry. Contact **Tom Myers - 877-804-2274.** (CPBM)

MISCELLANEOUS

New custom built rotary screen for processing/screening septic or grease trap waste, also other liquid material. Originally constructed to screen waste prior to land application, 7'X16' containment box, 12'x3' rotary screen. Works extremely well based on 7 years operating experience. \$30,000. Call JD 775-825-1595 or email jd@watersvacuum.com for pictures. (P07)

PIPE BURSTING EQUIPMENT

2007 Hammerhead PortaBurst Lightning Lateral Pipe Replacement System: Used 4 times includes PortaBurst Lightning, power pack, 3/4" x 150' cable, 4" bursting head, 4" to 6" fusing machine. Will deliver and train how to use within U.S. \$20,000. 405-227-3355. (CPBM)

PORTABLE RESTROOMS

Construction Toilets For Sale: Beige and/or blue, rentable condition, hand dispensers in all! \$150 each. NY/CT line. 203-948-8869. (P07)

20 Satellite Tuffways, blue, some excellent condition, \$250; some need roofs, \$150. Two blue Freedom handicap units, \$900 each. Discount if you take all. 575-443-3805 NM. (P07)

We buy used portable toilet equipment, toilets, handicaps, handwash stations, tanks & trucks. Contact Manuel @ 305-970-9837 or email proequip1@yahoo.com. (P07)

PORTABLE RESTROOMS

148 Aqua PolyJohn portable restrooms for sale. 110 with wooden pallet, 38 with plastic, all GREAT CONDITION. Located in Colorado Springs, CO. \$100 each for wood; \$200 each for plastic. Call Tom or Phil 719-633-8709. (P08)

For Sale: Used fiberglass portable toilets, 1 to 100. \$10.00 each. Call 570-388-6352, Northeast PA. (P07)

For Sale: Satellite Teal Maxim 3000s- \$375, Satellite Teal Maxim 2000s- \$175, Satellite Forest Green Tuffway Units- \$175. All units are functional and ready to use. Delivery available. 330-763-3706 OH. (P07)

Used portable toilets for sale in Tennessee and Alabama. 931-320-2255. (P07)

Construction units for sale. Satellite, PolyJohn, Five Peaks. Delivery possible in Northeast. \$125 to \$175. Units located in Wells, ME. 207-646-2180. (P09)

Up to 400 used teal Satellite units in excellent condition in Central Florida. \$200 each. Minimum purchase 50 units. 352-860-0195. (PBM)

FOR SALE: Construction condition \$75-\$150; Special Event Units \$150-\$225; Half Units \$300-\$375; Handicaps; Handwash Stations \$250. All PolyPortables, PolyJohns, FivePeaks, Satellites MUST GO! Contact Manuel 305-970-9837 or email proequip1@yahoo.com. (P07)

500 White Olympic Fiberglass Portable Toilets. Standards - \$75.00 ea. Handicaps - \$250.00 ea. Older construction grade units. Quantity discounts available. Located in New Mexico. 505-345-3965. (P07)

Over 600 PolyJohn units 1-2 years old. Starting at \$300 each. Minimum purchase of 26 units. 772-562-4604. kim@reliablepolyjohn.com. (PBM)

For Sale: Satellite construction grade units, up to 60. \$225 each. Also, 250 gal. holding tanks. Located in Central US. Call 402-463-8073. (P07)

PORTABLE RESTROOM HAULER

For Sale: 20-unit portable restroom hauler. Good condition. \$3,500. Call 570-388-6352, Northeast PA. (P07)

PORTABLE RESTROOM TANKS

Single or multiple compartment tanks. Choose mild, stainless, or galvanized steel. Capacities from 100 to 6000 gallons, any diameter. Parts and accessories to build your own and save money. 800-545-0174. www.tanksandpumps.com. (PBM)

PORTABLE RESTROOM TRAILERS

For Sale: 2008 24-unit trailer, WEE Engineer Inc. Model #510002. \$7,500. Location: NJ. Contact Steve, email sbisbee@russellreid.com or call 732-692-6888. (PT08)

2 and 4 unit NuConcept (VIP) trailers w/ portable. See link for video of trailer and VIP portables: <http://www.youtube.com/watch?v=0MLrImUp6J4>. Email: joe@wepumpit.com; Joe: 818-355-0253. (P09)

3 Decons. McKee portable toilet transport trailers, 3-12 pack; 2-6 pack. American Engineering 828 Tonto and 814 Royale. 2001 ASCI 16' Presidential. 315-437-1291. (P07)

New and used **RESTROOM TRAILERS** available immediately. 8 to 34 foot luxury trailers. Comforts of Home Services Inc. 877-382-2935. (PBM)

GE Modular Restroom Trailers For Sale. 2 units. Both units have no holding tanks and will need to be restored on the inside. Asking \$7,500 each OBO. Al Brown 319-378-8900 IA. (PT07)

(8) Custom made portable restroom trailers, (1) flush trailer, (320) regular portable unit, (48) handicap unit, (11) urinals w/blinds, (5) hand sanitizing, (40) 300 gal. gray water tanks, (1) 2004 Isuzu delivery truck, (3) International tank trucks, (1) 2005 GMC 5500 6WD tank/delivery truck. It's everything you need to go in to business today. For details & pictures call or e-mail 614-837-3010 OH or ejones@feecorpinc.com. (P08)

PORTABLE RESTROOM TRUCKS

2002 Int. 4300, \$27,500; 2001 Int. 4700, \$27,500; 2000 Int. 4700, \$25,000; 1998 Int. 4700, \$17,500. 200 restrooms, \$125 - \$300 each. Call 256-757-9900 or visit www.pbos.com for more info and pictures. (PBM)

2001 Ford F-350, 4-wheel-drive, Imperial aluminum slide-in unit, 300 waste/150 fresh, 72" toolbox, new 8 hp Honda engine & gearbox in December 2010. Hitch-mounted toilet carrier. 165,000 miles. \$9,000. 765-744-8789 IN. (PT07)

2008 F-750 Ford with Satellite tank, 1100 waste/500 fresh. 76,977 miles. Very clean. Nice truck. \$50,000. 573-473-4093 MO. (P07)

2005 International 850 Tugger by Keith Huber unit, 230,719 miles, 10,000 miles on new motor, new paint, new Masport pump. \$25,000. 573-473-4093 MO. (P07)

2005 - F350 XLT, 6.0 diesel, auto, 500/225 tank, Masport M-2 pump, galvanized troughs, hauls two toilets, 172,000 miles. Price \$19,000. Call 989-379-3054 MI. (P08)

PORTABLE RESTROOM TRUCKS

2006 Ford F550 4WD, diesel, Auto, 151,000 miles, 1100/400 alum. tank, \$32,500. 2005 Ford F550 diesel, auto, 132,000 miles, 1100/400 alum tank, \$28,500. 2006 GMC 5500 4X4, Duramax diesel, auto, 1100/300, \$34,000. 2000 Ford F350, diesel, auto, 235,000 miles, 500/250 tank, \$6,500 OBO. 2006 Chevy 7500, 7.8L diesel, 6-speed, 2300 septic pumper, 99,000 miles, \$38,000. 500/250 Lane slide-in unit, Honda engine, \$4,000. 270/130 slide-in, \$1,200. 1100/400 Abernethy tank & toilet rack, \$2,500. 400/150 Best stainless slide-in, \$5,800. Call 334-389-2341 AL. (P07)

1998 GMC 6500. Gas motor, automatic, AC, 1000/400 tank. Ready to go. Has lots of miles, but has lots of life left. \$7,500. Florida 386-931-0291. (P07)

1996 Chevy Tiltmaster, gas, auto trans., low miles, Satellite vac tank, 200 waste/130 water, Conde pump. \$15,900. www.pumpertrucksales.com. Call Mike @ 303-478-4796 or JR. @ 720-253-8014, CO. (P07)

2005 Chevy Isuzu Pump Truck (#8): 700 gallon tank, 200,000 miles, 8-ton GVW.....Asking \$9,950
563-556-2434, Dubuque, IA
8 am - 5 pm Mon.-Fri. P07

FOR SALE: Aluminum portable toilet tankers: '03 International, \$32K; '04 International \$34K. Contact Manuel 305-970-9837 or email malonso@port-o-tech.com. (P07)

Pre-owned 325 US gallon vacuum tank with two (2) 75 gallon poly water tanks mounted on a 2007 FML Fabron Trailer model FMI12-10K Workmate. (Stock #0477) **www.VacuumSalesInc.com, (888) VAC-UNIT (822-8648).** (PBM)

1997 Chev 3500: 250/100 gallon, Masport, 95K miles. Includes pressure washer and RV attachment.....\$8,500
360-357-4338 WA P07

PORTABLE RESTROOM TRUCKS

2007 International 4100, 109k miles, 350 fresh/750 waste Crescent tank, dual side service, carries 8 toilets, pressure washer, lift gate, new Masport pump, excellent condition. \$49,000. www.pumpertrucksales.com. Call Mike @ 303-478-4796 or JR. @ 720-253-8014, CO. (P07)

2006 Freightliner M2: Mercedes 250 hp engine, Allison 3000 auto trans., Dyno-Vac tank, 1200 waste/500 fresh, Masport HXL75V pump, DC10 water pump, 197K. In good shape.....\$50,000
330-763-3706 OH P07

2004 International DT466, 110,000 miles, auto., new 2000 gal. aluminum dual station tank, 1500 waste/500 water, Jurop pump. In production. www.pumpertrucksales.com. Call Mike @ 303-478-4796 or JR. @ 720-253-8014, CO. (P07)

2005 Chevy Isuzu Pump Truck (#9): 600 gallon tank w/100 gallon fresh water tank, 200,000 miles, 8-ton GVW.Asking \$11,850
563-556-2434, Dubuque, IA
8 am - 5 pm Mon.-Fri. P07

2003 Keith Huber 1,100 US gallon waste, 400 US gallon water, 2-compartment, carbon steel vacuum tank. (Stock #6499C) **www.VacuumSalesInc.com, (888) VAC-UNIT (822-8648).** (PBM)

2004 International DT-466: 135,000 miles, 33,000 GVW, new 2500 gallon tank.....\$49,000
270-832-3793 KY P07

PORTABLE RESTROOM TRUCKS

1988 Ford LN-8000, 210 hp Ford Diesel, 2,200 gal. waste and 260 gal. fresh, Jurop R-260 cfm pump, 50' washdown hose, 5+2 trans, A/C, CDL truck, 2 toilet carrier, heated rear valve, used as septic/portajohn truck. \$18,000. 609-267-6411 NJ. (P07)

2004 4300 International, 25,500 GVW, DT466, Allison, A/C, airbrakes, 3-compartment aluminum tank (450/1400/250), M-10 water-cooled pump, spot lights, 2 Burk water pumps for fill and spray down, restroom carrier. Pictures www.acoinc.com/classified. Location: Salt Lake City, UT and Boise, ID. \$35,000. 208-362-3193. (P07)

Four (4) 2009 Peterbilt 335s: 33,000 GVW, Allison 2500 automatics, 300 hp PX6, 2500 gallon Keith Huber, dual suction, dual water, Masport HXL 75. Trucks in great shape.....\$62,000-\$75,000
Glen @ 225-937-9461 LA P08

POSITIONS AVAILABLE

SALES REPS WANTED: Check details on our website www.gapvax.com or send resume to betty@gapvax.com. (P07)

Seeking skilled Operators for JetVac and CCTV positions located in Nashville, TN. Will train the right candidates but prefer experience. PACP credentials for the CCTV operator a plus. Positions require moderate to heavy travel. Please send resume or work history, including work references and employment history to fax 615-386-9292. (P08)

ADVANCED WASTE SERVICES is seeking Journeyman-Level Mechanics to add to its New Castle, PA, Portage, IN, Milwaukee, WI, and Ohio locations. Primary duties will include all aspects of repair on Semis, Straight Trucks, Tankers, Vacuum Trucks, Heavy Equipment, Forklifts and Plant Equipment consistent with a Water Treatment Operation. Qualified candidates will be skilled at Cutting, Welding, Fabricating, Hydraulics, Electrical Diagnosis and Repair. Experience with Vacuum Equipment (Trucks, Tankers and Plant) is a must. 8+ years of experience required. Class A CDL mandatory within 90 days of hire. E-mail your resume and letter of introduction to: hr@advancedwasteservices.com. (P07)

POSITIVE DISPLACEMENT BLOWERS

2005 HIBON 4283 HICKS HARGROVE vacuum pump rated at 3600 CFM at 16 hg at 2100 rpm. Low hours. \$5,000 OBO. 313-218-3086 MI. (P07)

PUMPS-VACUUM

New water end barrel for Vactor water pump, \$1,250.00. 714-381-4141. (CPBM)

New **Masport** and **Jurop** vacuum pumps. Serving the industry since 1980. Compare our price before you buy. W-K Machine & Supply Co. Call 1-800-633-8947. Distributor. (PBM)

Distributor/Dealer offering Direct Bolt-In Replacements for Hibon VTB and SIAV series blowers and vacuum pumps. **Blowertech Ltd., 780-466-4716;** toll free **1-866-466-4716;** **www.blowertech.ca.** (PG07)

Need a vacuum pump for your portable pumper? Try our new 30 cfm, 12 volt system. Less noise, no fuel. Automatic oiling, cheaper than a gas engine. 800-545-0174. www.tank sandpumps.com. (PBM)

Vacuum Pumps – New, used, or rebuilt. 30 to 900 cfm. All major brands; air, water, or fan cooled. Rebuild specialists - rebuilt PB, M3, M10, and others available. 800-545-0174. www.tanksandpumps.com. (PBM)

Buy & Sell all makes and models, **new & used** vacuum pumps & high pressure water pumps, and good used replacement parts. Call for an inventory sheet and save. **www.VacuumSalesInc.com, (888) VAC-UNIT (822-8648).** (PBM)

RENTAL EQUIPMENT

Liquid vacs, wet/dry industrial vacs, combination jetter/vacs, vacuum street sweeper & catch basin cleaner, truck & trailer mounted jettors. All available for daily, weekly, monthly, and yearly rentals. **VSI Rentals, LLC, (888) VAC-UNIT (822-8648) www.vsirentalinc.com.** (PBM)

SEPTIC TRUCKS

2005 Freightliner M2, Cat C7, acert. turbo diesel, 230 hp, 6-spd., 36,300 GVW, 13,300 front, 23,000 rear, new 2300 gal. LMT vac tank, new Jurop pump. www.pumpertrucksales.com. Call Mike @ 303-478-4796 or JR. @ 720-253-8014, CO. (P07)

2001 Sterling Septic Truck: 370 Cummins, 3450 gallons, 8-speed Fuller transmission, Rockwell rears 46,000, 147,000 miles, Vacutrux body, Wallenstein pump. Illness forces sale. \$40,000. 315-673-1036 NY. (P8C9)

SEPTIC TRUCKS

2004 Kenworth T800: 335 hp, Cat engine, 10-spd. transmission. New 3500 gal. tank, Juroop R260 vac pump, paint and tires. Absolutely beautiful truck! ..\$69,000
740-988-7878 OH P07

1989 Ford LTL-9000, 4,000 gal., 315 Cummins (855 cu), 9-spd. o/d, Juroop PNR122 pump, A/C, 14,600 front/40,000 rear, walking beam, 4" front and heated rear 4" valve. \$20,000. 609-267-6411 NJ. (P07)

1993 Chev Kodiak with DelZotto 7-Ton Septic Tank Boom: Hydraulic outriggers, 3116 Cat, 9-spd. trans., 33,000 GVWR, air brakes, 20-ton pintle hitch w/ air connections, 147,000 miles. Good condition.\$14,500
920-362-2437 WI P09

1989 Freightliner vacuum truck. 1992 Keith Huber pump and 3200 gal. tank. \$35,000 OBO. Contact Clay - 618-216-8600 IA. (P07)

1999 International 4700 diesel septic pump truck. 159,000 miles, 1600 gallon tank. \$45,000. Call Ed @ 760-687-6900 or Holly 951-795-0265 CA. (P07)

1986 Chevrolet Septic Truck. Approximately 2000 gallon tank. New tires and clutch. Ready to go, now in use. ..\$8,500
Joe 616-292-5805 MI P07

1997 Mack CH613 with a pre-owned Quality 3500 US gallon vacuum tank, NVE 367 vacuum pressure pump package. (Stock #4289V) **www.VacuumSalesInc.com, (888) VAC-UNIT (822-8648).** (PBM)

SEPTIC TRUCKS

2010 Peterbilt 348 with a new Presvac 3,600 US gallon carbon steel vacuum pressure tank with a Masport HXL400WV vacuum pressure pump. (Stock #8806V) **www.VacuumSalesInc.com, (888) VAC-UNIT (822-8648).** (PBM)

2004 Sterling Vac Truck: Cat C-7 engine, 300 hp, Fuller 8LL, lockers, 222" WB, PTO, double frame, spring susp., 18/46 axles, cruise, 109K miles \$89,500
715-546-2680 WI PBM

1994 Ford F700 pump truck, 1350 gallon tank, diesel, automatic. Excellent starter truck or second truck. \$9,000 OBO. Call Roger Queen 336-870-1144. (P07)

2006 Peterbilt 335: 50K original miles! Transway truck. Classy truck of the month in 2008. 3600 gal. steel tank, new tires. Great condition!\$84,000
585-657-1010 NY P07

1998 Volvo WG64 quad axle roll-off truck with new 4500 gal. vacuum tank, new Fruitland 500 vac. pump with hyd. drive, full auto. tarp and 75K hoist. Cummins 400 HP. All new tires, brakes. In excellent condition. 80,000 GVW. Work roll-offs and vacuum tank with the same truck. Must see. 617-909-9044. KLM Companies. (P07)

1978 Mack Vac Truck: Mack diesel, M/T, 10,500/19,040 axles, camelback susp., spoke wheels, 22.5 tires. \$24,500
715-546-2680 WI PBM

SEPTIC TRUCKS

2002 Ford F-750: Cat diesel motor, runs like new, 320 cfm pump, 2700 gal. tank, air conditioning, 90,000 miles.Asking \$32,000
727-848-3401 FL P07

1997 Kenworth T800, 4200 gallon, Cummins M-11 engine, NVE Challenger 460 pump @ 519 cfm, 10-spd. \$30,000. draincaresolutions@gmail.com or 919-696-4572 NC. (P07)

Strong 2003 Freightliner FL70, new 2500 gallon vacuum tank, Juroop LC420 pump. 6 speed manual transmission, Cat 3126 225 H.P., 190k miles. Complete D.O.T. \$37,000. Call 734-731-5256 for pictures and more information. MI. (P08)

1999 International 4900, DT466, non-CDL, 230 hp, 6-spd. w/o-hole, new 1850 gal. Colt tank, new PN84 Juroop pump. \$43,000. www.pumpertrucksales.com. Call Mike @ 303-478-4796 or JR. @ 720-253-8014, CO. (P07)

1986 International 9370 Model: 350 Cummins, 13-spd., air ride, 3350 gal. tank, Wally pump, complete with hoses. USED EVERY DAY.....\$18,000 OBO
Greg 815-645-8360 IL P07

Need a tank and truck, any size, any make truck? Let us help you get the best deal. Custom built to your specs. For information and a price quote call 800-545-0174. www.tank sandpumps.com. (PBM)

1997 International: 275 hp, 185,100 miles, 8 DD tram w/power divider, A/C, cruise control, 60% tires, 3200 gal tank, Masport 400 pump. Looks great, runs good.....\$37,000
315-497-0102 NY P07

SEPTIC TRUCKS

1990 International with 2000 gallon unit. (Stock #NJT1) **www.VacuumSalesInc.com, (888) VAC-UNIT (822-8648).** (PBM)

2005 Freightliner M-2 Cat engine, 6-spd., air brakes, under CDL, 350,000 miles. Unused 2000 gallon vacuum tank and PB-3 vacuum pump. \$30,000. 616-218-3155 MI. (P07)

RETIRING: 1984 Freightliner, Cummins, 4-axle, vacuum truck. Thompson pump, Thompson 3800 gal. tank. \$18,000 OBO. Jim 951-545-9604 CA. (P08)

1997 International 4700: DT466 engine, 2500 gal. tank.\$15,000
1996 Topkick, 1500 gal. tank, R260 pump, 85 gal. fresh water tank.\$18,000
Call for more photos
314-614-7897 MO P07

2000 Freightliner FLD, 3350 gallon tank, Masport water-cooled vacuum pump. \$30,000 OBO. Queen Creek, AZ. Call Keith @ 602-359-3042. (P07)

2006 Sterling LT9500 Vac Truck: Acert C-13, Fuller 8LL, lockers, 18/40 axles, 4x6 drive, air ride, 24K miles, 208" WB, 227" frame behind cab, 22.5 tires, engine brake, disc wheels, 2006 Presvac tank, s/n: APV-4000-0705-7052, 4,000 gal. tank, Masport pump.....\$89,500
715-546-2680 WI PBM

2007 Ford 750 XLT, Cummins, auto trans. Loaded. 12,900 orig. miles. 2,000 gal. Abernethy. Set up like new. \$50,000. 903-389-9614 TX. (P07)

Pre-owned 1,750 US gallon aluminum restroom tank unit. Tank only. **Four available.** (Stock #7233V) **www.VacuumSalesInc.com, (888) VAC-UNIT (822-8648).** (PBM)

For Sale; 1992 International 8100, 300 H.P. Cummins L-10, 9 speed, 300K, 2300 gallon, heated valves, current lic & DOT, good rubber, good reliable unit. \$17,900. Minnesota 218-326-2967. (P09)

SEPTIC TRUCKS

1998 Freightliner, 4200 gallon tank, 16,000 fronts, 40,000 rears, PM 80 Moro pump. Great running truck. \$28,000. Call John 814-594-2659 PA. (P07)

1999 Peterbilt 379: Cummins N14, 435 hp, 15-spd., 3365 gallon LMT vac tank, tank approx. 4 years old, Masport H15W pump.\$49,000

**Mike @ 303-478-4796
or JR @ 720-253-8014, CO
www.pumpertrucksales.com** P07

2011 Freightliner M2 112 cab and chassis with new 4600 US gallon carbon steel vacuum tank and Masport HXL400WV vacuum pressure pump. (Stock #13464V) **www.VacuumSalesInc.com, (888) VAC-UNIT (822-8648).** (PBM)

2002 Kenworth Pump Truck: C-7 Caterpillar motor, air ride, air brakes, 2500 gal. 60 barrel tank. Pump and tank only 3 years old.Asking \$40,000 OBO
479-996-9700 AR P07

1987 Chev C70. Newer Cat 3208 and clutch with very few miles. 5 speed trans., 2000 gal. tank. Hydraulic drive pump. \$9,900/make offer. Chris. 218-343-0108 WI. (P07)

1987 Ford LN-8000, 2,500 gal., Jurop R-260 cfm pump, rebuilt motor, new 8-spd. trans, garage kept since new, heated front and rear 4" valves, A/C, 351,000 miles. \$17,000. 609-267-6411 NJ. (P07)

SERVICE/REPAIR

Dynamic Repairs - Inspection Camera Repairs: 48-hr. turn-around time. General Wire, Ratech, Ridgid, Pearpoint, Electric Eel, Gator Cams, Insight Vision, Vision Intruders. Quality service on all brands. **Rental equipment available.** For more info. call Jack at 973-478-0893. Lodi, New Jersey. (PBM)

SLIDE-IN UNITS

WANTED: Best stainless steel 400/200 slide-in unit. 218-820-3693 MN. (PT07)

200/100 Conde + 5.5 Honda, \$5,500; 200/100 Masport + 5.5 Honda, \$5,000; 400/150 w/Masport + 5.5 Honda, \$8,500. Phone 360-357-4338 WA. (P08)

TANKS

1100 gallon vacuum pressure tank, bare, 1/4" steel. \$750.00. 845-294-5771 NY. (P07)

2003 Keith Huber 1,100 US gallon waste, 400 US gallon water, 2-compartment, carbon steel vacuum tank. (Stock #6499C) **www.VacuumSalesInc.com, (888) VAC-UNIT (822-8648).** (PBM)

TANK ONLY - 3600 Gallon Imperial for Septic Pumper: With all the options, 4" and 6" dump, top manhole and 36" rear manhole, front and rear load, inspection glass, heated valves, chip guard. Very clean; good condition.\$12,000
608-751-6911 - Clinton, WI P07

4500 gallon vacuum tank - \$3500. (Brownstown, IN) 10 gauge steel tank 1/4" carbon steel band shell, 1/4" steel heads 68" dia. x 276" shell length, (2) 1/4" removable baffles, 7 gauge steel subframe, 21" top manway. Tank must be removed from truck chassis by purchaser. Package deal of chassis and tank available upon request. Contact Nancy at 812-525-8813 or nsterling@midwestenvironmentalservices.com. (P07)

2100 gallon Lely vacuum pressure tank and 3" vacuum pump, complete. Ready to mount. Good condition. \$3,000. 845-294-5771 NY. (P07)

Vacuum tanks, 100 to 6000 gallons. All options available; hatches, primary, secondary, valves, catwalks, ladders, etc. Everything needed to build your own septic truck. Choose mild, stainless, or galvanized steel. Ask about full open doors. 800-545-0174. **www.tanksandpumps.com.** (PBM)

Vacuum Tanks - New: Sizes range from 1,900-4,000 gallons. Many options available. If you want a quality tank at the best price give me a call. I will make you a deal. Delivery available. **www.JEagleTanks.com** or Jerry at **800-721-2774.** (PBM)

TOOLS

T&T Tools: Probes, Hooks. Probes feature steel shafts with threaded and hardened tips. The insulated **Mighty Probe™** tested to 50,000 volts. **Top Poppers™** open manhole covers easily. Free catalog. **www.TandTtools.com.** Phone **800-521-6893.** (CPBM)

Crust Busters - Portable, lightweight machine guaranteed to mix up septic tanks and grease traps! Save time and money! **www.crustbusters.com,** 1-888-878-2296. (PBM)

TOYS

Septic pumper and vacuum die-cast toy trucks in your choice of colors and logos. Several cabs available. Call 877-450-2100, write to Granite State Collectibles, PO Box 440, New Ipswich, NH 03071; or **www.granitestatecollectibles.com.** (PBM)

TRAILERS: VACUUM/TANKER

RETIRING: 1984 Peterbilt w/7500 gallon aluminum semi trailer. Transport or store grease or septic. \$25,000. Jim 951-545-9604 CA. (P08)

1993 Volvo with Pressure Washer: Fresh water tank, vac pump, swing rear gate and 1500 gallon Keith Huber tank.\$26,900
706-265-1337 GA P07

TRUCKS, MISC.

1999 Peterbilt 379 sleeper tractor. 18-spd. trans., Cat 475 hp, Fruitland pump. \$27,500. **www.pumpertrucksales.com.** Call Mike @ 303-478-4796 or JR. @ 720-253-8014, CO. (P07)

1984 Autocar Conventional tractor, 511,000 miles, 3406 DI 400 Cat, 13 speed transmission, tag axle. \$20,000. Call JD at 775-825-1595, email jd@watersvacuum.com. (P07)

1991 Peterbilt 379 sleeper tractor. 13-spd. trans., 425 Cat, NVE vac pump, water-cooled. \$22,500. **www.pumpertrucksales.com.** Call Mike @ 303-478-4796 or JR. @ 720-253-8014, CO. (P07)

TV INSPECTION

2002 Ford E-450 Cube Van, V-10, 57,500 miles, Onan generator, Omni III Camera pan/tilt with zoom, dual monitor, POSM software. \$50,000. Call JD at 775-825-1595 or jd@watersvacuum.com for photos. (P07)

2002 RST television inspection system mounted in tandem axle trailer with air conditioning, restroom. Comes with Omni Eye 3 zoom camera, Mainline transporter, generator. EasyCan computer system. In excellent condition. See pictures at **www.empireequip.com.** Unit located in Fresno, CA. \$24,900. Call 559-276-0186. (CPBM)

VACUUM EQUIPMENT

2004 Vermeer E550: 500 gallon evaporator, Duetz 4 cyl, 220 gal. water tank, triplex pump.\$24,500
715-546-2680 WI PBM

1999 International heavy spec with **Guzzler ace** wet/dry industrial vacuum loader. 8" top load boom truck is in excellent condition! (Stock #7390V) **www.VacuumSalesInc.com, (888) VAC-UNIT (822-8648).** (PBM)

1999 Mack: 350/380 hp, 100% Mack (engine, trans., diffs.), 3-in. Masport, 36-in. manway, 80BBL tank, good brakes, 60% tires, 342,000 original miles. \$43,000
Kevin 970-309-6143 CO P08

2004 Vermeer E550 Vac Trailer: 500 gallon evaporator, 725 hours, Duetz 4 cyl, 220 gal. water tank, mounted on 13' trailer.\$24,500
715-546-2680 WI PBM

PLACE YOUR AD ONLINE AT **www.pumper.com** - IT'S ALWAYS THERE TO MEET YOUR BUSY SCHEDULE

VACUUM LOADERS

2001 International 2674 Vac Truck: C-10, 10-spd., shows 103K miles. 6x4, 258" WB, 20/44 axles, spring susp., disc wheels, 22.5 tires, 2000 Guzzler body, model ACE.....\$99,500
715-546-2680 WI PBM

1995 International Paystar 5000 Vac Truck: Cummins M11, Fuller 8-spd., lockers, 340" WB, PTO, disc wheels, 22.5 tires, spring susp., 1995 Pesvac 3200 gal. tank, 32,000# max load, s/n: PVSDH-3200-0595.....\$89,500
715-546-2680 WI PBM

VACUUM LOADERS

2011 Peterbilt 365 POWERVAC 3800, 3,000 US gallon carbon steel vacuum tanker with Hibon PD blower 3800 SCFM with vacuum to 27" mercury. Dump type; DOT 407/412 regulations. **www.VacuumSalesInc.com, (888) VAC-UNIT (822-8648).** (PBM)

VACUUM TRAILERS

2007 Ring-O-Matic 750 High CFM Vac Trailer: Cat 3024 @ 50 HP, 696 hours, liquid-cooled, 750 gallon cap., 850 CFM lobe style blower, 20,860# GVW.....\$29,500
715-546-2680 WI PBM

VANES

American Industrial Components: Our vanes are manufactured from the highest quality laminated materials available and are fabricated to exact tolerances and specifications. 800-272-7557. (PBM)

VANES

Dura Comp 535, high-quality non asbestos vacuum pump vanes. Good to 400°F. Buy factory direct and save. Same day shipment on most models. Jurop, Battioni, Moro, Masport, Fruitland, Demag. Long lasting Dura-Comp 535 pump vanes carry a "Money-back" guarantee. Call us today. Powerflo Products 800-758-4788 or 562-997-0720. (PBM)

WANTED

WANTED: Best stainless steel 400/200 slide-in unit. 218-820-3693 MN. (PT07)

WANTED TO BUY: Any make/model GapVax. Email inquiry@gapvax.com or call 888-442-7829. (P07)

Wanted to Buy: Vactor 2100s and late model Guzzlers. Cash. Phone 800-336-4369. (CPBM)

WATERBLASTING

WATER JETTING EQUIPMENT: We sell, repair and retrofit water blasters. Visit us at: www.waterjettingequipment.com or phone 714-259-7700. (PBM)

WATERBLASTING

1995 Harben Waterblaster, Century pump, 20 gpm, 10,000 psi, 700 bars, 150 hp John Deere engine makes pressure. \$25,000. 570-837-1957 or 570-541-0234 PA. (P07)

Gardner Denver TF-450 VSDT 52 GPM max 10K max. **Gardner Denver T-450 w/Jet-stream fluid end transmission 12K max 40.91 GPM max. THE-500UH 50K bare shaft pump. Wheatley 165 20K @ 17 GPM. Wheatley 125 10K @ 20 GPM. Wheatley P-313 10K @ 8.4 GPM. Aqua-Dyne C 450-DS 20K @ 33 GPM. Allis-Chalmers 10x8x22 700 HP. Boatman Ind. 713-641-6006. View @ www.boatmanind.com. (CPBM)**

If you are using an **800 NUMBER** in your ad, be sure it can be used in all areas nationwide.

It's *Quick* and *Secure!*

www.pumper.com

SUBMIT YOUR CLASSIFIED AD NOW!!

Just click on "Classifieds" — "Place a Classified Ad" Fill in the online form!

Rates: \$25 Minimum charge (up to 20 words) - \$1.00 per each additional word. Include a photo for an additional \$125.

PLACE YOUR AD ONLINE AT www.pumper.com - IT'S ALWAYS THERE TO MEET YOUR BUSY SCHEDULE

Have you visited our website lately?
New products added weekly!
www.polylok.com

POLYLOK

More than a company dedicated to protecting your septic system,
but your family and loved ones too.

Polylok Safety Screens

Acts as a secondary layer of protection if the riser cover is unknowingly damaged or removed.

Polylok Riser Pans

Provide a secondary concrete plug for additional safety.

[1.800.701.3942](tel:18007013942) / www.polylok.com

Invest in your ability to...

SELL MORE

Get some sinks and sanitizing stations, and start **UP-SELLING** your customers on the benefits of good hand hygiene.

Now's the time to increase your earning potential by making sure an array of sinks and hand sanitizers accompany each portable toilet rental. Bravo!® Sinks, SaniStands™, HandStand™ Sinks, and Applause™ Sinks are ideal for any worksite, fairground, or special event challenge. Check out polyjohn.com for money-saving deals on the equipment you need to **EARN MORE, SELL MORE, and SERVICE BETTER!**

POLYJOHN
there when you need us
CANADA
www.polyjohncanada.ca

POLYJOHN
INTERNATIONAL
www.polyjohn.co.uk

POLYJOHN
SOUTH AMERICA
www.polyjohn.com.br

POLYJOHN
MEXICO
www.polyjohnmexico.com

1-800-292-1305
www.polyjohn.com

POLYJOHN
there when you need us

PRESVAC

DESIGNED AND BUILT FOR PERFORMANCE

Bright Finish Aluminum Tanks

for the Septic Pumping Industry

Liquid Truck - DOT 407/412

Designed for industrial liquid applications

Powervac 5300 for Wet/Dry Operation

5300 CFM air flow/28" HG vacuum,
Dump chutes extended to rear of truck,
Stainless steel 316, DOT 407/412

Hydro-Trencher

5300 CFM air flow/28" HG vacuum
with 8" hydraulic actuated boom, 3000
U.S. gal. stainless debris tank, 1000 U.S.
gal. stainless water tank, 9 G.P.M. water
pump with pressures to 5800 p.s.i.

PRESVAC

Nationwide Sales & Service

800-387-7763 • 905-637-2353

www.presvac.com

4131 Morris Drive
Burlington, Ontario, Canada L7L 5L5
Fax: 905-681-0411