

DEDICATED TO THE LIQUID WASTE INDUSTRY

Pumper®

September 2011 www.pumper.com \$5.00

CLEAN IT UP, MATE!

New Zealand's HydroVac
is a tough-job specialist

PAGE 30

Just Say Yes

Iowa's Lindblom Services
tackles any pumping task

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®

September 2011 www.pumper.com \$5.00

CLEAN IT UP, MATE!

New Zealand's HydroVac
is a tough-job specialist

PAGE 30

Just Say Yes

Iowa's Lindblom Services
tackles any pumping task

PAGE 10

Route Efficiency Starts With The MD950

Priced as low as \$59,900

Made With You In Mind

Every aspect of the MD950 is designed for your driver to service a restroom quickly and efficiently.

Besides the ease of operation, we've added reinforced skirting, improved visibility, more catwalk space, stronger cabinets and added strength and stability on the unit hauler so you can expect years of uninterrupted service from your new MD950.

Take a moment and call your Area Manager or our Truck Specialists at 800-328-3332 to find out more about the incredible new MD950.

Call and ask for Wes or John:

800-328-3332

www.satelliteindustries.com

Over Heating?

Freezing Up?

Keep pumping in *Extreme* conditions!

Available models: HXL400WV,
HXL15WV, HXL75WV

**Call Toll Free: 1-800-228-4510
or visit www.masportpump.com**

Get a Masport Liquid Cooled Pump!

- Liquid Cooling allows pump to operate at 25" Hg Continuously.
- Reduces pump overheating & eliminates winter freeze ups.
- Available in models ranging from 240 to 400 CFM.

Masport®

Lenzyme

Solutions for All Waste & Grease Problems

**HOW A PIZZA
FRANCHISE SOLVED
THEIR GREASE
PROBLEMS!**

SEE US AT:
WWW.LENZYME.COM

YOUR MARKETING PARTNER

Discover Marketing Secrets to More Pump-Outs

1-800-223-3083

Call Today for Your **FREE** Sample

WWW.LENZYME.COM

reading between
THE LINES

WHAT'S IN A NAME?

By Jim Kneiszel, Editor

You only get one chance to make a good first impression. That's why the topic of this month's *Pumper Interview* ("The Name Game") is so important. Writer **Ken Wysocky** tracked down national branding expert **Christopher Johnson**, aka *The Name Inspector*, and asked him how septic service companies could alter their company names to capture more customers and boost revenue.

Maybe your company is named after the original owner four decades removed, and that name no longer means as much to the residents of your growing community. Maybe you have a name like Stinky's Cesspool Cleaners, which may not convey the professional image you're seeking today and no longer reflects the work you do as cesspools are replaced by more modern onsite systems.

Whatever the case, many business owners in the industry could benefit from an evaluation of the company name or brand to fit the realities of 2011. Johnson, who worked for a company that developed such lofty branding efforts as BlackBerry, Febreze, OnStar and Pentium, shares his advice specifically for the pumping community. His insights prompted me to think of several reasons a veteran pumper might want to consider tweaking the company name:

Broaden your message.

Does your name include the word "septic" or "pumping," but you've expanded to offer system installation, grease trap service or industrial cleaning? Perhaps your name no longer adequately portrays your varied menu of services, thus discouraging new customers from calling your number. It might be time to rename your business to let people know the scope of your services.

Focus your message.

A name like Smith Enterprises or Jones Services was chosen years ago when you were throwing out all sorts of service offerings to see which ones would stick and help build your company. But now you've honed in on the two services that seem to drive your business, say septic maintenance and restaurant grease trap service. It might be time to develop a new name and a support tagline that describe precisely what you do and hook you up with the customers who most need those services.

Green it up.

An effort to appeal to an environmentally sensitive segment of the general public seems like a win-win proposition. By choosing a new name or slogan that taps into an environmental message, you may gain a few more customers, and you're certainly not going to lose any customers who have no strong feelings one way or the other. You can't go wrong with a message of cleanliness or protecting the natural resource of freshwater.

Build the professionalism.

As Johnson explains, the use of humor in a septic service company name has a limited upside and a big potential downside. Yes, he allows, some uses of humor can help customers remember your name. But if you emblazon your tanks with a slogan like "No. 1 in the No. 2 Business," know that your marketing efforts are not unique and might not make your company stand out in a good way. Now might be the time to consider removing references to skunks or odors associated with the work you perform, and choose a less jokey name or slogan.

A GREAT NAME

You may read Johnson's thoughts on choosing a company name and decide your current approach is perfect for your business. That's great. But it never hurts to review how you market your services in an ever-changing world. ■

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.

INTRODUCING A **TRUE 4-SEASON** HYDRO-EXCAVATOR

THE NEW TRANSWAY HV-64 HYDRO-EXCAVATOR FEATURES:

- Robuschi RB-DV 145 (6400 cfm)
- OMSI transfer case
- 3,000 gallon debris tank
- 1,200 gallon polypropylene water tank
- 26' fully hydraulic boom
- Hydraulic hoist
- Hydraulic full open rear door
- Six (6) hydraulic door locks
- Hydraulic vibrator

- Hydraulically driven 4" Gorman Rupp sludge pump
- Stainless steel hydraulic lines
- Giant LP600 (9.8 GPM & 6,000 PSI)
- Hydraulically driven reel 100' x 1/2"
- 525,000 BTU diesel fired burner
- Dual diesel fired Webasto heaters
- Pendant control, cabinet control and wireless remote control

- Heated, insulated and sound proofed enclosure
- Enclosure houses water tank, burner, blower and silencers

Transway is currently mounting this equipment on tri-axes, tri-drives and tandem-tandems. Your chassis or ours, please call for full set of specs, chassis requirements and pricing.

2011 INTERNATIONAL 7500

- 10 Speed
- Maxxforce 10 (350 Hp & 1150 lb-ft)
- 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

\$117,900 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

30 Profile: Clean it Up, Mate!

- Scottie Dayton

The blokes at New Zealand's HydroVac Limited use a specialized fleet of lorries to handle the stiffest sludge and the smelliest spills. **On the cover:** Matthew Punter poses with one of his newest combination service rigs on the job after massive earthquakes rocked New Zealand. (Photo courtesy of HydroVac Limited)

4 Reading Between the Lines: What's In a Name?

- Jim Kneiszel

10 Profile: Just Say Yes

From industrial vacuum loading to roll-off containers to portable restrooms, Iowa's Lindblom Services is always looking to offer expanded services to good customers.

- Paul Holley

20 Building the Business: Online Contracts

If you sell goods or services online, you need to give buyers a way to understand and accept your terms and conditions.

- Fred S. Steingold

24 Rules & Regs: Maine Adopts New Onsite Rules

- Scottie Dayton

38 Product Roundup: Big Jobs, Big Power

Whether it's hydroexcavation or industrial vacuum loading, big jobs require big equipment and plenty of power for safe and efficient operation.

- Ed Wodalski

50 Overheard Online: Fighting Spillage Woes?

Posters discuss the best way to clear hoses after pump-out to help ensure customer satisfaction.

54 Pumper Interview: The Name Game

Should your company name include a family moniker or a humorous play on words? Branding expert Christopher Johnson weighs in on choosing a name that will be good for your septic or portable sanitation business.

- Ken Wysocky

REGULAR FEATURES

44 Septic System Answer Man: Share Your Observations

Continued commentary on concrete septic tank deterioration begs for more firsthand accounts from pumpers in the field.

- Roger E. Machmeier

60 Money Manager: Follow the Money

Embezzlement can do your business serious damage. Here are several common-sense steps you can take to protect yourself.

- Rhonda R. Savage

66 Classy Truck of the Month

We feature E-Z Waste Systems, Westerly, R.I.

72 NAWT News: DOT/State Compliance – Safety is No Accident

- Courtney Peterson

78 Product News

84 Industry News

88 Association News, Calendar, Training and Education

Coming in OCTOBER

SPECIAL ISSUE:

Supplier Directory/Grease Trap Service

- **Contractor Profile:** A St. Louis company builds on grease service specialty
- **Money Manager:** Protect yourself from identity theft

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 nicolel@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 jeffl@colepublishing.com. To order back issues, call Nicole at 800-257-7222 (715-546-3346) or email nicolel@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

27th Trucks Inc.71

A

Kana flex
Abbott Rubber Co. Inc.28

ABERNETHY
Abernethy Welding & Repair 28

ACRO
Acro Trailer Company87

advance
Advance Pump & Equip.75

AMAZING MACHINERY
Amazing Machinery Inc.26

AMT
American Machine & Tool Co.70

AMTHOR
Amthor International61

Aqua Ben Corporation76

Aqua-Zyme Disposal Sys....48

arcan
Arcan Enterprises Inc.68

ARMSTRONG EQUIPMENT
Armstrong Equipment9

ART'S TRUCK & EQUIPMENT64

Atlanta Rubber & Hydraulics Inc......73

B

Badger
Badger Vacuum Trucks68

BANDLOCK
Bandlock Corp.4

BDP INDUSTRIES.....33

BEST ENTERPRISES
Best Enterprises Inc.57

Blowertech LTD56

Seal-R
Brenlin Company Inc.83

C

Cam Spray.....22

C

Cape Cod Biochemical Co. 89

Chandler Equipment Inc.....15

chempace
Chempace Corporation 55, 66

Clear Computing Inc......74

Comforts of Home Services..56

Coxreels18

Crust Busters/ Schmitz Bros. LLC.....72

CUSCO
Cusco48

E

Ecological Laboratories Inc.22

ELASTEC
Elastec/American Marine....52

vallenstein
Elmira Machine/Wallenstein Vacuum Pumps25

EMI
EMI Sales LLC.....76

ENVIROTUB
Enviro tub74

Equipment Sales62

Erickson Tank & Pump85

Excel Commercial Leasing .74

EXPLORER
Explorer Trailers/McKee Technologies Inc.25

F

F. S. Solutions.....36

Fergus Power Pump Inc......20

Flo Trend Systems Inc......24

Fruitland Tool & Mfg......62

G

GapVax
GapVax Inc.53

Green Way Products
by PolyPortables Inc...77

GUZZLER
Guzzler Manufacturing Inc..47

H

Hannay Reels68

Hedstrom
Hedstrom Plastics.....71

Hot Jet USA/Power Line Industries.....13

I

Imperial Industries Inc. .22, 37

K

KeeVac
KeeVac Industries Inc.19

Keith Huber Inc......26

Kentucky Tank Inc.81

Kuriyama of America Inc....56

L

L.C. TANKS
L.C. Tanks.....64

LANE'S VACUUM TANK, INC.
Lane's Vacuum Tank Inc....70

Lely Manufacturing Inc.84

LENZYME
Lenzyme Inc.4

LMT Inc......83

Longhorn
Longhorn Tank & Trailer52

M

Masport
Masport Inc.3

Marsh Industrial16

Milwaukee Rubber Prod.70

Moro USA Inc.7

MTC Lely Tank & Waste Solutions.....63

N

NVE
National Vacuum Equipment 18

NAWT
NAWT Inc.71

NuConcepts.....62

Nuhn Industries LTD.....46

P

Pik Rite Inc.79

PolyJohn Enterprises.....99

POLYLOK
Polylok Inc.98

PolyPortables Inc......31

Pressure Lift Corporation...18

PRESVAC
Presvac Systems Ltd.100

Progress Tank.....58

R

RID-X
RID-X® Septic System Treatment21

Ritam Technologies LP50

Robinson Septic Service73

RotoSolutions Inc.37

Rush Refuse Systems.....29

S

Safe-T-Fresh.....27

Sanitation Insurance Svcs...86

Satellite Industries Inc.2, 49

Septic Services Inc.16

Slide-In Warehouse19

Southwest Products.....81

S

Specialty B Sales.....42

Stahly
Stahly Applicators73

Sweet Septic Systems.....75

T

T&T Tools Inc......85

TankTec
TankTec51

The Hose Buddy.....64

The Soil Surgeon.....37

Toico Industries Inc......58

ITS
Transport Truck Sales67

Transway Systems Inc......5

Tri-State Tank87

TSF Company Inc......23

TSI
TSI Tank Services.....45

TUF-TITE
Tuf-Tite Inc.43

V

VAC-CON
Vac-Con Inc.59

Vacutrux Limited25

VAR Co......17

W

Water Cannon Inc......69

Webster Capital Finance36

Wee Engineer Inc......46

Wells Fargo Equip. Finance 11

Westmoor Ltd./Conde.....65

Classifieds.....92

Marketplace.....90

REGIONAL ADVERTISERS

Midwest Supplement

(after page 66)

Crescent Tank Mfg......2

D & W Diesel Inc.2

Dave Syverson Truck Cntr....5

Marengo Fabricated Steel7

PAT'S PUMP + BLOWER
Pat's Pump & Blower LLC6

R.A. Ross & Associates NE...3

RIDER
Rider Agri Sales & Svcs.....6

T-Line Equipment, Inc......3

V&H Inc.3

Eastern Supplement

(after page 66)

Andert Inc.3

Bass Septic Products6

D & W Diesel Inc.2

Manchester Hose & Coupling .6

Marengo Fabricated Steel7

PAT'S PUMP + BLOWER
Pat's Pump & Blower LLC6

R.A. Ross & Associates NE...3

TSI
TSI Tank Services Inc.2

V&H Inc.3

VSI
Vacuum Sales Inc.5

Scan the code with your smartphone

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

Just Say **YES**

**FROM INDUSTRIAL
VACUUM LOADING TO
ROLL-OFF CONTAINERS
TO PORTABLE RESTROOMS,
IOWA'S LINDBLOM
SERVICES IS ALWAYS
LOOKING TO OFFER
EXPANDED SERVICES TO
GOOD CUSTOMERS**

By Paul Holley

Profile

Lindblom Services Inc. **Sioux City, Iowa**

Owners: Tom Lindblom Sr.,
Carl and Tom Jr.

Years in business: 42

Employees: 8

Service area: 80-mile radius of Sioux City

Services: Residential and commercial
pumping, industrial vacuum loading,
portable sanitation, roll-off containers

Associations: Master Builders of Iowa,
Associated General Contractors, Portable
Sanitation Association International

Website: www.lindblomservices.com

Carl Lindblom, of Lindblom Services Inc., cleans an industrial holding tank in Sioux City, Iowa. (Photos by Bruce Meyer)

Almost from the day he started his waste-handling business more than 40 years ago, Tom Lindblom of Sioux City, Iowa, has stressed diversification for one simple reason: It's easier to sell your services when you have lots of services to offer.

"We just try to stay ahead of the game. And now, with more and more competitors trying to do what we do, it's more important than ever," he says.

"When one part of the business is slow, the other part gets busy. We like it that way," adds Tom's son, Carl, 26.

A willingness to diversify has helped Lindblom

Services Inc. become a thriving regional provider of septic pumping, commercial pumping, industrial vacuum loading, roll-off trash bins and portable restrooms in a broad territory that includes parts of Iowa, Nebraska and South Dakota.

STARTED WITH A '54 TRUCK

Lindblom, 65, is a walking history book of the liquid waste industry. He started pumping septic tanks in 1969 while working as a Sioux City firefighter. His first rig had a diaphragm pump mounted on a 1954 International truck. The 1,500-gallon tank was fashioned from a metal container

(continued)

*Wells Fargo Equipment Finance, Inc.
Commercial Vehicle Group*

When you need your next truck, put Wells Fargo first on your route

Work with a finance company that knows the inner workings of the liquid waste industry. With coverage in all 50 States and Canada, we're there when and where you need us. Let's talk about your equipment finance needs and develop solutions that make sense for your business and regional environment.

	John Pratt	Western US	612-316-0692	John.M.Pratt@wellsfargo.com
	Mark Spease	North Central US	612-308-6749	Mark.A.Spease@wellsfargo.com
	Kyle Key	South Central US	817-919-8106	Kyle.Key@wellsfargo.com
	Jason Gregory	Eastern US	203-743-6812	Jason.A.Gregory@wellsfargo.com
	Karl Libonati	Canada	416-774-2025	Karl.V.Libonati@wellsfargo.com

wellsfargo.com/specialtyvehicles

© 2010 Wells Fargo Equipment Finance, Inc. All rights reserved. Canadian coverage provided by affiliate Wells Fargo Equipment Finance Company which is associated with Wells Fargo & Company, a company that is not regulated as a financial institution, a bank holding company or an insurance holding company in Canada. (2-10 127264)

Together we'll go far

At right, technician Danny Elenz positions the suction hose in a car wash pit while Carl Lindblom works to loosen the slurry. Below, Lindblom readies his vacuum truck for a pumping job at an industrial client's facility.

used for shipping jet engines and had a home-made plywood top.

It wasn't long after Lindblom started his part-time venture when he was approached by a local portable restroom operator who wanted out of the business. Lindblom bought the man's 21 units, all made from 3/4-inch plywood and using cut-off 55-gallon barrels for waste tanks.

Those portables, weighing about 450 pounds, were used until Lindblom bought his first fiberglass restroom units in 1972. For a time, his inventory included steel units with slide-in tanks. Those monsters were placed at a golf course and not moved for an entire summer.

"Of course, 42 years ago I was in a lot better shape," he says.

Lindblom went full time into the business in 1974 when he was elected to the Sioux City City Council.

Also in 1974, he bought a front-load garbage truck. Roll-off bins were added the following year. "We got into these to try to take care of our customers better," Lindblom says. "We found that construction customers who had our restrooms wanted roll-offs, too."

Lindblom sold the garbage hauling and roll-off portion of the business in 1999 to a national refuse hauler to concentrate on portable restrooms and septic pumping. He missed the opportunity to

rent both roll-offs and portable restroom units to construction customers and got back into roll-offs five years later.

Lindblom attended his first Pumper & Cleaner Environmental Expo at Biloxi, Miss., in 1983. He says he's learned a lot about the industry and its equipment by frequently attending the show and its education sessions.

Over the years, Tom Lindblom has upgraded his service rigs, including the purchase of his first industrial vacuum loading truck in 1978.

STAYING BUSY ALL YEAR

A diversified service menu keeps Lindblom active all year. Portables and roll-offs each accounted for about 40 percent of the company's sales in 2010. The remaining 20 percent came from septic service and industrial vacuum loading.

That mix could change this year because Lindblom purchased 40 additional roll-offs, ordered another truck to haul roll-offs and hired another vacuum truck driver. Carl is also taking steps to build the pumping portion of the business.

"In April, we'd already run out of roll-offs, which is very unusual," Carl says, adding that this spring's steady stream of calls from roofers, remodelers and contractors prompted them to make the investment.

Carl, who regularly drives one of the compa-

ny's two septic service rigs, says septic pumping and vacuum loading is fairly steady year-round, while demand for roll-offs generally runs from April through November. The portable restroom business usually starts to pick up in May, peaks with summertime special events and slows down about mid-October.

In addition to septic service, the Lindbloms have built a solid base of commercial and industrial accounts for vacuum loading. These include restaurant grease traps and car washes and a couple of municipal wastewater treatment plants where they remove grit from a primary clarifier and skim grease from a secondary clarifier. Another set of regular customers are municipal and industrial water treatment facilities where they pump out spent resins, sand and rocks from the filtration systems.

Being located in an agriculture center brings somewhat unusual commercial accounts, such as a plant that produces cornstarch and another that produces diesel fuel from soybeans.

The Lindblom's vacuum equipment is also pressed into service for cleanup from flooding and fires on behalf of local and national restoration contractors. The summer of 2011 was particularly busy because heavy rains and mountain snows far upstream on the Missouri River threatened hundreds of Sioux City area homes with prolonged flooding.

(continued)

Quality • Performance • Value

"I wanted to add an entry level trailer jetter to my Rooter Company that didn't cost an arm and a leg. I looked at the \$30,000 and \$40,000 units and couldn't justify it. *I make money cleaning sewers not storm drains*, so I did not need a monster machine or a glorified Cart Jetter on a trailer. After doing my homework, Hot Jet just made sense." John - Rhinorooter, Brigham City, Utah

**Our
Best
Seller**

**Combine Hot Drain Line Jetting
with your Pumping Services**

PREMIUM HOT/COLD SEWER LINE CLEANER

- Solid Diamond Steel Deck Trailer
- 2 - 3,500 lb tandem axles
- 35 HP Vanguard Engine
- Premium General Pump

- Operation 8.5 GPM @3,650 PSI
- Premium Cox Hose Reel Variable
- Lateral Package
- Hose Reel Guide

- 300' Piranha Hose
- Front and Side Tool Boxes
- Side and Rear Signage
- Strobe Light

- Rear Lighting
- Custom Drilled Nozzle Kit
- Custom Drilled Warthog Nozzle
- Full Remote Control

Sale Price
\$29,995
Delivered!!
Regular price \$34,995
Good until October 31

All the bells and whistles are included on this - The Whole Enchilada!

For Questions Call Our Friendly Sales Staff

Denis "Denny" Graybill

Providence "Prov" Hall

Morris "Mo" Morgan

**Over 25 years of
building quality equipment**

Call For
Details **800.624.8186**

**Dealer Inquiries
Welcome**

www.hotjetusa.com

A Lindblom Services driver picks up a trash container in the company yard for delivery to a construction site.

“IT LOOKS A LOT BETTER TO CUSTOMERS TO HAVE A CLEAN TRUCK ROLLING DOWN THE ROAD. I KNOW I WOULDN’T WANT TO SEE A DIRTY TRUCK PARKED IN MY DRIVEWAY. I’M SURE CUSTOMERS FEEL THE SAME WAY.”

Carl Lindblom

GOOD CUSTOMER RELATIONSHIPS

The company’s portable restroom inventory has grown to 400 units, which come from Satellite Industries Inc., PolyJohn Enterprises Corp., and T.S.F. Company Inc. Satellite Maxim 3000 models are used for special events. Sinks are from PolyJohn and T.S.F. A pressure washer from AaLadin keeps the units clean.

Tom Lindblom is proud of the long-term relationships he’s built with special event organizers like Sioux City’s River-Cade celebration (1971), Saturday in the Park, a one-day live entertainment event in Sioux City (1991), the Hinton (Iowa) Tractor Pull (1991) and the Yankton (S.D.) Riverboat Days (1990.)

Special events typically require 60 to 90 units during the summer months, while about 150 units are dedicated for long-term rentals at construction sites. Providing portable restroom units for annual maintenance projects at two electrical power

plants is an important piece of business during the winter months.

The flood threat, which started Memorial Day weekend, brought unexpected portable restroom rental business from the Federal Emergency Management Agency and the National Guard, which brought in troops to build emergency levees.

An up-and-down economy, fluctuating fuel prices and constant competition from new service providers are ongoing challenges for Tom Lindblom. With all of the economic factors at hand, he’s not about to compete on price with low-ball contractors, even if it means losing some of his customers.

“You’ve got to charge accordingly. That’s one thing we’ve learned after all these years,” he says. That means resisting the temptation to match a low bid that won’t cover expenses.

Lindblom Services markets itself via newspaper and phone book advertising and a website. The company also generates goodwill and the prospect of additional sales through sponsorships of marathons and charity walks, as well as donating the use of portable restrooms.

PAMPERED EQUIPMENT

To be able to provide a large variety of services,

Industrial Business Includes Gas Pipelines

A contractor rebuilding natural gas pipelines in the Sioux City, Iowa, area kept Lindblom Services busy pumping and hauling boring gel and water for several years, says owner Carl Lindblom.

Boring gel – a combination of water and a clay material called bentonite – is pumped into an underground bore to ease the way for the pipeline to be pulled. The material is then vacuumed out of the bore for reuse.

Lindblom’s trucks also haul water used in pressure testing the pipelines. Water is pumped into the line and then retrieved on the other end. The water will be hauled away if a storm sewer isn’t available or if a private landowner requires minimal disturbance to the property.

Because the pipelines are rebuilt and tested in sections, no two days are the same. Some sections extend up to a quarter-mile underground and may go beneath rivers, railroads and highways.

“Once they start pulling, they can’t stop. That makes it a little unpredictable. I’ve had to spend the night sometimes, but sometimes it’s just 8 to 5 and sometimes it’s just been a couple of hours,” Lindblom says of the pipeline work.

A rig equipped with a blower unit (Lindblom’s is from Robuschi USA) is “hands down” the best type of equipment to use for this type of work. Says Lindblom: “It (the blower) keeps a constant vacuum and really takes a lot less time and effort. I’ve also used a vane pump, but it tends to hiccup a bit.”

The contractor originally contacted Lindblom Services about providing portable restrooms at the construction site. The company quickly landed the additional work when Carl and his father, Tom, explained that they could also provide vacuum loading.

“They would much rather make one phone call than three phone calls,” Lindblom says.

The pipelines transport natural gas from the Gulf Coast to the Upper Midwest. With additional pipeline rebuilding projects expected in the area, Lindblom hopes to land more of the work this year.

Lindblom Services has a diverse equipment inventory. Its septic service trucks include a 1993 Freightliner FL80 built out with a 2,500-gallon steel tank and a Masport HV 15W pump, and a 2001 Freightliner FL80 built out by Engle Fabrication LLC with a 3,000-gallon steel tank and a blower unit from Robuschi USA.

Portable restrooms are serviced with a 1996 Ford F-450 with a 600-gallon waste/300-gallon freshwater Fabricators Inc. stainless steel tank and Masport pump from Satellite Industries. Lindblom also has a pair of 2008 Sterling 4500 service trucks, built by Satellite with tanks from Fabricators Inc. One has a 600-gallon waste/300-gallon freshwater stainless steel tank; the other has a 450-gallon waste/250-gallon freshwater stainless steel tank. Both are equipped with Masport pumps.

Lindblom’s 143 roll-offs are from Wastequip. A 2007 Freightliner M2 and a 2004 Freightliner M2, equipped with Galbreath bodies, are used to haul the containers. A 2011 Freightliner M2, also equipped with a Galbreath body, joined the fleet this summer.

Lindblom Services has a 9,000-square-foot

Tom Lindblom uses a Yale forklift to maneuver an ADA unit in the Lindblom Services yard.

**“WE JUST TRY TO STAY
AHEAD OF THE GAME. AND
NOW, WITH MORE AND MORE
COMPETITORS TRYING TO
DO WHAT WE DO, IT’S MORE
IMPORTANT THAN EVER.”**

Tom Lindblom

shop to store and service this equipment. There is also a 70- by 30-foot wash rack and approximately 4,900 square feet for vehicle parking.

“We’re able to do all of our own maintenance, except engine work, right in our shop,” Lindblom says. He saves money by performing most routine maintenance chores himself like oil changes, tire repairs, light welding, springs and wheel seals replacement.

Carl Lindblom says the wash rack area of the shop gets a steady workout between pressure washing portable restrooms and regular washing of the company’s service fleet.

“It looks a lot better to customers to have a clean truck rolling down the road,” he says. “I know I wouldn’t want to see a dirty truck parked in my driveway. I’m sure customers feel the same way.”

FAMILY FIRST

Both of Tom’s sons, Carl, and Tom Jr., 29, grew up in the business and are part owners. Carl recalls how his dad somewhat jokingly made him contact the family’s attorney to get permission to go to work at age 12 washing portable restrooms. Carl got his CDL at age 18 and now regularly drives the 2001 Freightliner vacuum truck. Tom Jr. also started out washing restrooms at about age 13 and worked in the business during the summers through high school and college. He now works in another field and lives in Minneapolis.

Tom’s wife of 34 years, Mary, handles book-keeping and billing for the business.

Two other drivers handle the portable restroom service and two drivers handle the roll-offs. Part-time employees are assigned to roll-offs and portable restroom cleaning and preparation as needed.

Tom Lindblom, who still drives a vacuum truck, says he’d like to start slowing down and turn over day-to-day operations to Carl. He expects to continue using his mechanical skills on fleet maintenance.

“I like to golf, but I don’t like to golf *that* much,” he says.

Looking back at 40 years in the industry, Lindblom says government regulations have delivered challenges, while advancements in pump technology have usually made the work easier. He’s firmly convinced that being able to offer customers a diversified package of services is still the way to go.

“You just have to make these services available because if you don’t, somebody else will,” he says.

Carl Lindblom agrees. “I like being diversified,” he says. “If you’re doing just one thing and something happens to it, you’re stuck. I don’t want to let that happen.” ■

more info

AaLadin
800/356-3325
www.aaladin.com

Engle Fabrication LLC
(Centerline Truck & Trailer Mfg.)
800/752-5159
www.centerlinetrailer.com

**Galbreath Inc.,
a Wastequip Company**
877/468-9278
www.galbreath-inc.com

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

PolyJohn Enterprises Corp.
800/292-1305
www.polyjohn.com
(See ad page 99)

Robuschi USA Inc.
704/424-1018
www.robuschiusa.com

Satellite Industries Inc.
800/883-1123
www.satelliteindustries.com
(See ads pages 2, 49)

TSF Company Inc.
812/985-2630
www.tuff-jon.com
(See ad page 23)

Wastequip
877/468-9278
www.wastequip.com

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

Quality People Doing Quality Work

Portable Toilet Units

650/350 Portable Toilet Restroom Service Units.

Vacuum Septic Units

Thank you Larry Clark from Michigan for purchasing this 3600 gal Septic Service Unit.

Industrial Waste Trailers

8400 Gallon Industrial Waste Trailer

Mini Vac Trailers

1000 Gallon Hoist/Full Open Door Industrial Unit. Dot Code & Non Code

Slide-In Units

300/100 Portable Restroom Service Slide In Unit

IN STOCK

Check out the Marsh Industrial facebook page.

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

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

Marsh INDUSTRIAL

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-80B
LA-100
LA-120

SECOH Diaphragm

EL 60
EL 80
EL 100
EL 120

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.

sales@septicerv.com • www.septicerv.com

toll free 1-800-536-5564

local 636-583-5564

fax 636-583-6432

MEGA SALE!

BIGGEST SALE OF THE YEAR! ENDS 10/15/11
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

ADD 5% FOR RED AND BLUE COLORS

WE CAN CRIMP ANY HOSE UP TO 10" DIA.

**BUY IN BULK
AND SAVE
MONEY!**

**MEGA
SALE!**

INCLUDES
FITTINGS!

**MEGA
SALE!**

EPDM SUCTION BULK 100 FT ROLLS

2"	3"	4"	6"
\$2.19	\$3.69	\$6.59	\$11.35
\$1.59 ft	\$2.82 ft	\$4.92 ft	\$9.95 ft

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

PORTABLE TOILET HOSE

**MEGA
SALE!**

INCLUDES
FITTINGS!

**MEGA
SALE!**

**A VARCO
EXCLUSIVE!**

**NO CUFFS!
LIGHTWEIGHT!
OUR MOST
FLEXIBLE HOSE!**

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
\$89.90	\$106.90	\$123.45	\$139.90

PORTA-TUFF HOSE COUPLED MXF QUICK CONNECT

2" X 25'	2" X 30'	2" X 35'	2" X 40'
\$99.95	\$117.95	\$135.95	\$158.25
\$99.95	\$117.95	\$135.95	\$158.25

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

Jurop VACUUM PUMPS- WE GOT 'EM!

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

BATTIONI VACUUM PUMPS WE GOT 'EM!

BATTIONI PUMPS STARTING AT

\$1,289.00
\$1,400.55

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
Continuous Duty - Ballast Port Cooled
~~\$2910.00~~ **\$2,675.00**

**LOW
PRICES!**

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.

\$15.95 gal.
\$79.95 5 gal.

VARCO DEODORIZING CLEANER

Cuts through
grease, dirt and
severe malodors

\$11.95 qt. sprayer
\$15.95 gal. refill

VARCO GREASE TRAP & SEPTIC TREATMENT

Liquefies &
digests complex
proteins, cel-
lulose & starch.

\$3.95 qt.
\$10.95 gal.

WE HAVE LEVERS & METAL GOODS IN STOCK!

IN STOCK!

**MANWAYS, FILTERS,
MUFFLERS & MORE!**

**MEGA
SALE!**

BRASS LEVER VALVES

\$105.00 \$149.00 \$295.00

**NEW!
ALUMINUM
ELBOW**

Take the stress out of
your hose so it doesn't break!

45°	3"	4"	6"
	\$87.50	\$115.75	\$262.25
	\$69.00	\$110.65	\$232.50
90°			
	\$69.00	\$110.65	\$232.50
	\$69.00	\$110.65	\$232.50

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

NEW! Powder coated
and ready to bolt
on- no more welding
everything to your truck!

ITEM#	PRICE
R260RP	\$4,999.95
LC420RP	\$5,750.95

*INCLUDES FREE SHIPPING

CALL TO ORDER TOLL FREE 866-872-1224 • www.varcopumper.com

**SOURCE KEY
9P11**

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 industrial use vacuum pumps in the United States!

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

Design | Engineering | Fabrication | Machining

NVE
National Vacuum Equipment
800.253.5500 | www.natvac.com

Made in the USA

100% PURE COXREELS QUALITY

FIRST... BEST... ALWAYS!

FIRST...
with a full flow low profile riser and open drum slot allowing for smooth even hose wraps that don't pinch, kink or stress the hose.

BEST...
and largest selection of high quality, professional grade hose, cord and cable reels for the air, water, oil and electric industry.

ALWAYS...
100% pure Coxreels quality in every reel we design & build.

Safety Makes Sense

USA MADE • USA QUALITY • USA SUPPORT

800-COX-REEL

Toll Free: 800-269-7335 • Fax: 800-229-7335
Email: info@coxreels.com
www.coxreels.com
Int. Tel: 480-820-6396 • Fax: 480-820-5132

COXREELS
Your Reel Source

POWER BOOSTER

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

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!

FREE DELIVERY

to the **PSAI Show**

Portable Sanitation Association International
SAN ANTONIO, TX - Nov. 1 through Nov. 5

4200 Gallon Aluminum

NVE 866 MAX PAX vacuum,
heated valves.

2011 Freightliner M2-112

Tri Axle

450 H.P. Detroit
Manual transmission

\$145,350 Plus FET

2500 Gallon Aluminum Septic Tank

Masport HXL15 pumping system, toolboxes.

2011 International M7

Manual transmission,
air brakes,
differential lock.

\$94,125

2200 Gallon Aluminum Restroom Tank

600 Fresh/ 1600 Waste

Masport HXL4 pump,
dual service.

2011 Ford 750XL

Automatic Trans,
Air Brakes

\$90,120

**FINANCING DELIVERY
CUSTOM BUILDS**

**Additional Tanks & Chassis
IN STOCK!**

Toll-Free:

866-789-9440

Denver, CO • Bellefonte, PA
Kansas City, MO

www.keevac.com

Online Contracts

IF YOU SELL GOODS OR SERVICES ONLINE, YOU NEED TO GIVE BUYERS A WAY TO UNDERSTAND AND ACCEPT YOUR TERMS AND CONDITIONS

By Fred S. Steingold

For centuries, business contracts have been written on paper. Today, however, more and more contracts are formed electronically. The computer is quickly replacing the paper-and-ink world.

Online contracts are enforceable, so long as they meet the usual requirements of contract law. For example, there must be a meeting of the minds. And there must be consideration – legalese for an exchange of things of value, such as money in exchange for goods or services.

If you're selling goods or services online, how can you help assure that you and the buyer have a binding contract? Your first task is to come up with a set of contract terms to post on your website. Your terms become an offer. If the buyer accepts your terms, you have formed a proper legal contract.

The content of your contract terms will vary, depending on what kinds of goods or services you're selling. You'll probably want to state the nature of warranty you're offering, if any. And you may also want to include some disclaimers to limit your liability. Getting the contract terms in good shape will usually require a lawyer's help. You can get a head start by checking the terms offered online by businesses similar to yours.

The next step is to post your contract terms online in a way that lets buyers accept them and be bound by them. Although this can get a bit technical, it's not difficult. Attorneys Michael Khoury and Sarah Weston have compiled a number of practical suggestions. Here is the essence of their wisdom:

Make your contract terms easy to find. You want the buyer to acknowledge that he or she will be bound by your contract terms. Typically, you'll do this by having the buyer click on a button that says "I Agree" to the contract terms or "I Accept" them.

Arrange for your contract terms to appear automatically on the buyer's screen before he or she can agree to them. Or require the buyer click on a link to your terms before he or she can accept them. You don't want the buyer to claim later that your terms were hidden away

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.

YOUR FIRST TASK IS TO COME UP WITH A SET OF CONTRACT TERMS TO POST ON YOUR WEBSITE. YOUR TERMS BECOME AN OFFER. IF THE BUYER ACCEPTS YOUR TERMS, YOU HAVE FORMED A PROPER LEGAL CONTRACT.

somewhere on your site.

Don't rush the buyer. He or she should be able to read the terms at a leisurely pace. It's a mistake to have the terms disappear after 15 or 30 seconds. Finally, the buyer should be able to easily return to the terms in the future, and to save or print them.

Be sure terms are clear and consistent. See that the contract terms appear clearly on the buyer's computer screen – and that they can be printed out in legible form if the buyer chooses to do so. And make sure the marketing materials you display on your site don't contradict the terms you've posted. For example, don't offer a six-month warranty in your contract terms, but promise a one-year warranty elsewhere.

Pay close attention to the assent format. Just before the place where the buyer agrees to your terms, emphasize that this will be a legal contract. You might say, for example: "When you click the 'I Agree' button, you'll be entering into a binding contract." It's wise to require the buyer to read – or at least scroll through – the terms before being able to agree. And it makes sense to summarize the contract terms just above the "I Agree" button.

Give the buyer a chance to reject your terms. Offer the buyer a choice of accepting or rejecting your terms. For example, alongside the "I Agree" button, you might have an "I Reject" button. If the buyer rejects your terms, that should be the end of the transaction: You don't want to provide goods or services to someone who refuses to accept your terms. Make the rejection wording as clear as the acceptance wording. Instead of the words "I Reject," you might prefer "I Do Not Agree" or "I Decline."

Keep good records. You may need to prove someday that you properly informed the buyer of your terms, and that you provided a way to accept or reject them. Keep records of your agreement process, including both the terms you post online and how the process works. Be able to show what steps the buyer had to take to view the terms, and what terms were in effect at the time.

Use caution in changing contract terms. Once you and the buyer have formed a contract, you typically can't change the terms by yourself. This is especially true when you're selling services. As with a paper-and-ink contract, you need the buyer's consent.

Posting a notice of a contract change isn't good enough. You can't require the buyer to continually monitor your website for possible changes. ■

"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

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.**

*Based on National Sales

**RID-X® U&A Report 2007

NOW AVAILABLE RID-X® Commercial Septic System Treatment

To 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:

Imperial

WE HAVE ALL THE BASES COVERED!

With an All Star Line Up of Products
To Service the Portable Sanitation Industry

IN STOCK
1000 GALLON

IN STOCK
1300 GALLON

IN STOCK
1175 GALLON

2150 GALLON

MANUFACTURED BY IMPERIAL
PORTABLE TOILETS
WASH SINKS
SANITATION STANDS
SAFE-T-FRESH CHEMICALS

SELF CONTAINED UNITS

100 GALLON
300 GALLON
450 GALLON
550 GALLON

**STOCKED FOR
IMMEDIATE DELIVERY!**

Mark King
800-722-7382
mking@vhautos

800-558-2945

Randy Tischendorf
Randy@imperialind.com

Samuel Shafarik
Samuel@imperialind.com

**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

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

In Business Since 1959

TUFF-JON

NEW

Containment Tray

Tuff-Jon III

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

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

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

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

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.

Maine Adopts New Onsite Rules

New subsurface wastewater disposal rules for Maine include a 25-foot no-disturbance buffer from water bodies and fill extension limits that move onsite systems farther away. The rules also state that soil evaluators must use Munsell soil color charts and municipalities must bring malfunctioning onsite systems into compliance within 10 days of notice. If property owners do not propose a repair or replacement plan, they will be evicted until the systems are fixed.

OHIO

The Summit County Council adopted a resolution to replace aging onsite systems with a sewer. The project will be funded through assessments. The final cost to property owners is estimated at \$18,950, but officials said actual costs will not be known for more than a year. To move ahead, 85 percent of residents needed to approve the project.

ALABAMA

The legislature adjourned without passing a bill that would have banned counties from imposing a sewer service fee on properties not connected to it. Several lawmakers said they will try to pass the bill again next session. Jefferson County has a \$3.2 billion sewer debt and instigated the clean water fee.

TEXAS

Gov. Rick Perry signed legislation requiring childproof lids on septic tanks. Only homeowners or maintenance providers can open the lids.

OREGON

If passed, a Senate bill would require the Department of Environmental Quality to establish grant and loan programs for owners of onsite systems. Another Senate bill in the public hearing stage would require sellers of real estate to obtain an onsite inspection report and provide copies to the DEQ and to buyers making written offers to purchase.

NEW MEXICO

An amendment proposed by Bernalillo County Commissioner Wayne Johnson would remove the 2015 deadline to replace onsite systems installed before 2000. The upgrade is part of the Waste Water Requirements Ordinance.

If the date were removed, the county would still meet state mandates because it has some of the strictest septic system requirements in the state. Some residents considered the fines and up to 50 days in jail an acceptable alternative to replacing their functioning systems. The 2015 date was reportedly affecting home sales. ■

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

septictrux

CUSTOM • PAYLOAD

CUSTOM BUILT WITHOUT
THE CUSTOM PRICE

SIZED FOR YOUR
REQUIREMENTS

BUY WITH CONFIDENCE
FROM THE LEADERS IN VACUUM

SUPERIOR
DESIGN &
TECHNOLOGY

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

Manitoba

King's Site Service
(204) 467-9010

Alberta

Ted Hoover
(866) 587-7262

Colorado

Columbia Sanitary
(303) 526-5370

California

Plumas Sanition
(530) 832-0370

Contact an Associate
In Your Region ...

explorertrailers.com

Explore the Finest in Sanitation!

Let's Talk Truck Mount

Let's Talk Heavy Duty

Wallenstein 1054 Series

The Wally 1054LN is a true leader in its class, delivering 500 CFM @ 15 "Hg at 1000 rpm. This brute moves huge volumes of air at low RPM, making it ideal for serious septic operators. Featuring positive mechanical or air pressure lubrication, easy internal inspection, air injection and liquid cooling for ultimate continuous duty operation and vacuum capabilities of 28 "Hg.

When the duty cycle gets tough, **Wally** gets tougher.

The
Toughest
out there... Let's Talk!

1-800-801-6663

www.wallensteinpumps.com

wallenstein
vacuum . pumps

Countless Options. Endless Possibilities.

Standard Dominator®

Customized Dominator®

"For some people it is easier to criticize your decision than to make one for themselves."

Keith Huber

Manufacturing Mobile Vacuum Loading Equipment Since 1982

800-334-8237
keithhuber.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

**AMAZING
MACHINERY**

Your Equipment SUPERSTORE Since 1995

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

1/3 hp

\$1499

3/4 hp

Jetter Nozzles

From
\$16.95

Custom Drilled 2-25 Orifices

Generators / Air Compressors / Pressure Washers / Trash Pumps

24 / 7

Twenty four seven is what you get with Safe-T-Fresh® deodorizers. Our QuickScents®, QuickTabs® and two liquids, Fresh Form® and STF®, are formulated to give you full 24/7 coverage.

When you try our deodorizers we know you will be completely satisfied with the results. That's what we mean when we say "Odor Control....Guaranteed". Put them to the test and you'll see they never fail.

call for more information
877-ROI-PAYS
877-764-7297

www.safetfresh.com

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:

**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

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

Clean It Up, Mate!

THE BLOKES AT NEW ZEALAND'S HYDROVAC LIMITED USE A SPECIALIZED FLEET OF LORRIES TO HANDLE THE STIFFEST SLUDGE AND THE SMELLIEST SPILLS

By **Scottie Dayton**

Technicians Dave Grant and Rowan Murray scrape and vacuum contaminated material from an open-top highway sand filter. (Photos courtesy of HydroVac Limited)

Technicians dump a load in the HydroVac separation pit. Inset, the hatch is open on a small combination truck, showing a dewatered load ready for the pit.

Clogged sewer laterals catapulted Andrew Williams' Laser Plumbing and Roofing business in Whenuapai, Auckland, New Zealand, into a 24/7 environmental support company that cleans up tough messes.

Frustrated when his compact portable jetter removed only 70 to 80 percent of blockages, Williams envisioned a machine that could clean and vacuum. In 2004, he and some engineering associates purchased a Nissan Atlas pickup truck, then added a 250-gallon debris tank and a lawn mower engine to power the vacuum pump.

Then Williams formed HydroVac Limited and brought in business partner Dean Stuart. They branched into servicing stormwater filtration systems and catch basins, maintaining advanced treatment systems, and responding to spills within a 30-mile radius of a new facility in Waitakere. The fleet grew to include three purpose-built combination trucks, three vacuum trucks and five vans. By 2008, the company rose to the top of the Auckland Regional Council's Pollution Response subcontractor list.

No matter how fast or large HydroVac expanded, its niche remained looking after small businesses that needed someone to turn up on time, do a thorough job, and do it economically.

STARTING SMALL

HydroVac initially operated within Laser Plumbing, with the lunchroom doubling as an office. When the partners needed help in the field, they borrowed an operator from the plumbing side. Within months, they hired operations manager Amanda Ross to research growth opportunities. Claire McDonagh followed as office

(continued)

SOME CALL THEM TOILETS, OTHERS CALL THEM BUILDING BLOCKS.

YOU CAN BUILD A BUSINESS WITH US.

It takes guts and hard work to build a portable restroom business. And the Pumpers we know measure up all the way. That's why many of them use the Integra as the cornerstone of their business. It's tough, versatile, practical, and it won't let you down.

Here are 6 reasons the Integra can help you build your business:

1. Practical design for easy handling and servicing
2. Parts interchange with other PolyPortables models
3. Thirteen in-demand, readily-available colors
4. Choice of low profile, or higher Keystone roofs
5. Multiple skid choices to fit any job
6. Variety of handwash, sanitizer and upgrade accessories

POLYPORTABLES

Listening. Learning. Delivering. Since 1972

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.

Green Way Products
by PolyPortables

Follow us on [twitter](#) Like us on [facebook](#)

“WE HIRED TWO EXPERIENCED TECHNICIANS AND A MANAGER FOR THAT UNIT. WE ALWAYS WANT TO LEARN AND TO BE THE BEST, SO THEY WROTE DOWN ANY OVERHEARD SNIPPET OF INFORMATION AND RESEARCHED IT.”

Matthew Punter

administrator/dispatcher and is still with the company. So is their first drain-cleaning technician, Bruce McIntosh.

Ross, replaced by Matthew Punter in 2007, influenced the owners to branch into buying maintenance agreements for advanced wastewater treatment systems. “Manufacturers tasked installers with the 12-month contract, but the money they received was a pittance compared to installation fees,” Punter says. “Dean and Andrew determined that if one company serviced a lot of tanks in a small area, the effort would be worthwhile.”

Ross identified a few installers with numerous tanks to maintain and offered to pay them the revenue they would receive for the service. Williams and Stuart then hired subcontractors to do the work. The vacuum loading branch of the business kept the fledgling endeavor afloat until a year later when Deven, a system manufacturer, offered a maintenance contract for 100 tanks.

That work enabled Williams to build combination trucks to service the accounts. Most had 500-gallon tanks with water and vacuum pumps pulling 600 to 1,700 cfm. “Pumping a system usually requires a 1,500-gallon tank,”

Punter says. “We did what we could and hired subcontractors with bigger trucks when necessary.”

COMPACT TRUCKS REQUIRED

Because New Zealand is mountainous with narrow two-lane roads, the government mandates vehicle dimensions, low axle weights, and shorter wheelbases than on U.S. trucks. “Our cabover trucks are lighter and more nimble,” Punter says. “Your vehicles are too long and far too big to make it around most of our roads.”

The gross vehicle mass for light vehicles is up to 3.5 tons, medium vehicles from 3.5 to 13 tons, and heavy vehicles exceed 13 tons. To distribute the weight, the trucks have a minimum of two rear axles and possibly two front ones. Until recently, tanks had no baffles.

To increase driver efficiency, the partners installed a holding tank in the yard for offloading septage, then hired a subcontractor with a tanker to transport it to the municipal treatment plant. Land application is prohibited in Auckland.

During the two years HydroVac installed

Profile

HydroVac Limited

Waitakere, Auckland, New Zealand

Owners: Dean Stuart and Andrew Williams

Founded: 2005

Employees: 17

Service area: 30-mile radius of Waitakere

Services: Stormwater filtration and catch basin maintenance, lateral inspections and cleaning, onsite system maintenance

Associations: Water New Zealand Association, Site Safe Association

Website: www.hydrovac.co.nz

advanced treatment systems, it earned a reputation for troubleshooting. “We hired two experienced technicians and a manager for the unit,” Punter says. “We always want to learn and to be the best, so they wrote down any overheard snippet of information and researched it.”

Troubleshooting tied into maintenance work and was more lucrative, so Punter handed the installation branch to Laser Plumbing. Within a year, HydroVac was servicing more than 1,900 tanks on six-month intervals. Today, troubleshooting and maintenance agreements account for 40 percent of its revenue.

TARGETING SMALL BUSINESS CUSTOMERS

In 2006, both companies moved to a larger, rural location in Waitakere. But business slowed due to competitors charging half of HydroVac's fee to clear blocked laterals. To compensate, Punter focused on expanding scheduled maintenance work with property and facility managers, restaurant owners, schools and manufacturers.

“The area has plenty of large contractors looking after big business,” he says. “They view small companies almost as something to be tolerated. We saw our niche, avoided municipal and government contracts,

In the foreground, Matthew Punter, right, stands with his administrative team, while HydroVac technicians are shown with their service vehicles in the background.

(continued)

Mobile Dewatering Solutions

BDP offers belt press sizes to fit your needs with these advantages:

- Feed Distributor, Gravity Zone at waist level to operator
- Cake Discharge high enough to discharge directly to truck
- Accessibility for maintenance and cleaning
- Tubular Frame — Stronger & Reduced Corrosion
- Broad range of sizes from tractor trailer, skids, and small pick-up truck units

Visit us at

weftec 2011
the water quality event

Booth 1967

Industry References: Synagro Inc. • Blue Heron
MSD Environmental • Parker Aggregates • LWI, Inc.

Email: kelly@bdpindustries.com

Sales: 518-527-5417

Factory: 518-695-6851

Fax: 518-695-5417

Visit Us In INDY!

BDP INDUSTRIES
www.bdpindustries.com

When limited access prevents the use of a 3,000-gallon vacuum truck, a smaller unit is used. Here, the smaller rig transfers a load to the bigger truck for transport to the treatment plant.

"THE AREA HAS PLENTY OF LARGE CONTRACTORS LOOKING AFTER BIG BUSINESS. THEY VIEW SMALL COMPANIES ALMOST AS SOMETHING TO BE TOLERATED. WE SAW OUR NICHE, AVOIDED MUNICIPAL AND GOVERNMENT CONTRACTS, AND SET OUR SIGHTS ON SMALL BUSINESS OWNERS."

Matthew Punter

and set our sights on small business owners."

The Yellow Pages, the HydroVac website, following leads, and word-of-mouth doubled the work in one year. "As soon as our drivers enter a site, they look for other areas that may need attention," Punter says.

Another significant boost came from Auckland's 2008 building code, which required commercial or industrial businesses to filter stormwater in vaults before it left the site. Various products are available, but the major player is StormFilter.

"Dean heard that Stormwater 360, our StormFilter agent, had a contractor cleaning filters," Punter says. "Dean arrived just as they were talking about how the company wasn't providing the level of service they needed." HydroVac received the contract and still has it.

STORMWATER WINDFALL

Cleaning stormwater filters in underground concrete vaults requires confined-space entry and gas detection certification. All seven employees are certified and cross-trained. Vaults hold up to 160 cartridges filled with filter media and sediment weighing 150 to 200 pounds each. Such vaults take two days to clean, but will not require attention for another 12 to 18 months.

"The crews disconnect the cartridges from the floor, then push them to the vacuum hose," Punter says. "If they are too heavy, the men add an extension to the hose and vacuum them in place."

Empty cartridges are hauled topside, then workers vacuum the vault floor and clean the chamber inlets using 4,500-psi jetting rigs. They install new cartridges that were filled with media at the HydroVac yard. The company services more than 3,000 StormFilter cartridges.

As debris volume increased, a problem arose. "The disposal rate for water is significantly less than for solids," Punter says. "Mixed loads are charged the higher disposal rate, and ours were 60 percent water and 40 percent grit."

The partners' solution was to build a 17-cubic-yard dewatering pit. In the center of the pit, they built a wall of stacked railroad ties separated by the heads of roofing screws. Water seeping through the minute gaps then passed through a perforated metal sheet that captured most remaining sediment before flowing to the clarifier. After the suspended and dissolved solids settled out, the liquid was decanted and hauled off site.

"Our little combo trucks are still running around servicing clients, but now we have separate holding tanks for stormwater, septage, and grease trap waste – and we do our own hauling," Punter says.

HydroVac owns a 2010 MAN truck with 2,000-gallon tank built out by Kaiser NZ Ltd., in Matamata; a Hino truck with a 2,500-gallon unit and a Robuschi liquid ring vacuum pump built out by GRD Engineering in Auckland, and

HydroVac technicians Dan Chetty (left) and Rowan Murray clean out a sewer line in the earthquake zone in Christchurch.

a Scania 8-by-4 with 3,000-gallon tank and Moreta pump from Japan that was converted for use in New Zealand by Ryan Trucks in Auckland.

A FINE MESS

HydroVac has tackled a variety of stomach-turning jobs. In one instance, a pipe broke in

Technicians Dion Green, Dave Grant and Bruce McIntosh vacuum sediment from a pond.

the semi-basement of a plant processing packaged salads. The pulp from the carrot-peeling machine dropped into a sump pump, traveled along the pipe under the building, through the basement, and out to the waste pit.

"Nobody noticed anything was wrong until pulp began flowing from under the basement service door," Punter says. "As soon as they found the mess, production stopped until it was cleaned up."

The pulp, splattered on the walls and ceiling around the broken pipe, was knee deep on the floor. Thick mold grew on the walls. As two crews vacuumed the pulp, they unknowingly dewatered the remaining material. Halfway through the job, it was too solid to travel up the hose. The men added water and mixed until it reached the proper consistency.

With the pulp gone, they emptied the basement and pressure-washed it from top to bottom. The Ministry of Health approved their efforts and the plant resumed production. The job took two nine-hour days and the men removed 18,000 gallons of pulp.

GREASE RELIEF

Another nauseous job began when the owner of an Internet cafe reported flies and

a smell coming from under the floor. The HydroVac crew suited up, then lowered themselves into a crawl space through a hatch in the floor. "The overhead was so low that they couldn't even crawl on their hands and knees," Punter says.

The adjacent fast-food restaurant had no grease trap. When the lateral clogged, the owner removed the inspection cap to relieve the pressure, allowing wastewater to empty directly under the cafe. "Our crew advanced on their bellies, cleaning the mess with 2-inch vacuum hoses," Punter says. "Then they disinfected and degreased as best they could and replaced the cap." One year later, they returned for a repeat performance for the same reason.

Spills are not the only challenge facing employees. Sometimes it is daily tasks such as dumping sticky material from debris tanks. The men initially used a high-pressure hose to help slide out material, but that sent unwanted water to the dewatering pit. The crew brainstormed, sawed the handle off a spade, welded it to a 9-foot-long, 3/4-inch galvanized tube, and added a hose fitting to the opposite end. The tool shoots water up the tube and underneath the spade, helping lift the load off the bottom of the tank to slide it out.

The HydroVac crew and friends pose after participating in a four-mile mud run. In the front row are (left to right) administrator Claire McDonagh, general manager Matthew Punter and technician Rowan Murray. In the back row, second from the right, is technician Tom Jay.

Fighting Meteorological Mayhem

Earthquakes, aftershocks, floods, landslides and a rare tornado left psychological footprints on HydroVac Limited crews cleaning up the devastation from Christchurch to Auckland, New Zealand. "The men constantly battle the feeling of not achieving anything because they see so little improvement," says Matthew Punter, general manager.

A 7.1 magnitude earthquake struck Christchurch in September 2010. Contractors had 95 percent of the damage repaired when a 6.3 magnitude quake hit a few months later in February. About 900 of the 1,000 buildings in the central business district had to be demolished, and 65,000 homes required significant repair. Meanwhile, aftershocks up to 5.8 continued to undo progress.

"We hydro-flush and clear a sewer main one day, then an aftershock the following day blocks the line," Punter says. "Everybody walks around tense, waiting for the next one to hit. That's a lot of psychological pressure." HydroVac has 2,000-gallon and 3,000-gallon purpose-built vacuum trucks and a jetting truck working to clear sewers and storm drains.

Even reaching work areas is challenging. Bridges over rivers flowing through central Christchurch were severely damaged, as were roads far into the countryside. "My crews see what they believe are manholes pushed three feet out of the ground," Punter says. "Upon investigation, it's the road that has dropped." At least 20 percent of the city still relies on chemical toilets and portable restrooms while citizens wait for sewers to be repaired.

On June 13, two major earthquakes struck Christchurch, destroying the work achieved by HydroVac and marking another 70 buildings in the business district for demolition. "I wasn't expecting the trucks and crews home before Christmas," Punter says. "Now I don't know when I'll see them."

HIRING FOR SUCCESS

Companies are only as good as their employees, and HydroVac pays above-average wages to attract and retain desired individuals. The process begins with an advertisement stipulating applicants must be able to handle physically and mentally demanding conditions, work flexible hours, and be in peak physical condition.

"During the review process, we explain that customer service is why HydroVac grew so fast, and we expect employees to represent our standards," Punter says. "We do a good job of screening and our turnover rate is very low. More important, we allow our people to reach their full potential." ■

more info

Robuschi
704/424-1018
www.robuschiusa.com

StormFilter
www.stormwater360.co.nz

YOUR SOURCE FOR USED & REFURBISHED TRUCKS

FS Solutions has a large inventory of quality pre-owned, pre-07 emission chassis with new or refurbished vacuum equipment at great prices! Plenty of 27" Industrial Vac Loaders, LVT's and Combo Sewer Cleaners.

Featured Trucks:

2006 Refurbished Guzzler NX High Dump on an International

New Guzzler CL 18yd Body Mounted on a 2006 or 2007 Mack

New 407/412 Predator LVT on a 2007 Sterling

For pricing and availability, call your Regional Manager or John Stafford at 800-822-8785, or visit www.fssolutionsgroup.com

APWA 2011
Booth 1000

weftec 2011
Booth 5111

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.

IMPERIAL INDUSTRIES INCORPORATED

SELF CONTAINED UNITS

SUPERIOR DESIGN UNBEATABLE QUALITY

TANKS OF DISTINCTION

DESIGNED AND MANUFACTURED IN STEEL - ALUMINUM - STAINLESS

Thank you Tom from Southern California Pumping for your order

In Stock!

Thank you Tim and Kama from Strombeck Brothers for your order

**A FULL LINE OF
VACUUM PUMPS & PARTS
AVAILABLE**

4000 GALLON ALUMINUM

2011 INTERNATIONAL ALLISON AUTO HXL400WV LIQUID COOLED PUMP

READY FOR DELIVERY

2011 IH 2500 GAL STEEL
2011 IH 4000 GAL ALUMINUM
2011 FORD F450 1000 GAL ALUM
2011 DODGE 5500 1175 GAL ALUM
2011 IH TERRASTAR 1300 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

The SOIL SURGEON™

**The MOST POWERFUL
HYDRO-EXCAVATING TOOL
ON THE MARKET!**

Use your sewer combination truck to:

- LINE LOCATE • POTHOLE
- TRENCH • BASIN CLEAN (within minutes)

- Fits all truck manufacture designs
- Quick connects to 8" or 6" boom
- You control water flow pressure and power with the truck's controls
- Is designed to cut through all types of soil

Call For A Free Video and Info. on Your Nearest Distributor
949-363-1401 • www.soilsurgeoninc.com

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**

RotoSolutions 800.868.0973 www.RotoSolutions.com

Big Jobs, BIG POWER

WHETHER IT'S HYDROEXCAVATION OR INDUSTRIAL VACUUM LOADING, BIG JOBS REQUIRE BIG EQUIPMENT AND PLENTY OF POWER FOR SAFE AND EFFICIENT OPERATION

By Ed Wodalski

Moving heavy sludge and digging through hard-packed clay requires the power and performance of an industrial vacuum loader, the wet/dry digging ability of a hydroexcavator and pulling power of a quiet-running vacuum pump or blower with sound-dampening package. When you need to accomplish the toughest tasks, take a look at these powerful pumping tools.

Chandler Equipment

Chandler Equipment

Jurop Pvt200 and 400 series tri-lobe blowers from **Chandler Equipment Inc.** range from 742 cfm to 1,430 cfm and operate below 73 dB. Offered with ATEX explosion resistant certification, the blowers are able to evacuate volatile and explosive gases. Pvt200 and 400 models feature 26 inches continuous duty vacuum, injection cooling and 28.5 inches maximum vacuum. The Pvt200 has a 900-1,400 rpm operating range, 30 psi maximum pressure, 4-inch port size and weighs 353 pounds. The Pvt400 has a 2,100-3,300 rpm operating range, 26 psi maximum pressure, 6-inch port size and weighs 529 pounds. **800/342-0887; www.chandlerequipment.com.**

prefiltration system, 35-gpm/2,000-psi water pump with variable output, hydraulically operated storage for 32 feet of vacuum hose, heavy-duty, reinforced boom elbow and internal material deflector, and reel with 50 feet of 1/2-inch handgun hose. Other features include vertical pipe storage, seven-nozzle high-pressure wash-out system, 26-foot boom reach with extension and wireless remote, 8-inch suction tube, hydraulically operated rear door and 13.5-cubic-foot heated storage compartment. Options include large capacity water pumps, galvanized debris tank, pump-off system to 800 gpm, hydraulic tool circuit, rear-mounted boom, cold weather package, blowers to 6,000 cfm and 27 inches Hg, debris tank to 15 cubic yards, up to 1 million Btu boiler system, customized storage compartments, work and safety lights, digging tubes and lances. **877/462-8239; www.cubexltd.com.**

Blowertech Ltd.

Blowertech Ltd.

The **3 HVP Series positive displacement tri-lobe blower** from **Blowertech Ltd.** is designed for 24-hour continuous duty. It features self-cooling construction and does not require a vacuum relief valve. The blower can handle wet or dry products and is available with top, bottom, left or right shaft and a clockwise or anti-clockwise rotation. It can attain 28 inches Hg vacuum and eliminates the need for water or oil sealing. Features include five bearings with shaft-roller bearing suitable for V-belt and direct-drives, hardened and ground helical gears on the drive side for greater input torque, piston ring seals for lifetime reliability, heavy-duty bearing holders on the thrust end for greater axial load capacity, and large oil sumps for improved bearing lubrication. Other features include dynamically balanced, hardened and ground-forged steel shafts fitted in the tri-lobes. **780/466-4716; www.blowertech.ca.**

Cubex Limited

Cubex Limited

The **Hydro Excavator** from **Cubex Limited** is designed for Canada's extreme climate and rugged geography. It penetrates a variety of soil conditions, depths, widths and angles with precision. The vacuum system has a four-stage air filtration and separator system that removes debris, dust and water. Soil slurry and other liquid waste are vacuumed into a large holding tank for off-site disposal. Features include heated decant valve with internal filter, cyclonic

GapVax Inc.

GapVax Inc.

The **XVT industrial vacuum** from **GapVax Inc.** is designed to remove heavy sludges, such as drilling fluid, grease, septic and wastewater. The positive displacement blower can pressure offload up to 14 psi (rated 1,400 cfm and 28 inches Hg). The body is made of 1/4-inch ASTM A-572 Grade 50 steel with a payload option from 80 to 100 barrels and 40-degree dump angle. The filtration system has a 10-micron washable Dacron filter and requires no tools to access. The unit has a full-opening tailgate with dual-lift cylinder and field-adjustable locks for a complete seal. Options include hydroexcavation package, lift axle, integral water tank, safety lighting, storage compartments and heavy-duty rear bumper. **888/442-7829; www.gapvax.com.**

Gradall Industries Inc.

Gradall Industries Inc.

The **Vacall AllExcavate** high-pressure, variable-speed hydroexcavator from **Gradall Industries Inc.** is designed for productivity and water conservation. Features include the AllSmartFlow CAN bus intelligent control system with programmable LCD display that monitors engine, water flow and vacuum performance while allowing for precise boom and reel movements. A fully proportional pendant (wired or wireless) is programmable for productive control away from the chassis. The unit uses a single engine for excavation as well as to power the chassis, saving on fuel, maintenance and emissions. Other features include aluminum water tanks, 8-foot, 6-inch hydro boom with 320-degree radius that rear-loads debris. An optional galvanized steel debris tank is available. A single control enables the operator to clean the interior of the body as well as open, close and lock the tailgate. An optional flush system requires no operator assistance. **330/339-2211; www.vacallindustries.com.**

include high-dump body with heavy-duty, telescopic hydraulic cylinder that allows material to be dumped into roll-off boxes up to 54 inches high. The dense phase offloading option combines applied pressure with high airflow for conveyance up to 120 feet vertically. **800/627-3171; www.guzzler.com.**

Mid-State Tank Co. Inc.

Mid-State Tank Co. Inc.

The **4,000-gallon aluminum tank** from **Mid-State Tank Co. Inc.** features a 20-inch top manway, 20-inch rear manway, primary, three 5-inch sight eyes, pressure relief valve, 4-inch inlet, 6-inch discharge, full-length hose trays, hose support at rear, ladder to manway, LED and work lights at rear, full mounting kit and heavy-duty rear bumper. A stainless steel tank and other options are available. **217/728-8383; www.midstatetank.com.**

Hot Jet USA/Powerline Industries Inc.

Hot Jet USA/Powerline Industries Inc.

The **hot or cold waterjetter/vacuum combination unit** from **Hot Jet USA** has a 500-gallon vacuum tank with 6-inch cleanout port. The unit delivers 525 cfm at 15 inches Hg. Powered by a 25-hp Kohler engine, the unit also has a 35-hp Vanguard hot/cold jetter, 150-gallon water tank and General Tri-Plex pump that delivers 8.6 gpm at 3,600 psi. The trailer has a solid diamond-plate steel deck and is rated to 12,000 pounds. Applications include cleaning catch basins, valve boxes and storm drains, as well as potholing and daylighting underground utilities and pipelines. The unit also can clean sewer lines and vacuum debris, thaw pipes and degrease, as well as clean sidewalks, garbage areas and the exterior of buildings. **800/213-3272; www.hotjetusa.com.**

Hi-Vac Corp.

Hi-Vac Corp.

The **UltraVac HVV-4915** wet/dry vacuum loader from **Hi-Vac Corp.** features less restriction for greater air flow and reduced differential pressure loss. The 27 inches Hg of vacuum reduces operator strain and maintenance. The loader's convex design prevents material buildup and increases structural integrity. Other features include cyclone ring pre-filter and 10-inch diameter inlet hose that work together to slow the inlet velocity of the material being vacuumed. A 16-foot-long payload compartment enhances material separation, while dual-action cyclones provide fine particle separation prior to the baghouse final filter system, which has 85 snap-ring filter bags that provide 445 square feet of filter media. **800/752-2400; www.ultravac.com.**

Guzzler Manufacturing

Guzzler Manufacturing

The **NX industrial vacuum loader** from **Guzzler Manufacturing** is built to clean up and recover a variety of materials, including solids, dry bulks, powders, liquids, slurries and sludge. The unit has a Robuschi blower that delivers 5,435 (free air) cfm with vacuum capabilities to 28 inches Hg rated at 88 dB. The cyclone and baghouses are configured together for maximum efficiency and reduced weight. An increased filter area, combined with offline cleaning, extends bag life while forcing carryover back to the debris tank. The 72, 70-inch bags provide a 4-to-1 air-to-cloth ratio. Vacuum Recovery (VR) technology provides automatic offline cleaning of the integral baghouse and cyclone. The self-cleaning system requires no activation by the operator. A manual override is included for applications that require forced cleaning. The 18-cubic-yard debris tank has maintenance-free rear-door locks. Options

Ledwell & Son

Ledwell & Son

The **Heritage mobile vacuum loader** from **Ledwell & Son** features a 3,300-gallon carbon or stainless steel tank (variable capacities available) with high-pressure washdown, tank and door safety props, full-length hose trays, rear work lights and wireless operational controls. The ASME/DOT 412 unit has a 20-inch manway with ladder and platform, hydraulic-operated three-stage front tank hoist and full-opening rear door. Other features include 6-inch, air-operated rear discharge, pressure offload, liquid-cooled vacuum pump, rear-mounted liquid level indicator, DOT-approved rear bumper with swing-out, a 4-inch, rear-mounted intake valve with interior standpipe, dual-storage cabinets with aluminum locking doors and high center bolt-in baffles. **888/533-9355; www.ledwell.com.**

LMT Inc.

LMT Inc.

The **HX-500 hydroexcavation trailer** from **LMT Inc.'s Vaxteel product line** is an entry-level unit for contractors and municipalities. The unit has a 200-gallon external water tank and 500-gallon waste tank. The water pump can deliver up to 4 gpm and 4,000 psi. Vacuum is provided by a 325-cfm rotary vane pump or 500-cfm blower. The pump/blower is powered by a Kubota D1703-M-E3B liquid-cooled 35-hp diesel engine. Power is transmitted through a V-belt drive. Applications include utility locating, potholing or culvert and sewer cleaning. **800/545-0174; www.tanksandpumps.com.**

Labrie Environmental Group

Labrie Environmental Group

The **Juggler pumping and liquid-solid separating system** from **Labrie Environmental Group** returns liquid that is 99.98 percent free of solids without affecting bacterial flora. The tank has a 3,600-gallon front solids capacity and 1,200-gallon rear water tank with 1/4-inch aluminum side walls, 3/8-inch aluminum tank head and reinforcing rings. Features include 21-inch upper center solids and water access doors, 3-inch loading valve at back for separating process and 4-inch driver-side loading valve for solids pumping. A 6-inch unloading valve is located at the rear. The truck has a 125-gpm filter flow capacity, filter operating pressure of 13 psi and remote control reach of 300 feet. The standard pump is an NVE 743 (527 cfm, 27 inches Hg and maximum pressure of 10 psi). An optional NVE 953 (872 cfm, 27 inches Hg, 10 psi) is

available. Other options include hose reel and 3,000-psi pressure washer with 4-gpm flow capacity. **800/463-6638; www.labriegrup.com.**

Presvac Systems

Presvac Systems

The **Powervac positive displacement blower wet/dry vacuum loader** from **Presvac Systems** operates as an air mover for dry applications or at full vacuum with extreme recovery rates for tough liquid, sludge and slurry jobs. Material knockout features in the debris tank minimize carryover, while heavy-duty modular filtration configured to blower size and application supplies blower protection and minimal maintenance. Features include 3,500 to 6,600 cfm, 28 inches Hg, code waste debris tank (ASME, DOT 407/412, TC 407/412, dual DOT/TC, 23-psi maximum pressure) and non-code waste debris tank (heavy-duty construction and relief at 14.5 psi). Made of carbon or stainless steel, options include hydraulic six-way, wireless remote-controlled 8-inch suction boom, pressure offload, water pump, sound proofing and heated valves. **800/387-7763; www.presvac.com.**

Vac-Con

Vac-Con

The **Xcavator** from **Vac-Con** is available with 5- to 16-yard Corten steel debris tank and 800-, 1,100- or 1,300-gallon polyethylene water tank. The unit has a wireless remote that enables the operator to control certain functions from up to 1/2-mile away. The 270-degree rotating boom extends from six to 10 feet, while the automatic vacuum breaker shutoff helps prevent overfilling and spillage. The vacuum system is available with a three-stage centrifugal compressor or optional positive displacement blowers capable of up to 27 inches Hg vacuum. Other features

include cyclone separator, hydrostatic drive for both vacuum and water systems, 100-foot retractable reel, extendable high-pressure wand, rotating nozzle, two joystick controls (passenger side and front bumper), aluminum diamond-plate, passenger-side, water pump and hose reel cabinet (51-by-20-by-30 inches), and passenger-side, aluminum diamond-plate control panel (35-by-14-by-24 inches). Boiler and cold-weather operation options are available. **888/491-5762; www.vac-con.com.**

National Vacuum Equipment Inc.

National Vacuum Equipment Inc.

The **Challenger 4310 positive displacement blower** from **National Vacuum Equipment Inc.** offers 931 cfm and continuous duty at full vacuum (27 inches Hg). The blower is maintenance free, environmentally friendly (no oil mess) and quiet with the Pro Pak package without compromising performance. **800/253-5500; www.natvac.com.**

Progress Tank

Progress Tank

The **aluminum DOT 407/412 tank** from **Progress Tank** is equipped for hydro-carbon recovery. Features include a 3-inch Blackmer product pump and Robuschi RB-DV45 500-cfm blower. The unit has air-operated inlet and discharge valves with heated collars, BASE wireless remote to control pump engagement, valve operation and emergency shutdown of the truck engine. The 2012 International WorkStar chassis has heavy-duty oilfield front and rear bumpers and is powered by a 475-hp MaxxForce 13 engine. **800/558-9750; www.progresstank.com.**

Super Products LLC

Super Products LLC

The **Mud Dog 1600 hydroexcavator** from **Super Products LLC** is designed to meet the excavation challenges inherent in oilfield, mining and cold weather applications. The unit has a 16-cubic yard debris body, 1,500-gallon water capacity and rear-mounted boom with 335-degree rotation and the ability to pivot down 25 degrees for eight feet of extra digging. The hydroexcavator delivers up to 18 gpm of water pressure at 3,000 psi in combination with an 8-inch positive displacement vacuum system that provides air flow of 5,800 cfm at 28 inches Hg. Features include single-engine design for lower fuel and maintenance costs and onboard boiler with 714,000 Btu/hour capacity. Winter recirculation, antifreeze and air-purge systems ensure performance in the harshest of climates, while the heated aluminum cabinet offers easy access and increased storage. Other features include a debris body that tilts two feet for faster offloading and washdowns. **800/837-9711; www.superproductscorp.com.**

Transway Systems Inc.

Transway Systems Inc.

The **HV-64, four-season hydroexcavator** from **Transway Systems Inc.** features a Robuschi RB-DV145 (6,400 cfm) blower with OMSI transfer case and acoustical enclosure. Water pressure is created by the hydraulically driven Giant LP600 water pump (6,000 psi). The 3,000-gallon debris tank has a hydraulically operated hoist, full-open rear door and door locks. The 1,000-gallon polyethylene water tank is housed in an insulated and heated compartment and heated by a 700,000 Btu Unimanix diesel-fired burner. Water pump and water tank compartments are kept warm with three Webasto diesel-fired heaters. Other features include a 26-foot, hydraulically operated 8-inch suction boom equipped with joystick control, wired pendant control and wireless remote control. The debris tank has a hydraulically operated trash pump to facilitate liquid removal. The unit is mounted on a 2010 Western Star 4964 front and rear tandem-axle chassis. **800/263-4508; www.transwaysystems.com.**

tube down. Bumpers on the bottom protect the jets and lines the tool might contact. **949/363-1401; www.soilssurgeoninc.com.**

Vacuum Sales Inc.

Vacuum Sales Inc.

The **PowerVac wet/dry hazardous and non-hazardous industrial vacuum loader** from **Vacuum Sales Inc.** features stainless steel and carbon steel construction. The ASME DOT 407-412 unit has positive displacement, high vacuum blowers, delivering up to 4,600 cfm and continuous vacuuming at up to 28.5 inches Hg. Other features include pressure unloading (up to 35 psi) with rotary vane vacuum/pressure pump, heavy-duty construction with five bearings for belt or direct drive, oil-lubricated bearings and gears, oil-free discharge and air-injection cooling. No relief valve is required. The unit has high-capacity intake and exhaust silencers for maximum blower efficiency and noise reduction as well as high-capacity filtration and vacuum lines for maximum blower performance. **800/547-7790; www.vacuumsalesinc.com.**

Supervac 2000

Supervac 2000

The **Supervac 6400 hydroexcavator** from **Supervac 2000** has a 71-barrel (3,000-gallon) carbon steel debris tank, 6,400-cfm vacuum pump with 27 inches Hg, double-wall insulated 1,250-gallon water tank, two cyclones and cartridge filter, 6,500-psi, 10-gpm water pump and 26-foot radius hydraulic boom. Other features include hydraulic door locks, insulated enclosure (less than 85 dBA), recirculation water pump and 100-foot hose reel capacity. The system is designed to operate in extreme heat and cold. **866/839-5702; www.supervac2000.com.**

The Soil Surgeon Inc.

The Soil Surgeon Inc.

The **Soil Surgeon hydroexcavating tool** from **The Soil Surgeon Inc.** is designed to fit on all sewer combination trucks equipped with a telescopic 6- or 8-inch boom. The tool has a 1-inch water connection. The operator controls water pressure and power with truck controls. Features include 6-foot TuffTube with handles fabricated to the tube to guide the unit down for potholing or side to side for trenching. Six jets boring inward cut the soil, while six jets boring outward bring the

Vactor Manufacturing

Vactor Manufacturing

The **HXX HydroExcavator** from **Vactor Manufacturing** features an SXP (superlinear XL polyethylene) insulated water tank that retains heated water longer, reducing the likelihood of freezing during subzero conditions. The lighter weight tank also reduces fuel consumption (about 1.6 gallons per day) while increasing hauling capacity. The 1,200-gallon capacity, double-wall SXP tank has a 3/8-inch thick outer shell and 3/8-inch thick foam liner. Hydroexcavator applications include potholing, waterline repair, slot trenching, directional drilling, sign and pole installation, pipe and line installation and other large-volume excavation. **815/672-3171; www.vactor.com.**

Dragon Products

Dragon Products

The **150-barrel aluminum vacuum tank trailer** from **Dragon Products** has a 6,300-gallon capacity and is non-DOT specific. The shell is made of 1/4-inch aluminum with 62-inch outside diameter ASME F&D-shape head and 11 external rings. All steel surfaces are grit-blasted white metal steel with epoxy primer and coated with high-solids polyurethane. The trailer features Watson-Chalin 30,000-pound air-ride suspension with single leveling valve and manual dump valve. The bolt-on steel suspension assembly has a 60,000-pound capacity. Other features include 25-foot aluminum hose pans on each side with an aluminum sealed-door tool box on the driver's

side. There are 2-inch sight glasses in the front and rear head, 1 1/2-inch sight glass tube in the rear head with cleanout tees and 2-inch ball valves top and bottom. **800/231-8198; www.dragonproductsltd.com.**

V.E. Enterprises Inc.

V.E. Enterprises Inc.

The **Eagle vacuum trailer** from **V.E. Enterprises Inc.** features three-point suspension, two-speed crank-landing legs and wedge sump with 4-inch loading/unloading valves. The quarter-inch SA-36 steel barrel is fully gusseted to withstand the rigors of both on- and off-road travel. **800/234-2329; www.veenterprises.com.**

Vacutrux Limited

Vacutrux Limited

The **multi-purpose vacuum service truck** from **Vacutrux Limited** is powered by an 800-cfm Wallenstein 1604LNI dual-cooled vacuum pump. Designed for long, heavy pulling jobs, the pump also can be used for pressure offloading. Other features include 4-inch Vacuboom with wireless remote, full-opening rear door and 14-inch mud door, tank hoist and vibrator for dumping solids. Other features include water system to 10 gpm and 4,000 psi, stainless steel hose trays, tool boxes and galvanized or stainless steel tank components. **800/305-4304; www.vacutrux.com. ■**

TANKS SHIPPED TO YOUR LOCATION

STAINLESS STEEL & STEEL UNITS -
CALL FOR INFORMATION

TANKS TO YOUR DESIGN

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**

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

Secondary Shutoffs

12" Primary Shutoffs

Sight Glasses, Valves & Couplings

21" & 36" Manways

800.364.7307

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

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.

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

Share Your Observations

CONTINUED COMMENTARY ON CONCRETE SEPTIC TANK DETERIORATION BEGS FOR MORE FIRSTHAND ACCOUNTS FROM PUMPERS IN THE FIELD

By Roger E. Machmeier

I continue to receive information about concrete septic tank deterioration from various sources. I believe onsite professionals in the field who are observing conditions need to suggest solutions to solve the reported deterioration problem.

First, I will list several types of onsite sewage treatment systems and discuss them, including comments I have received.

1. A septic tank (not compartmented) without an effluent filter, or a filter that allows gas movement.
2. A septic tank (not compartmented) with an effluent filter that blocks gas movement.
3. A compartmented septic tank not properly vented between compartments.
4. A septic tank properly vented between compartments.
5. The first four systems, each discharging to a pumping station.

Of course there are many other possible combinations of tank configurations, use of effluent filters, gravity flow systems, and pumping tank systems.

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.

EFFLUENT FILTERS

The use of effluent filters, which blocked gas movement, was raised as a cause of septic tank deterioration. An effluent filter that did not allow gas to move through the outlet tee would keep the hydrogen sulfide inside the septic tank and cause excessive corrosion.

A similar comment from a reader stated that such a filter prevented oxygen from passing through the septic tank to the drainfield, and oxygen was needed for the drainfield to perform properly. However, there is no oxygen in the anaerobic environment of a septic tank. So it is not a valid observation that gas needs to flow from the septic tank to the drainfield. Also, oxygen needed in the drainfield must come from the surrounding soil.

A writer recommended using effluent filters for the outlet tee of a septic tank. In regard to the use of effluent filters, have any readers observed a difference in tank deterioration of systems No. 1 or No. 2 described above, either with or without effluent filters, or filters that prevent gas movement? I have difficulty understanding why effluent filters need to allow gases to pass through them. Excess gases generated in the septic tank should move through the roof vent of the plumbing system.

VENTING COMPARTMENTED TANKS

In regard to system No. 3, one onsite professional observed severe deterioration of the concrete in the second compartment of a septic tank. The point was made that the absence of a scum layer exposed more of the tank sidewall and an increased hydrogen sulfide level was present in the second compartment. However, the major bacterial action and hydrogen sulfide generation should logically take place in the first compartment.

Another onsite professional reported that if the compartment wall did not seal the flow of gases between the two compartments as in system No. 4, there was little or no tank deterioration. Some septic tanks are apparently constructed with a solid wall between the two compartments and an opening in the wall under the effluent surface. While this may make the tank construction process easier, it does not allow the entire septic tank to be vented.

The compartment wall should have at least one inch of opening under the tank to allow gases to move back and forth. An outlet tee must be installed in the compartment wall to allow effluent to flow into the second compartment.

BACTERIAL ACTION

Other information sent to me suggests bacterial action was the cause of the breakdown of the concrete. I do not agree with this idea. It is my understanding that hydrogen sulfide combines with water vapor to form a weak solution of sulfuric acid. Experience has shown sulfuric acid will break down concrete that is too porous because of an improper

mix and/or improper curing.

Another writer asked the question, "Why is the gas (H₂S) not reacting in pump tanks?" Their conclusion was the liquid level in the pump tank was always moving. However, I received a report from another onsite professional stating severe concrete deterioration takes place in the many concrete tank pumping stations he observes. These are certainly two different reports on the deterioration of pumping stations. Do you have any observations on deterioration of concrete tank pumping stations?

The case was made by several writers that hydrogen sulfide gas is heavier than air. This is true. However, as more hydrogen sulfide is generated in the septic tank and occupies the void space, some gas will move out the roof plumbing vent. Homeowners do report the rotten egg odor of hydrogen sulfide coming from improperly located plumbing system roof vents.

I HAVE TROUBLE ACCEPTING THE IDEA THAT THE HOME SEWAGE OF TODAY GENERATES MORE HYDROGEN SULFIDE AND IS THE REASON FOR CONCRETE TANK DETERIORATION, AS SOME HAVE SUGGESTED.

Another writer states hydrogen sulfide will not flow out of a roof vent, but must flow into the drainfield to save the septic tank. However, more onsite systems have pumping stations, so hydrogen sulfide cannot flow to the drainfield in such systems.

A RECENT PHENOMENON?

There is a general consensus in the reports I've received that concrete tank deterioration has been much greater for tanks made in the last 10 years than in previous years. I have difficulty understanding why the venting of tanks or the presence of pumping stations should affect the deterioration of a properly constructed concrete tank.

I have trouble accepting the idea that the home sewage of today generates more hydrogen sulfide and is the reason for concrete tank deterioration, as some have suggested. I tend to believe changes have been made by the concrete tank industry affecting the resistance of tanks to hydrogen sulfide. Why have many onsite professionals observed older concrete septic tanks in better condition than tanks made within the last 10 years?

The onsite industry is not going to escape from hydrogen sulfide occurring in septic tank systems. The gas is a byproduct of the anaerobic digestion of sewage wastes taking place in a septic tank.

In my opinion, the cement industry needs to take a close look at septic tank deterioration and concrete tank construction practices. Research

must be done in the field by a qualified onsite professional talking to other active onsite professionals, viewing septic tanks, etc., and not from behind a desk sending out letters or questionnaires.

YOUR TWO CENTS

Tank materials not subject to deterioration are available to the onsite industry. A homeowner who is told their concrete septic tank has deteriorated in less than 10 years and needs replacement may ask, "Are septic tanks made of other materials that won't deteriorate?"

Readers, please share your observations of concrete tank deterioration. Explain the type of onsite system used with the concrete tank. Send a message to me through editor@pumper.com. We need to learn together if this problem is to be solved. ■

NEW IMPROVED PRODUCTS
AT FACTORY DIRECT PRICING

(Cooper's Glass Cleaner, Cooper's Maintain Metal Polish, Cooper's Aluminum Polish, Cooper's Dressing)

Our aluminum polishing products for the transportation industry are far superior to that of any other aluminum product in the market today! All of our products are **BIO-DEGRADABLE** and **ENVIRONMENTALLY FRIENDLY!!** Our CTI 503HD is an aluminum cleaner and polisher all in one easy step. It keeps all high polished wheels, fuel tanks, trailers & tankers looking in show quality condition - **A Mirror Shine!** Straight out of the barrel CTI 503HD contains no hydro-fluoric acid, therefore, **IT WILL NOT DULL** or whiten any high polished component. Our 503HD will also protect the aluminum from corroding and pitting. It's easy to apply and rinse off with a high powered pressure washer - **COLD WATER ONLY! (3,000 PSI)** Manufacturers that use our CTI 503HD when the trailer is built will enable the owner to maintain this "new trailer look" year after year with proper maintenance and use of our CTI 503HD and other fine soaps.

SHINE ON Products From
CHEM-TECH INDUSTRIES, LLC

866-720-4999

CTI 503 HD - The **ORIGINAL** ultimate aluminum polish for all high polished components. Keep a mirror shine on all your high polished aluminum.

CTI 710 HD - A **TRUE BRUSHLESS** soap (no brushing). Ideal for removing bugs, road film, lime dust, oxides, oil and grease. Safe on all common surfaces.

CleanNation
Distribution Services, Inc.

VeraLED
www.veraled.com

TSI
TANK SERVICES, INC.
www.tankservicesinc.com

SUMMER SALES EVENT!

Two Companies One Goal Customer Service

NUHN

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.

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

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.

2007 Ford 550 Used Unit. 850-gallon aluminum tank. 2-chamber (600 waste, 250 fresh), Anthony lift gate. Holds 2 toilets on platform and 2 on lift gate, MEC 2000 pump, 8 HP Honda **\$42,800**

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

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

WE ENHANCED THE LEGENDARY PRODUCTIVITY AND OFF-LOADED SOME OF THE PRICE.

Guzzler® and NX® are registered trademarks of Vector Manufacturing, Effective 01/11. ©2011 Guzzler Manufacturing, Inc. Patent Number 6,987,280 B2
ISO 9001:2000, ISO 14001:2004

APWA 2011
Booth 1000

weftec 2011
Booth 5111

The **Guzzler NX** has been upgraded to work even harder, so you won't have to. A powerful new Robuschi® blower delivers 5,435 CFM, while the advanced VR Technology provides the production boost of a fully utilized tank capacity. Factor in the ultra-quiet, shroud-free design and simplified operating controls, and you've got everything you need to dominate the job site for less money.

To get your hands on an industry leader, visit guzzler.com
or call 800.627.3171 ext 298 for more information.

GUZZLER^{NX}
Subsidiary of Federal Signal Corporation

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

Filter Box Interior

Draining Down

#1 Box on the market!

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

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!

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

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*

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.

www.satelliteindustries.com

800-328-3332

Fighting Spillage Woes?

POSTERS DISCUSS THE BEST WAY TO CLEAR HOSES AFTER PUMP-OUT TO HELP ENSURE CUSTOMER SATISFACTION

This feature in Pumper reports noteworthy conversations that take place in Pumper Discussion, an email 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.

Question:

Is there a way of eliminating the “leftover” sewage from your hoses after you are done pumping a tank? There always seems to be about five gallons or so left in my hoses that I have to put back into the septic tank. I don't like to do this, but it is my only option. Are there any ways around not having anything left in a hose, so that as soon as you're done pumping the tank, you can disconnect your hose lengths without having a mess all over someone's lawn?

If you pumped from a fitting mounted in the top of the tank rather than the main inlet/discharge on the bottom of the tank would it solve this issue?

I GET WORK BECAUSE OTHER PUMPERS LET THE LEFT-OVERS ROLL OUT INTO THE LAWN. HOMEOWNERS HATE THIS AND WILL NOT CALL YOU BACK. THEY ASK RIGHT AWAY ABOUT LEAVING A MESS, AND WHEN I EXPLAIN MY PROCEDURE, THEY SCHEDULE WITH ME.

Answers:

Try pumping from the intake at the top to the tank, let the truck suck for several minutes afterwards, loop the hose and roll the loop back up to the truck, pushing anything into the truck. We always pump from our intake at the top of the tank. I also believe that on long pulls when you are “giving it air” you will have less splash-back. We also converted an old fuel tank to a water tank and used a 100-foot air hose reel and a diaphragm pump to help wash them out while the truck is sucking.

◆ ◆ ◆

We pump into the top of the tank as well. When we are done pumping, we shut the valve and let it build a little vacuum and then open it up to suck any leftovers through. If you have a thick tank you may have to do it a couple of times. Then we always cap and plug our hoses before dragging them back to the truck.

◆ ◆ ◆

I agree. We always close off the intake, let the pressure build and send a 1-2 second blast. We do this for every hose we have out.

◆ ◆ ◆

Very simple fix, all you need is a 5-gallon bucket of water to suck up after you're done pumping. The hose will be clean inside. I get work because other pumpers let the leftovers roll out into the lawn. Homeowners hate this and will not call you back. They ask right away about leaving a mess, and when I explain my procedure, they schedule with me. We don't drive on the lawn ever, put the sod back like it was and leave no mess. I carry 240 feet of hose on the truck and use it all frequently.

◆ ◆ ◆

You're all correct but most pumpers I've seen roll the hose back to the septic tank. Disconnect at the tanker, make a 4- or 5-foot diameter loop and walk the loop back to the septic tank.

◆ ◆ ◆

We do it just the opposite. We leave the pump running and the valve open, make a loop, and roll it toward the truck. When we get there we shut the valve, let the vacuum build way up, and then crack the valve. We let the vacuum build twice. Since we started this we have not seen any spillage. ■

SOFTWARE THAT EMPOWERS YOU!

...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...
30% OFF Credit Card Processing Package when licensing related Summit Profit Builder™ software
Reg. \$700...Now \$490
Expires 9/30/2011

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

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

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!
Trucks Priced From **\$59,900!**
Visit tanktec.biz/PRS for more info

International TerraStar 1500 Gallon Aluminum Tank

\$78,470

19,500gvw, Automatic Trans, Alum Wheels
1100/400 Split, Dual Service, Toilet Hauler,
Dual Cabinets, Masport HXL4V 156cfm Pump,
Stainless DC-10 Water Pump

International 4300M7

25,999gvw, Automatic Trans, 220hp M7 Motor
Dual Service, Toilet Hauler, Dual Cabinets,
Masport HXL4V 156cfm Pump,
Stainless DC-10 Water Pump

1700 Gallon Stainless Tank

2000 Gallon Aluminum Tank

\$98,445

\$101,865

Septic, Grease and Grit Service

1000-6000 Gallon Sizes (for septic, grease and grit service trucks)

Stainless Steel or Aluminum Tanks

Many Options Available!

Visit tanktec.biz/SGG for more info

\$118,625

plus FET

International 4400 3600 Gallon Aluminum Tank

54,000gvw, 310hp Motor, 10-speed
Masport HX400WV 400cfm Pump
Cabinet, 3" Inlet, 4" Dump

\$93,400

International 4300M7
2500 Gallon Aluminum Tank

33,000gvw, 230hp M7 Motor, 6-speed
Masport HX75V 230cfm Pump, Cabinet,
3" Inlet, 4" Dump

Custom Trucks, Like This Mack Granite
With Blower Pump and Hyd Lift Available!

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

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
American Marine
www.elastec.com

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

PU 4/25/11

GapVax®

www.gapvax.com
888-442-7829

Johnstown, PA

WJTA-IMCA EXPO SEPT. 19-21
HOUSTON, TX BOOTH 117

INDUSTRIAL VACUUM EQUIPMENT
HYDROVACS
COMBINATION JETVACS
SPECIALTY UNITS
PARTS/ACCESSORIES & MORE

Innovation at work.

The Name Game

SHOULD YOUR COMPANY NAME INCLUDE A FAMILY MONIKER OR A HUMOROUS PLAY ON WORDS? BRANDING EXPERT CHRISTOPHER JOHNSON WEIGHS IN ON CHOOSING A NAME THAT WILL BE GOOD FOR YOUR SEPTIC OR PORTABLE SANITATION BUSINESS.

By Ken Wysocky

What's in a name? Quite a bit, when it comes to businesses and products, says Christopher Johnson, aka The Name Inspector, a Seattle-based consultant who helps companies create names that indelibly brand their products and services.

Johnson, who earned a doctoral degree in linguistics, got into the name game by working for a naming company while earning an undergraduate degree. In graduate school, he worked part time for Lexicon Branding Inc., which helped develop such well-known names as Pentium, PowerBook, OnStar, BlackBerry, Dasani, Febreze and Swiffer.

At Lexicon, Johnson honed his craft by writing name descriptions for clients, in which he'd explain the specific benefits of particular names. That helped him develop a knack for creating names. Several years ago, Johnson started blogging for fun about names and linguistics under the moniker *The Name Inspector*. It soon turned into a full-time gig, specializing in developing names for startup, high-tech companies.

Pumper talked with Johnson about the complexities of naming businesses – specifically zeroing in on how he would go about naming a septic service company.

***Pumper:* What's the most important thing to think about when naming a company?**

Johnson: A lot depends on the product and the business. But typically, the most important thing is to identify what you're talking about in an interesting and engaging way, which usually means doing it indirectly. Indirect communication is the best way to good naming.

What makes a name interesting is the process of interpretation people go through when they hear a name. People don't focus on it consciously ... if it's directly descriptive, the process is a very short journey – it doesn't lead anywhere and it isn't interesting. But if you communicate indirectly, you go on an interesting journey and see interesting things along the way, and those are what become a part of your basis for a brand.

***Pumper:* Can you provide an example?**

Johnson: One of my favorites is Apple, because literally speaking, apples have little to do with computers. But the word apple has many associations. On one level, there's the cultural symbolism of the apple – things like eating from the tree of knowledge, an association with Isaac Newton discovering gravity and a fruit school kids give to their teachers.

“BROAD ‘POTTY’ HUMOR WILL MAKE A COMPANY SEEM LESS PROFESSIONAL, BUT A NAME OR TAGLINE WITH A SUBTLE WINK CAN ENHANCE A BRAND. IT REALLY DEPENDS ON THE IMAGERY AND ASSOCIATIONS THE HUMOR DRAWS ON. A NAME LIKE ROYAL FLUSH, FOR INSTANCE, IS FUNNY WITHOUT BEING CRUDE, AND MANAGES TO EVOKE BOTH LUXURIOUS LIVING AND WINNING AT POKER, SO IT’S COMPATIBLE WITH A PROFESSIONAL IMAGE.”

Christopher Johnson

But more crucially, Apple is a simple object that's easy to use. There's no need to peel it; you just take a bite out of it and eat it. It makes what might otherwise be daunting technology seem very accessible, just by associating it with a simple piece of fruit.

***Pumper:* How would you come up with a name for a septic service company?**

Johnson: First I'd have to learn about the company and the set of attributes that make it uniquely appealing. So I'd have a conversation with the owner – let's call him Joe – and any colleagues he'd want to include, and ask some questions. I'd want to know what kind of image they'd like to project with their brand, and how that fits in with what their competitors are doing. I'd also find out if there are any words and ideas Joe definitely wants to include in or exclude from the name. For example, it might be important to include the name of a geographic locale, or to avoid using a particular word that's overused by competitors.

Based on my conversation with Joe, I'd recommend a style of name and some “message goals” – a short list of simple ideas and feelings for the name to call to mind.

The next step would be to think about strategies for communicating the message goals. Using images, metaphors, and other imaginative associations – is often the best way to go. Also, in this line of business, it might be important not to get too explicit about the details of the work.

Armed with message goals and communication strategies, I'd create lists of name ideas. I'd screen them for availability as .com domains and do a preliminary trademark screening. After the first round of work, I'd present a list of ideas considered and a short list of recommended names taken from the longer list. Then I'd task Joe to go over the list and share his responses, positive and negative, to the recommended names and any of the names from the longer list he cares to comment on.

After Joe has selected a short list of name ideas, he might want to do some preliminary market research with customers. I'd advise him about how to do that, because there are common mistakes that make a lot of name research useless. Once he's about ready to go with a name,

I'd suggest that he have a trademark attorney evaluate the viability of the name as a trademark.

Once Joe has chosen a name, I can propose taglines and make recommendations about how to play off the name in website copy and other verbal branding material.

Pumper: What's a common mistake people make when naming a company or product?

Johnson: One mistake is to come up with a name that has negative and inappropriate connotations. A good example is a French company that created an online video product and named it Stupeflix. The rationale was that the product was stupendous, but everyone interpreted it as stupid.

Another common mistake touches on indirect communication – thinking that the name needs to be very descriptive. But that doesn't allow consumers to make that imaginative leap that creates an interesting connection. This issue comes up when testing names during market research. When people are asked what would make a good name for a hypothetical company or product, they gravitate toward the most descriptive names. That's because they see their task as matching a name to a product or company. But that doesn't necessarily lead to the best name because it might not communicate it in the most engaging way.

Pumper: What does this mean to septic or portable sanitation businesses?

Johnson: It means you can't assume something that's meaningful to you is also meaningful to customers. Naming a company after a family member, for instance, might be meaningful to you, but not to customers. I'm not saying it's always bad, because it can convey a lot of positive things – that there are real people behind the company, or that it makes the company seem more personal.

The general issue to be concerned about, regardless of industry, is taking potential customers' perspectives and understanding what will be meaningful to them, and that can be hard to do. Because it's an act of imagination – a creative act that requires work.

Pumper: Using bathroom humor in marketing is a somewhat contentious issue in this industry. What are your thoughts about companies that boast they are, for example, No. 1 in the No. 2 business?

Johnson: It seems to me that in the septic industry, it's not so much an issue of understanding what (service companies) do, but seeing what they do in a positive light. I can see how jokey names might not always work ... and I can see how this would be a big issue in the industry.

There's no simple answer. Humor can play an important role (in marketing). But there are a number of things to consider ... if everyone uses humor, it loses its power and becomes less interesting and less effective. So you could differentiate yourself by avoiding the same jokes that everyone else uses.

I can see how playing on the humorous aspects of dealing with human waste still acknowledges what the business is about. But distancing (the business from what it does) can often be a bad thing because potential customers can regard it as dishonest. Humor can be positive because it's an honest way of acknowledging reality. However, the challenge is for someone to come up with a fresh way of naming a company that doesn't rely on the same kinds of jokes and also doesn't fall into the trap of distancing the company from the reality of the business.

Pumper: But don't those characterizations devalue the professionalism of the company, and therefore make it hard to charge for services like a professional?

Johnson: There are different ways to be funny, and not all of them need to devalue a brand. Broad "potty" humor will make a company seem

less professional, but a name or tagline with a subtle wink can enhance a brand. It really depends on the imagery and associations the humor draws on. A name like Royal Flush, for instance, is funny without being crude, and manages to evoke both luxurious living and winning at poker, so it's compatible with a professional image. A name like A Dirty Job involves similar wordplay, but focuses on aspects of the work that make it seem menial, and therefore makes it harder to project a professional image.

Pumper: How important are taglines and slogans to company names?

Johnson: The company name is what people will repeat most often, so that's why it's so important. But there's a place for taglines, too, because they can complement the name. If the name is very indirect, a tagline can provide a hint about how to interpret it. I don't discourage people from using them because they can be very useful.

Some of the best taglines are the simplest and most conversational, like Nike's, "Just do it." It sounds very conversational – something you could say to yourself, whether you're a couch potato or an elite athlete. There are a lot of different scenarios that phrase fits into and evokes, which is what makes it powerful.

The same is true for the McDonald's tagline, "I'm loving it." It sounds like something you'd say while you're eating the food. It's a statement of you being in the act of something and enjoying it, so it engages your imagination in a very specific way. Just like Budweiser's "This Bud's for you," which evokes a situation where someone is handing you a beer. That's what memorable taglines do – evoke a specific scenario.

Christopher Johnson can be reached through his blog, www.thenameinspector.com. ■

DEODORIZING • ODOR CONTROL • CLEANING SOLUTIONS

chempace
corporation

www.Chempace.com 800.423.5350

Find us on Facebook

SUPER CHEM-TABS
50 PACKETS

100% BIODEGRADABLE
ENVIRONMENTALLY FRIENDLY

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!

tigerflex™

Thermoplastic Industrial Hoses

Applications:

- Fly ash collection
- Hydro excavation
- Industrial vacuum equipment
- Slurry handling
- Material handling - heavy duty abrasive
- Rock, gravel, sand and crushed concrete vacuuming
- Sewer truck boom hose

NEW! Tigerflex™ Amphibian™ AMPH™ Series Heavy Duty Polyurethane Lined Wet or Dry Material Handling Hose

- Polyurethane liner - designed for wet or dry severe abrasive applications.
- Provides longer hose life - versus rubber or PVC hoses.
- Static dissipative cover - provides added safety.
- "Cold-Flex" materials - allow hose to remain flexible in sub-zero temperatures.
- Convuluted cover - provides increased hose flexibility.

Tiger - TR1™ Series Heavy Duty SBR Wet or Dry Material Handling Hose

- Specially engineered compound - provides excellent abrasion resistance.
- Static dissipative tube - helps to prevent static electricity build-up.
- "Cold-Flex" materials - allow hose to remain flexible in sub-zero temperatures.
- Convuluted cover - provides increased hose flexibility.

Kuriyama of America, Inc. 360 E State Parkway | Schaumburg, IL 60173
847.755.0360 | fax: 847.885.0996 | email: sales@kuriyama.com | www.kuriyama.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

Comforts of Home Services, Inc.

LUXURY TRAILER SALES

Units come with A/C, Heat, HD Steps and a Large 300 Gallon Waste Tank

- Lowest Interior Floor Height in the Industry
- ADA wheelchair accessible units.
- Unlimited Floor Plans from 8' to 53' Trailers
- Rigid Steel Shell Construction from top to bottom to resist rot and warping.
- Specializing in Customizing trailers to fit your needs.
- Easy Fold-Up Steps & Door Handles
- 24/7 Tech Support for the best customer service available.
- Free Nation Wide Lead Program for our customers.
- Large Capacity Waste Tanks
- High Privacy Partitions are Standard for Added Comfort
- Rigid Platform, our smallest wide body trailers start out with Dual 10" ASTM I-Beams.

See our website for more layouts and options.

8' 2-Station w/A/C & Heat • 300 gal waste
12' 2-Station Combo w/A/C & Heat - 450 gal waste Includes Showers
20' 6-Station w/A/C & Heat - 600 gal waste
24' 7-Station ADA w/A/C & Heat - 750 gal waste

INFO@COHSI.COM • 877.382.2935 • WWW.COHSI.COM

BEST ENTERPRISES, INC.

1100/200/100 Stainless Steel Tank on a 2011 Hino truck.

400/100/1000 gallon Stainless Steel Tank on an 2011 International truck.

400/200 Stainless Steel Slide In Unit

300/110 Stainless Steel Slide In Unit.

Custom Built Slide In Units

Call us today! 1-800-288-2378

Stock Trucks ready for delivery now!

304 Stainless Steel

We offer a full line of parts

Best Enterprises, Inc.

1-800-288-2378

We offer a full line of Toilet and Septic Trucks

Cabot, AR

www.bestenterprises.net

The **PERFORMER**

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

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

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

Prices start as low as... **\$59,900***

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

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

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

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

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

TOICO INDUSTRIES
"YOUR ONE STOP SOURCE"

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

YOUR ONE STOP SOURCE FOR PORTABLE RESTROOM PARTS AND SUPPLIES

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

Follow the Money

EMBEZZLEMENT CAN DO SERIOUS DAMAGE TO YOUR BUSINESS. BUT YOU CAN TAKE SEVERAL COMMON-SENSE STEPS TO PROTECT THE COMPANY.

By Rhonda R. Savage

With the economy improving, John was thrilled to see his small company starting to boom. He was so busy taking on new customers and training his new staff that he delegated bookkeeping to a long-time employee he trusted.

As time passed, John noticed discrepancies in the business account and ultimately discovered the employee had been embezzling money.

Unfortunately, John's experience is not uncommon. Embezzlement is a reality and is often difficult to detect. What could John have done differently?

Embezzlement is a crime of opportunity and trust. A trusted person is placed in a position where he or she has complete access to the business financials, typically with little or no oversight.

HONESTY FIRST

The way to prevent embezzlement is first to be honest yourself in your activities – leaders must lead by example. Second, pay your employees well and treat them well. Third, and most important, hire the right employee to manage business affairs. Start by checking all references. Run a criminal background check. Consider getting fidelity bond insurance coverage on the person. If the employee is not bondable, do not let him or her handle your financial matters.

Beyond those basics, here are some simple techniques that reduce the opportunity and temptation for embezzlement.

LEARN TO READ YOUR FINANCIAL STATEMENTS. YOU SHOULD KNOW THE BASIC OVERHEAD NUMBERS FOR THE BUSINESS. ONE COMMON EMBEZZLEMENT SYSTEM INVOLVES DOUBLE PAYMENT FOR SUPPLIES, OR THE CREATION OF DUMMY VENDORS.

Assign designated duties. Do not have only one person handle the incoming mail, make deposits, balance the checkbook and send statements. It can be difficult to divide these duties in a smaller business with only a few staff members. In this case, you need to handle or outsource payroll, tax preparation, checkbook balancing, and management of accounts payable. If you outsource this work to a bookkeeping company, due diligence in inspecting the bookkeeper's work is very important.

Review the reports. Every day, you should have on your desk an end-of-day report, an adjustment report, and a history of payment that breaks down cash receipts, credit card payments, checks and outside financing for services. You should compare the deposit slip receipt to the deposit. Do an occasional mini-audit of the books. Let your staff know you're looking daily by questioning them. For example, say: "I see Mrs. Smith didn't pay for today's service. Is there a reason?" This shows your employees that you keep an eye on the day's activity. These checks take five to 10 minutes of your day.

Rhonda R. Savage is a dentist and CEO for a practice management and consulting business. She is a speaker on leadership, women's issues and communication. Visit www.milesglobal.net or email rhonda@milesandassociates.net.

Review your bank statement. Inform your staff that they are not to open any mail from a banking institution. Even better, have your bank statements sent to your home address if your mailbox is secure. Scan the checks that were written. Your signature should be on each check.

Know where your money is going. If you do use an employee to process your accounts payable, develop a system for your mail. Staff members should put the incoming mail in one location on your desk. Review the bills and put them into an in-basket for the employee to process. Have the person print the checks and attach them to the invoice. Then sign them. If you don't recognize a check, question it. Different staff members should stuff the envelopes and mail the payments. If the same person pays and stuffs the envelope, the checks can be changed.

Establish office policies. Make deposits daily, close and balance each day, bill as services are rendered, and send periodic statements if purchasing extends over time. Review your monthly reports. Close out each month before running the reports to prevent changes from happening. Write pre-numbered receipts for all cash payments and monitor petty cash. Keep all records at the office. Do not allow employees to work extended hours. Establish password control for sensitive areas, such as payroll.

Watch your overhead numbers. Learn to read your financial statements. You should know the basic overhead numbers for the business. One common embezzlement system involves double payment for supplies, or the creation of dummy vendors. Another example is the ease of obtaining preauthorized credit cards in your name, using the credit card to pay personal bills, and developing schemes to pay the credit card. Run periodic credit checks on yourself and watch open lines of credit.

Be a fair, consistent and honest leader. Leaders live in glass houses. You can't expect your staff to model differently than you yourself behave. Don't take supplies from the office home – that teaches your team that stamps, pens and office supplies are all right for them to take, too. Watch your use of time in the office. If your time involves taking personal calls, surfing the Internet or running a side business and you are not focused on your primary business, your team will do the same.

EARN RESPECT

Time embezzlement is the greatest loss to the majority of businesses. General Norman Schwarzkopf said, "You don't have to be loved to be a leader, but you do need to be respected. Respect must be earned. To be respected, you must give respect."

Set your office policy on cell phone and Internet usage during office hours, and then abide by it yourself. An employee who embezzles by spending time on the phone or Internet hurts your bottom line and negatively affects the entire business. Resentment will build among the employees who are working hard, and with it you'll see lower morale and loss of production.

Don't be immediately suspicious of your team, but know that there are steps you can take to reduce your risk. Consider these steps a positive focus. You will become a better manager when you take these steps. You'll protect your assets and enjoy more profit, which you can then share with your team in rewards, bonuses and increased pay. ■

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 FULL-OPENING REAR DOOR DUMPING VACUUM TANK

Hank Vanderveen, Butch Amthor and Brian Amthor

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

Tank Truck Manufacturing & Design Leaders

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.

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
- 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

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

MTC Tank and Waste Solutions fabricates a full line of high quality vacuum tank and waste solutions from our manufacturing facility deep in the heart of Texas.

Whether it's a custom build to order or a stock unit ready for immediate delivery, our products are designed with the operator in mind, outfitted with the industry's best equipment, built Texas tough, and distributed worldwide.

Visit us online at mtclely.com or give us a call at **800-367-5359** to speak to one of our professional sales representatives today. Our staff has over 40 years of industry experience and are ready to assist you with some good ol' southern hospitality to boot!

111 Lely Drive P.O. Box 1026, Temple, TX 76503
800-367-5359 • sales@mtclely.com

**OWN IT TODAY!
IN STOCK...
ON THE LOT!**

Large Capacity Heavy Spec'd Tri-Axle Vacuum Tank Truck

Quality Built for Oilfield, Septic and Grease Trap Service

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

2011 Freightliner M2-112 Tri Axle
450 H.P. Detroit diesel, manual transmission...more!

\$145,350

Plus FET

progress tank

LaVerne Charlet

L.C.TANKS

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

email: lctanks@bellsouth.net • fax: 270-898-4055

175 Cascade Drive, Paducah, KY 42003

1200 Gallon 'Performer' Restroom Service

Aluminum tank, dual service, Masport HXL4 pumping system.

2012 FORD 550 Auto trans., Diesel \$65,500

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 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 - \$31,500**

1993 Ford Combo Sewer Truck,
Cummins Diesel Engine, Automatic Trans.,
Camel 10 Yd. Debris Tank, 1,000 Gal.
Water Tank, Hydrostatic Drive, Camel 200
Combination Sewer Cleaner
Lot #3116673 - \$45,500

The Hose Buddy

- No more breaking your back to pump tanks
- No more handling dirty hoses
- No more hose slipping out of your hands
- Solid steel construction
- Patented

Call
1-800-379-5977

www.dewateringofnewengland.com

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!

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

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!

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

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!!

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

Septic-Scrub™

The Demonstrated Drainfield Restoration/Maintenance Solution

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.arcan.com.

arcan

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)**

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.

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!

FREE FREIGHT

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

\$587

**13H58
4.5 GPM @ 5000 PSI**

5 Locations Nationwide

**17H12
8 GPM @
3500 PSI**

**13H58
4.5 GPM @ 5000 PSI**

**WATER
CANNON**

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

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

Moro

Juop

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

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

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**

We stand
behind our
trucks and
trailers!

27th TRUCKS INC.

WORLDWIDE EXPORTERS

8975 N.W. 27TH AVE. • MIAMI, FL 33147 • PH: 305.835.9030 • EMAIL: INFO@27TH-TRUCKS.COM

1 Year
 Factory Warranty
 on Pumps

2008 Freightliner M2,
 Cummins Power, 6 Spd, 2500 Gallon
 Carbon Steel Tank, New Juro Pump

Special Price
\$75,000

2006
International 8500,
 3600 Gallon Carbon Steel Tank

2-2001, 2003 & 2004,
 Cummins Power & Cat Power, Extra Low
 Mileage, New 4200- 4500 Gallon Carbon
 Steel Tank, 9 Spd LL

**Coming
Soon**

2003
Kenworth W900,
 7-Available 100K Mileage

5 Year
 Factory Warranty on
 Carbon Steel Tanks

WWW.27TH-TRUCKS.NET

Contact Alan @ 305-457-8058, David @ 786-236-9007

www.hedstromplastics.com
18100 Highway 100, Dallas, TX 75242

We've got the 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

Training & Events!

SAVE THE DATES!

NATIONAL ASSOCIATION OF
WASTEWATER TRANSPORTERS, INC.

SAVE THE DATES!

COWA-NAWT

SEPTAGE TREATMENT WORKSHOP

OCT. 6-7, 2011

JACKSON, CA

NAWT-ADEQ

INSPECTOR TRAINING CERTIFICATION

OCT. 11-12, 2011

MARICOPA COUNTY, AZ

O&M TRAINING & CERTIFICATION

September 22-23 - Citrus Heights, CA

November 1-2, 2011 - Mill Valley, CA

FOR REGISTRATION DETAILS PLEASE VISIT WWW.NAWT.ORG

WATCH THE NAWT WEBSITE AND INDUSTRY MAGAZINES FOR UPDATES

WWW.NAWT.ORG

FOR MORE INFORMATION PLEASE CALL 800-236-6298

NAWT EXECUTIVE ADMINISTRATOR: Courtney Peterson

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

PO Box 220, Three Lakes, WI 54562 • 1-800-236-NAWT (6298) • Fax 715-546-3786 • www.nawt.org

DOT/State Compliance – Safety is No Accident

By Courtney Peterson

At the 2012 Pumper & Cleaner Environmental Expo International, the National Association of Wastewater Transporters will participate in Education Day. One of the forums, presented by Motor Carrier Compliance & Safety Co. (MCCS), will offer instruction highlighting important aspects of U.S. Department of Transportation requirements and training.

For example, every driver of a commercial motor vehicle (CMV) must have a driver qualification file. This information will be provided for you with the knowledge that your files are in compliance with the DOT. Other compliance issues that could lead to violations with the DOT include failure to conduct the minimum Annual Percentage Rate for random alcohol testing and controlled substance testing, failure to perform daily and annual inspections on a CMV, or allowing drivers to operate a CMV without a valid commercial driver's license (CDL).

The MCCS will help you understand and adhere to compliance and offer safety solutions to help you to avoid violations and fines. The training and solution recommendations offered will help you steer clear of the common mistakes and fines that can damage your business.

Online Education

A new NAWT initiative will be to offer webinars providing a number of educational opportunities. We know how difficult it can be to attend classes due to course location or finding the time away from work. Webinar training can be a tool to cut costs, increase productivity and communicate and teach effectively. These educational opportunities will allow NAWT to reach a wider audience and offer interactive questions and answers in real-time. Since we are in the preliminary stages of this new endeavor, please email us at info@nawt.org to offer ideas or webinar classes you might be interested in attending.

COWA Outreach Workshop

Plan on attending the joint COWA and NAWT Education Forum and Technology Exhibition Oct. 6-7 at the Jackson Rancheria Casino & Hotel, in Jackson, Calif. For more information, visit our website, www.nawt.org.

A new program to be presented at the event, titled *Outreach*, is intended to assist U.S. Environmental Protection Agency efforts to advance the Decentralized Wastewater option by improving regulatory process and public awareness. The eight-hour program begins with three hours focused on regulatory concerns, followed by three hours of subjects relative to the industry, finishing up with two hours on topics of interest to the public at large.

The program has been designed for use as a one-day, three-part outreach program that COWA will deliver in partnership with local and American Indian tribal authorities throughout the state in 2012 and 2013. It is the California association's hope that this program will become a model to assist state groups nationwide in a common pursuit.

The ever-increasing cost of liquid waste disposal has created new opportunities in our industry. Independent liquid waste haulers around the country are finding the benefits of not only dewatering, but also resource recovery, including composting and biogas production. An inspiring and informative course on setting up a business and the opportunities for incremental expansion will be part of the joint COWA and NAWT event in October.

NAWT Vacuum Truck Operation Training

This is our "Employer/Employee Bonding" addition to the program. A progressive pumper who is interested in the Waste Treatment Workshop understands the need to properly train employees, especially vacuum truck drivers. This comprehensive "hands-on" training program is a collaboration of NAWT and the Pennsylvania Septage Management Association. Please go to www.nawt.org for additional information and registration. ■

**Atlanta Rubber
& Hydraulics**

Because you deserve more!

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

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

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.

SEPTEMBER 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
Fabrication

Custom Assembly Work
On-Site Troubleshooting

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 1976
Setting the standard.

www.stahly.com

435 GALLON VACUUM TANK

- 1/4" Aluminum Construction
- Conde Super 6 Pressure Vac Pump with 5.5 hp Honda Electric Start
- 12 Volt Water Pump
- 300 Waste/135 Fresh
- 25' Hose and Wand

- 2" Sight Eyes in Waste
- Sight Tube on Fresh Water
- Completely Self-Contained
- Ready to Work

OTHER SIZES AVAILABLE

Robinson Septic Service Inc.

125 Rockrimmon Dr., Bellefonte, PA 16823 • T: 814.353.0263 • email: honeydippers@aol.com

1.800.252.3848 • www.robinsonseptic.com

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

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.

Save existing credit lines and conserve your working capital

Contact Jerry or Lief
Toll Free
855-54E-XCEL(3-9235)
www.excelcommercialleasing.com

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

XEXCEL
COMMERCIAL LEASING
"Delivering Leasing Solutions For Your Business To Excel"

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

Clear Computing
(888) 332-5327
www.clearcomputing.com

Insight-USA
301.866.1990 x205
www.mds-inc.com

One Complete Package

pumper.com

onsiteinstaller.com

cleaner.com

mswmag.com

promonthly.com

gomcmag.com

tpomag.com

pumpershow.com

pumpertrader.com

septicyellowpages.com

sewerpages.com

COLE Publishing
1.800.257.7222
715.546.3346

Scan the code with your smartphone

PORTABLE RESTROOM • INDUSTRIAL • COMMERCIAL • TANKER

THINK P.R.T

When you think about building a **P**ortable **R**estroom **T**ruck, go big or go home. We're not talking size. We're talking expectations. 3D AutoCad® design from people you know and trust. Attention to detail. On-time delivery. Service, **not** lip service after the sale. It's pretty simple. You can buy a truck. Or **BUILD A TRUCK**. When you're ready to advance, give us a call. **877.557.7867** Peosta, Iowa

ADVANCEPUMP.com

dvance
PUMP & EQUIPMENT, INC.
Moving you ahead.

Have you seen the
**Pumper
E-Zine?**

Go to **pumper.com** to view the e-zine.

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

EMI

GET TANKED UP!

- Vacuum Tanks are constructed of carbon steel and are 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
877-500-3993

sales@emisales.net
emisales.net

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

ENTER HERE

EXIT

Way ahead of
the competition

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.**

Subscribe Today!
Pumper.com/order/subscription

Scan this code with your smartphone to go to pumper.com/order/subscription

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.

POLYPORTABLES
Listening. Learning. Delivering. Since 1972

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.

Green Way Products
by PolyPortables

Product NEWS

in the **SPOTLIGHT** By Ken Wysocky

Variable Speed Blower System Improves Loading Efficiency

The **4310 Pro Pak Plus tri-lobe PD blower** from **National Vacuum Equipment Inc.** features increased power and productivity for faster tank loading, lower operating costs and quieter, maintenance-free operation, says Jason Reading, the company's sales manager.

The frame-mounted, powder-coated blower can achieve maximum power of 931 cfm at 4,500 rpm. In addition, variable-speed capability allows operators to run it at lower rpm – say, 500 cfm for regular pumping – then rev it up to peak cfm for pulling longer distances or from deeper in the ground, Reading explains.

Reading says the blower allows a traditional vacuum truck to perform more heavy-duty work. "Everyone gets paid by the job, so if you can do more jobs per day, you'll be more profitable," he says.

"It's also capable of continuous duty at 27 inches of vacuum, so you can run it all day without overheating, thanks to our ballast air manifold, which cools it as it runs via air injection," he continues. "The Pro Pak Plus maintains constant vacuum, so you don't have to wait to draw down vacuum before you can start pumping again. It provides instant vacuum."

The unit is aimed mostly at new-truck buyers who specify particular pieces of equipment. But it also can be retrofitted for existing trucks, typically behind the cab or on the driver's side of the truck, Reading says.

Unlike a vane pump, the blower doesn't use oil for lubrication, which saves money through reduced maintenance and operating costs, according to Reading. The internal lobes come in very close contact, but don't touch, so there's no need for lubrication. This makes the unit environmentally friendly, too, eliminating the potential for oil leaks, spills or smoke.

Moreover, sound-dampening material makes the Pro Pak Plus a quiet pump alternative. That's beneficial for contractors who clean, for example, restaurant or casino grease traps, or who sometimes work at night in residential neighborhoods.

The blower cabinet features a brushed stainless-steel finish. A stainless-steel filter screen prevents debris from penetrating the blower. In addition, a secondary aluminum moisture trap bolts to the cabinet instead of the tank, which provides easier access for inspecting and draining the trap and allows more room for graphics on the tank. **800/253-5500; www.natvac.com.**

Best Controls Introduces Phase Conversion Line

Phase conversion panels from **Best Controls Co.**

convert single-phase (230-volt) input power to three-phase (230-volt) output to operate 2- to 10-hp three-phase pumps. Each panel has a flashing alarm light and audible alarm with alarm silence PB, pump and control circuit breakers, motor starters with adjustable overloads, automatic pump alternation, pump-run lights, HOA (hand-off-automatic) switches, pump seal fail indicator and elapsed time meters with NEMA 4X fiberglass enclosure and three-point latch. Options include generator receptacle with transfer switch, stainless steel enclosure, battery backup, alarm dialers and more. Panels can be customized for triplex and quadruplex pump applications, ranging from 7.5 to 75 hp. **800/349-1905; www.bestcontrolscompany.com.**

Phase Conversion
Panel from Best Controls Co.

Crystallization Concrete
Waterproofing from Xypex
Chemical Corp.

Xypex Offers Crystallization Concrete Waterproofing

Crystallization concrete waterproofing from **Xypex Chemical Corp.** uses concrete's inherent water permeability to deliver crystalline chemicals that

plug the material's pores and bridge micro-cracks that occur as the concrete dries and shrinks, making it resistant to chemical attack, such as sulfuric acid. The sealant can be used on new concrete or applied as a surface coating to existing concrete. It is non-toxic, contains no VOCs and is NSF-61 approved for potable water. **604/273-5265; www.xypex.com.**

Bell & Gossett Introduces i-ALERT Pump Monitor

The **i-ALERT condition monitor** from **Bell & Gossett** provides an early warning signal of pending pump trouble. The monitor continually measures vibration and temperature at the pump power end and uses two red blinking LEDs to alert personnel when the pump exceeds preset limits. The monitor also has a single green LED that indicates when the monitor is operational and has sufficient battery life. **847/966-3700; www.bellgossett.com.**

i-Alert Condition Monitor
from Bell & Gossett

Newson Gale Introduces VESM02 Cable Reel

The **VESM02 cable reel** from **Newson Gale Inc.** is designed to provide secure static ground protection for difficult field applications, such as tanker trucks and mobile tanks or drums. The self-retracting reels are housed in durable, lightweight steel with powder-coat finish, suitable for use outdoors or indoors, per NEMA 4/IP56/ingress protection. The reel has 50 feet of Cen-Stat Static-Dissipative Hytrel protected cable with adjustable stop ball. **732/987-7715; www.newson-gale.com.**

VESM02 Cable Reel from Newson Gale Inc.

Reelcraft Introduces DEF Retractable Hose Reels

Diesel emission fluid (DEF) dispensing spring retractable hose reels from **Reelcraft** are designed to aid in the dispensing of DEF for late model diesel engines. Internal fluid path parts are made from 304L grade stainless steel and feature Viton O-rings. Goodyear DEF dispensing hose and adjustable bumper are included. **260/248-8188; www.reelcraft.com.**

DEF Dispensing Spring Retractable Hose Reel from Reelcraft

Anua Introduces Platinum Wastewater Treatment System

The **Platinum residential wastewater treatment system** from **Anua** measures approximately 5 feet-by-7 feet-by-5 feet and comes fully assembled for immediate below-ground installation. Features include minimal power consumption, reduced maintenance, lower cost and environmentally sensitive installation in residential, small neighborhood and commercial applications such as apartments, restaurants and hotels, RV and mobile home parks, schools or nursing homes. The odorless system is virtually silent. The only moving part is a small air delivery system. It also has a single- or two-stage primary settlement tank. The three-step treatment system has a submerged aerated filter that reduces

the level of biological oxygen demand (BOD) and total suspended solids (TSS) in the effluent to less than 25:30 mg/l BOD:TSS. Coupled with a peat fiber biofilter, the treatment will achieve a 5:5 mg/l BOD:TSS and significant pathogen reduction. **336/547-9338; www.anua-us.com.**

Platinum Residential Wastewater Treatment System from Anua

Clarus Offers Drop-In Fusion Series Treatment System

The **Fusion Series wastewater treatment system** from **Clarus Environmental** uses anaerobic and aerobic zones to produce secondary quality effluent. The "drop-in" system features a polypropylene media filter that never needs replacing. Other features include constant recirculation of treated wastewater and a twice-daily automatic backwash cycle that returns residual sludge to the head of the system. A programmable compressor delivers oxygen to aerobic zones. NSF Standard 40 class 1 system models (ZF-450, ZF-600, ZF-800) are approved for Georgia, Texas and other areas. Larger units, capable of treating 1,120, 1,440, 1,680, 2,000 and 2,800 gpd are available for clustered and commercial applications. **877/244-9340; www.clarusenvironmental.com.**

Fusion Series Wastewater Treatment System from Clarus Environmental

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

Manufacturing & Sales
60 Pik Rite Lane
Lewisburg, PA 17837

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

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

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

SOLD

Sell your
equipment in
Pumper
classifieds

Reach over 25,000 potential buyers each month when you list your equipment in the classified section. Plus, your listing is placed automatically online at the *Pumper* web site. In addition, your ad will be placed in the *Pumper e-Trader*, an electronic magazine that is e-mailed to readers. That's three ways to move your equipment out of the yard!

Why wait?

Go to
pumper.com/classifieds/place_ad

Scan the
code
with your
smartphone.

Pro Pumper 250

Low Profile Holding Tank

- 16" x 46" x 93.5" with 250gal 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**

visit kentuckytank.com/pumper

16 Available Colors

**Kentucky
Tank.**

THE BEST PLACE FOR TANKS

888.4KY.TANK

kentuckytank.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

www.pumper.com

Specialty Service Trucks & Tanks

HANCO
A Southwest Products Brand

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

Save thousands in freight with our west coast facility

- ★ **Materials available:**
-Code and non code carbon steel
-Stainless Steel
-Aluminum

Financing
available

- ★ 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

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

Phoenix, AZ
602-269-3581

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

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!

1
Apply foam sealant to tank.

2
Place ring over opening and apply foam.

3
Place plastic maintenance pipe on ring.

4
Install lid.

NEW Seal-R Ring Sizes: 12", 15" & 36"

Are you tired of using risers that are too tall or too short for the job you are completing? Plastic riser pipe will give an exact height each time. Try our system and you will never have to carry concrete pipe and lids again. Save time by not having to assemble multiple sections.

Seal-R™ Lids Available in 12", 15", 18", 24", 30", 36"
Seal-R™ Rings Available in 12", 15", 18", 24", 30", 36"
Inner Safety Lids Available in 18", 24"
Seal-R™ Lids can be personalized

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

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!

Full Service Vacuum Equipment Manufacturer

**Durability • Affordability
Flexibility • Reliability**

Tank Size Wizard

ST Series

Starting at
\$13,145

1100/400 Restroom Service Tank
\$15,100

300/100 Slide-In w/ Conde Super 8 Pak
\$7,950

Parts & Accessories
shop.tanksandpumps.com

PUMPS
Moro • PB • Masport • Fruitland
Conde • Hertell • Jurap • Bettioni

1105 SE 2nd Street Galva, IL 61434
Phone: 800-545-0174 309-932-3311 Fax: 309-932-3155
www.tanksandpumps.com www.pbumps.com

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

2011 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

Lely Manufacturing Inc.

P.O. Box 739 Wilson, NC 27793

800.334.2763

sales@lelyus.com

—partners in wastehandling—

www.lelyus.com

Industry NEWS

Eric Knudsen

Gorman-Rupp Names Knudsen Eastern District Manager- Engineered Systems

The Gorman-Rupp Co., Mansfield Division, named Eric Knudsen Eastern District Manager-Engineered Systems. He will cover Maine, Vermont, New Hampshire, New York, Massachusetts, Connecticut, Rhode Island, Delaware, Maryland, Pennsylvania, Virginia, West Virginia and North and South Carolina. Based in Clifton Park, N.Y., Knudsen has 15 years experience in the municipal and industrial pump market.

Synagro Acquires Drilling Solutions

Synagro Technologies Inc. acquired Drilling Solutions LLC of Lafayette, La. With the acquisition, Synagro will offer its dewatering services to the oil and gas sectors. Additionally, the acquisition aligns closely with Synagro's centrifuge repair business, Hypex. Mark Guidry will be general manager of Synagro Drilling Solutions.

Roth Names Harrison Regional Sales Manager-Canada

Roth Industries Inc. named David Harrison Regional Sales Manager-Canada. Based out of Smiths Falls, Ontario, he is HRAI-certified in residential heat loss/gain, hydronic design, duct design, ventilation design and installation and CGC certification installation and design with the Canadian Geo-Exchange Coalition. He also has extensive training and experience in hydronic solar design.

Liberty Pumps Holds National Sales Meeting

Liberty Pumps held its national sales meeting at the Opryland Hotel in Nashville, Tenn. The meeting was attended by 100 sales representatives and included agencies from both the U.S. and Canada. The meeting highlighted new products and provided hands-on training. An awards ceremony recognized top agency performance in 2010.

Elastec/American Marine Delivers Oil, Debris Skimming Boats

Elastec/American Marine delivered two custom oil and debris skimming boats to a client in Asia. The 32-foot crafts are capable of collecting, storing and transporting recovered oil and debris, as well as floating garbage. Trash is collected using a scoop operating between the bows. The scoop also enables trash to be screened prior to oil recovery.

Bord na Mona Environmental Products U.S. Changes Name to Anua

Bord na Mona Environmental Products U.S., manufacturer of wastewater treatment, water reuse and VOC/odor control systems, changed its name to Anua (ah-noo-ah). The company's new name comes from the Irish word athnuaig, meaning renew. Headquartered in Greensboro, N.C., and a subsidiary of Bord na Mona plc, the Anua name reflects a renewed commitment to providing sustainable products for communities, municipalities and industries. ■

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

Invest less than a **\$1***

And get ...

Where else can you get

Returns

like that?

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.

Subscribe Today!
Call **1.800.257.7222**
or go to **www.pumper.com**

*Subscription Rates: 1-year \$16, 2-years \$26, 3-years \$36 for domestic deliveries

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

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

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

Skid Mounted Aluminum Slide In **450 Gallon Capacity**

300 Gallon Waste / 150 Gallon Fresh

Factory Direct Pricing...

\$7,995

Ask about our Freight Allowance.

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

30' x 2" Tiger Tail inlet hose w/stinger
12 Volt washdown system w/50' hose
3" Discharge • 12 Volt battery • Work Light

Additional tank sizes and pump options available.

TRI STATE TANK

Contact Phil Hodes **888-281-9965** Fax: 913-279-3151 phodes@tristatetank.com

FINANCING AVAILABLE • DELIVERY ARRANGED • PARTS & SERVICE

www.TriStateTank.com

a division of Walker Group Holdings, LLC

3600 Gallon Aluminum Septic Tank

Masport 400CFM HXL
liquid cooled pump

2012 7500 Series International
350 HP manual • chrome package
Differential locks

\$124,775

Plus FET

1500 Gallon Aluminum Restroom Tank

Standard pumping system, Dual service.

New! 2012 Ford 550
Automatic transmission

\$73,600

By Scottie Dayton

IOWA: Facility Solves Regulatory Challenges

The newsletter of the Iowa Onsite Waste Water Association chronicled the growth of Accurate Dewatering Services, the state's only privately owned septage dewatering facility.

When Polk County authorities banned land application, Jody Forest was spreading a million gallons of septage a year through his company, Forest Septic Tank Service in Des Moines. Forest and friend Jerry Heckman attended the 2007 National Association of Wastewater Transporters Waste Treatment Symposium, then built the facility with a design capacity of 40,000 gpd.

Entering its third year, the plant receives 5,000 to 25,000 gallons of septage a day. In 2010, it dewatered nearly 2 million gallons. Heckman invites those interested in building a similar facility to visit or call him at 515/447-7374 or 515/265-4039.

The association has 28 more members holding the basic designation for Certified Installer of Onsite Wastewater Treatment Systems. Joey Mahler of Professional Waste Water Services in Farragut earned the advanced designation. The state has 230 professionals holding current basic and advanced certifications, of which 176 are IOWWA members.

MICHIGAN: Grassroots Effort Garners Success

The legislative committee of the Michigan Septic Tank Association sent information packets to members to help them contact legislators to support two bills. The first would relieve spring weight restrictions in emergency hauling situations. The County Road Association of Michigan and the Department of Transportation oppose it.

The second bill, HB 4578, would require local governments that ban land application or require septage be taken to wastewater treatment plants to build a receiving station capable of accepting all septage.

"The MSTA grassroots effort seems to be paying off," says Judy Augenstein, legislative consultant. "We mustered 22 co-sponsors for HB 4578 and word is getting around that author Ken Goike is on a mission." Voters in the 33rd District chose Goike, a former MSTA director and president and owner of Goike Trucking in Ray, as their state representative in 2010.

Oct. 11-12

Delaware On-Site Wastewater Recycling Association Technical Conference and Exhibition, Dover Downs Hotel and Casino, Dover. Call Ben Miller at 302/383-5391 or visit www.dowra.org

Arizona

The Arizona Onsite Wastewater Recycling Association in sponsorship with the University of Arizona Onsite Wastewater Education Program is offering the NAWT Inspector Training and Certification course Oct. 11-12 in Maricopa County. Call Kitt Farrell-Poe at 520/621-7221 or email kittfp@ag.arizona.edu.

California

The California Onsite Wastewater Association is offering these NAWT classes:

- Oct. 6-7 – Septage Treatment Workshop, Sutter Creek, Calif.
- Oct. 7 – NAWT Vacuum Truck Technician, Sutter Creek
- Nov. 1-2 – NAWT Operation and Maintenance, Part 2, Mill Valley
- Dec. 9 – NAWT Installer Training, Citrus Heights

Call Kit Rosefield at 530/513-6658 or visit www.cowa.org.

Georgia

The University of Georgia College of Agriculture & Environmental Sciences is offering a Contractors and Pumpers course on:

- Oct. 12 – Albany
- Oct. 18 – Dublin
- Oct. 25 – Valdosta
- Nov. 8 – Fulton
- Nov. 15 – Brunswick

Contact Vaughn Berkheiser at 770/233-5506 or vberk@uga.edu.

Iowa

The Iowa Onsite Wastewater Association is offering the Basic and Advanced Certified Installer of Onsite Wastewater Treatment Systems Installation Overview and Test Nov. 11-12 in Prairie City. Contact Alice Vinsand at 515/225-1051 or execdir@iowwa.com.

Minnesota

The University of Minnesota Water Resources Center has these classes:

- Oct. 18-21 – Advanced Design and Inspection, Part 2, St. Cloud
- Nov. 30-Dec. 1 – General Continuing Education, St. Cloud

Call Nick Haig at 800/322-8642 (612/625-9797) or visit www.septic.umn.edu.

Missouri

The Missouri Smallflows Organization is offering these CEU courses:

- Oct. 11 – Profitable Business, Camdenton
- Oct. 12 – Troubleshooting, Camdenton
- Oct. 25-26 – High-Strength Waste, Liberty
- Nov. 9 – Pumps, Panels, Electrical, Cape Girardeau
- Nov. 10 – Earthen Structures, Cape Girardeau
- Nov. 15 – Selling Systems, Branson
- Nov. 16 – Aerated Treatment Units, Branson

Call Tammy Yelden at 417/739-4100 or visit www.mosmallflows.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:

- Oct. 6-7 – Pumpers
- Oct. 12-14 – Advanced Installer I
- Oct. 27-28 – Continuing Education, Mobile
- Nov. 16-18 – Advanced Installer II
- Dec. 1-2 – Continuing Education

The first day of Continuing Education classes is for installers and the second day is for pumpers and portable restroom operators. Call the training center at 205/652-3803 or visit www.aowatc.uwa.edu.

New England

The New England Onsite Wastewater Training Center at the University of Rhode Island in Kingston has these courses:

- Oct. 6 – Bottomless Sand Filter Design and Installation
 - Oct. 13 – Functional Inspections
 - Nov. 3 – Rhode Island Designer Examination Prep
 - Nov. 9 – AutoCALCS: Automated Support Materials for Pump Timers, Tanks, Chambers, BSF Sizing, & Buoyancy Calculations
 - Nov. 17 – Identifying and Managing High-Strength Wastewater
- Call 401/874-5950 or visit www.uri.edu/ce/wq.

North Carolina

North Carolina State University has these courses:

- Oct. 25 – Soil Profiling for Wastewater and/or Stormwater Handling, Wilmington
- Oct. 27 – Installation of Advanced Systems, Wilmington
- Nov. 14 – Basic Troubleshooting of Onsite System Malfunctions, Mills River
- Nov. 15 – Pump System Field Course: Advanced Monitoring and Troubleshooting, Mills River
- Nov. 30 – Advanced Troubleshooting of Onsite System Malfunctions, Raleigh

Call Joni Tanner at 919/513-1678 or visit www.soil.ncsu.edu/training.

The North Carolina Septic Tank Association has these classes:

- Oct. 20-21 – Installer/Inspector, Hickory
- Oct. 26-28 – Installer, Inspector, Pumper, Land Application, Greensboro

Visit www.ncsta.net or email ncsta@earthlink.net.

Oregon

The Chemeketa Community College in Salem has these CEU classes:

- Oct. 13 – Installer
- Oct. 19-20 – Maintenance Operator

Call 503/399-5181 or visit www.chemeketa.edu/busprofession/ccbi/customizedtraining/deq/classes.html.

Pennsylvania

The Pennsylvania Septage Management Association is offering the Confined Space/Competent Person course Oct. 5-6 in Stroudsburg. Call 717/763-7762 or visit www.psma.net.

Utah

Utah State University has these On-Site Wastewater Treatment Training Certification Workshops:

- Oct. 11-13 – Level 3, Logan
- Oct. 19 – Renewal Level 3 Certification, Logan

Call 435/797-1000 or visit <http://uwrl.usu.edu/partnerships/training/classes.html>.

Virginia

The Virginia Center for Onsite Wastewater Training has the System Design Camp I class on Oct. 3-7 at Pickett Park. Contact Lydia Shepherd at 434/292-3101 or lydia.shepherd@southside.edu.

Pumper invites your state association to post notices and news items in this column. Send contributions to editor@pumper.com. ■

"I'VE BEEN WAITING FOR THIS PRODUCT MY WHOLE LIFE!"

When an excavation contractor says this about a bioremediation product it doesn't quite fit. Until he explains: "A lot of people just don't have the means to replace their drain fields right now. It's great to have an alternative to offer them that gives them the relief they need at a much lower cost than system replacement."

This contractor is referring to our **AfterShock Bioremediation Restorative**. **AfterShock** combines the most potent bacteria product on the market today with an oxidizer that supercharges the bacteria.

Oxidizers alone require multiple applications, which means you have to visit the site multiple times and keep the system exposed for the entire treatment process. Additionally, you have to wait at least 2 weeks until the oxidizer dissipates to apply any bacterial after-treatment.

After several years of R&D, we overcame these drawbacks. The result is **AfterShock**. The oxidizer in **AfterShock** accelerates the bacterial activity in the product to provide complete drainage restoration with only one application. Apply, backfill, and go home.

If you've been waiting your whole life for a bioremediation product that offers an alternative to system replacement, **AfterShock** is the product for you. Give it a try. Maybe you'll call us with a reorder and say what this contractor said about **AfterShock**:

"Thank you for a great product."

To learn more about **AfterShock** and the entire **CCLS Family of Products** for household plumbing waste systems, septic tanks, grease waste systems, and soil absorption areas please call us toll-free at 1-800-759-2257. We'll send you our product information catalog, which includes pricing, as well as all our award-winning customer education materials. Please call today, or visit us at www.septiconline.com. 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

Pumper Marketplace Advertising

Pumpers & Inspectors MEET THE MAX Septic Sludge Sampler

Link release hook opens mega valve and slams it shut. Polycarbonate 1.50" OD max strength.

8 ft model \$98 B-40404-8

Raven Sales 800-545-6953
Or order online www.ravenep.com

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

FREE CONTRACTOR DIRECT
BUYERS CATALOG **8000 ITEMS**

HODES CO
PREFERRED PLUMBING PRODUCTS

Family Owned & Operated Since 1943

Phone
800.777.6500
www.HodesCo.com

BioOne®

Biological Maintenance for
Drain Lines, Grease Traps
and Septic Systems

- INCREASE PROFITS 20%
- EASY TO SELL
- SIMPLE TO USE
- PROFESSIONAL STRENGTH
- EPA RECOGNIZED

You have everything to
gain...call 800-951-4246
for your **FREE** sample.

One Biotechnology
www.1biotechnology.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

Join The Rooter-Man Team: www.RooterManFranchise.com

Franchise Package \$7,950
RESERVE YOUR EXCLUSIVE TERRITORY • Call 1-800-700-8062

Pumper.com

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

FILL
a job opening
ANNOUNCE
contracted services
offered

BID OUT
an upcoming job

SELL
used equipment

OBTAIN
a position wanted

FIND
what you're
looking for!

Reach
25,000
dedicated professionals
each month in Pumper!

[www.pumper.com/
order/classified/](http://www.pumper.com/order/classified/)

**Coming
in
October**
**Pumper
Supplier
Directory**

A complete listing of all
manufacturers and suppliers of
liquid waste water equipment

CHECK OUT THE LATEST
PRODUCT NEWS

AT
WWW.WASTEWATERPR.COM

View all the Product News

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

The Best
Septic Vent Filter
Your Money Can Buy

- More Carbon than other filters
- Patented Cross Flow Design
- Wicks Away Moisture

IndustrialOdorControl.com

866-NO-STINK (667-8465)

973-846-7817

Simple Solutions
DISTRIBUTING LLC

T&T Tools, Inc.
800.521.6893

Insulated
Soil Probes
(for locating)

Heat-Treated
Hooks
(for covers, lids, etc)

www.mightyprobe.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

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

Carry A Restroom &
Super Mongo Mover
On Your Pickup or
Sport Utility

Hitch Hauler

DA www.dealassoc.com
Deal Assoc. Inc. **866.599.3325**

Go to onsiteinstaller.com
to view the e-zine.

BÖRGER®

ROTARY LOBE PUMPS

Technical Features:

- Self Priming
- Positive Displacement
- Pulsation Free
- Low Shear Operation
- Reversible Rotation
- Flows up to 5,000 usgpm
- MIP Design = Maintenance In Place

612.435.7300
www.boerger.com

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

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.itmfg.com

Custom Manufacturer of Gas & Oilfield Equipment

pumper.com

> Classifieds

> E-zines

> Product Categories

classifieds

see photos in color at www.pumper.com

ADVERTISING

SANITATION POSTCARDS & BUSINESS CARD MAGNETS: Remind your customers and prospects with color postcards and magnets. Economical marketing tools. Tradeshow 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)

One (1) new Roots 1021 Whispair PD blower and one (1) very good used Roots 824 PD blower. **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.** (PG09)

BUSINESSES

ARE YOU MOVING TO FLORIDA? Would you like to start a septic and sewer cleaning business? I have license - will sponsor. For more information call Larry at 931-277-5541 or 931-248-1284. (CPBM)

FOR SALE FULL SERVICE SEPTIC, SEWER/DRAIN CLEANING CO. Citrus County, Florida. Includes all equipment and accounts. Great opportunity for right person. \$90,000. 1-800-625-2608 Jake. (P10)

30+ YEARS IN BUSINESS. Septic tank pumping business for sale in central/southern California serving 3 counties. Several large accounts and many repeat customers. Services include septic system installation, portable toilets, excavation and grading, trucking, plumbing, and much more. Long list of equipment included. Offered at \$1,300,000. Property is M-1 Zoned, it has several rentals and is offered at \$499,000. Email guadsterg@aol.com or call Chris @ 661-231-5330 for more details. (P09)

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)

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)

USED COOKING OIL RECYCLING. Now is the time to enter into the lucrative used cooking oil recycling industry. A must for anyone in the pumping or bio-diesel business. Prices are at an all-time high and fuel credits are in place. Call for consulting services or to order our non-technical, easy to read manual on how to recycle used cooking oil. Visit **WWW.GREASERECYCLING.COM** or call 321-202-6688. (P09)

BUSINESSES WANTED

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

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)

Portable Sewer Separator T-1000, pull around sewage separator. Good condition. Cost \$10,000; asking \$3,000. Call 770-533-3780 GA. (P09)

4-year-old (2006) Lely Maximizer in great shape with 2 screens. \$24,000. Call 1-866-362-7687 for more info. GA. (P09)

DEWATERING

Green Mtn. 25-yd. s/steel roll-off cable dewatering box w/s/steel retractable roof. Does NOT include polymer injection system. Asking \$39,500. NEVER USED!! 262-689-3377 or 262-677-4817 WI. (P09)

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)

2008 NT-8,000 DEWATERING BOX: Stainless steel screws and screens, has hydraulic electric lift for easy dump access and/or pump off. Asking \$15,000. Please inquire 646-733-6468 or saljr@citywidesewers.com (NY). (P09)

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. \$14,900. 574-256-1465 or 574-532-3559 IN. (P09)

DO YOU OWN A TERRALIFT MACHINE? We have the beads in stock and we also have heavy duty 6" probes. Toll Free 1-888-252-1006. (P01)

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)

1999 Terralift. It's in good condition and it runs great. Included is a 2 axle enclosed trailer and three 75 gal. boxes of beads. Possible trade towards tanker trailer or pump truck. \$11,000. Ken 209-678-5536 CA. (P09)

2001 Terralift. Low usage. Well maintained and garage kept. Excellent condition. Asking \$15,000. Call 804-492-4826 VA. (P09)

HAZARDOUS WASTE UNITS

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)

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. (P09)

1993 White GMC vacuum truck, triple axle, 2875 gal. tank, 176,585 miles. \$32,000 OBO. Lenny 818-612-5148 CA. (PBM)

HAZARDOUS WASTE UNITS

New 3200 US gallon carbon steel DOT certified 407/412 vacuum tank. Dump type with full open rear door and 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)

1998 Mack RD6885 with a 3000 US gallon DOT certified, carbon steel vacuum tank unit. (Stock #6653V) **www.VacuumSalesInc.com, (888) VAC-UNIT (822-8648).** (PBM)

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. (P09)

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. (P09)

2011 Peterbilt 365 POWERVAC 3800, 3000 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)

1994 Brenner 6,000 gallon stainless steel non-code straight barrel vacuum trailer. Air ride suspension with 6" discharge. KLM Companies, 617-909-9044. (P09)

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

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)

JETTERS-TRUCK

(2) 1995 Vac-Con V290 Ford S/A, 2 stage fan, 9 Cu Yd. debris tank, jetter 2500 psi @ 60 gpm, John Deere diesel. Trucks are in GOOD SHAPE. \$27,500 each or buy the pair and save!! Call Jackie 334-347-0905; rod2dod@gmail.com. Financing available. (P09)

PLACE YOUR AD ONLINE AT www.pumper.com - IT'S ALWAYS THERE TO MEET YOUR BUSY SCHEDULE

JETTERS-TRUCK

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)

JET VACS

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)

1989 Volvo-White Vactor 810C Combination Jet Vac: Cummins 300 hp diesel, 41,897 miles, 10-yd. debris, 665 rear engine hours.....\$19,900

Frank King
978-452-7750 MA

PBM

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)

1995 Keith Huber King Vac, 1997 Kenworth T800: 3,000 gallons, 42,000# rear, 18,000# front, 10-spd. 181,636 miles.....\$149,000

www.AffordableEquipmentInc.com
503-682-8000 OR

P10

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)

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)

2003 Sterling L7500 Vac Truck: Cat 3125 @ 315 HP, A/T, 55K miles, spring susp., 2003 Vac-Con V390LHAD, 3 compressor fans, 10' telescopic boom, HS drive, articulating hose reel, hi-dump debris tank.....\$99,500

715-546-2680 WI

PBM

1998 International cab & chassis with a Vactor 2100 combination unit. (Stock #1914C) **www.VacuumSalesInc.com, (888) VAC-UNIT (822-8648).** (PBM)

1988 Ford L8000 Vac Truck: 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

1999 Sterling cab and chassis with Vactor 2100 combination vacuum loader and high pressure sewer cleaning system. (Stock #2129V) **www.VacuumSalesInc.com, (888) VAC-UNIT (822-8648).** (PBM)

1990 Autocar w/2000 Model Vac-Con PD4211: PD blower jet vac, rebuilt 3406 Cat, rebuilt HT-750 Allison. Municipal truck.....\$53,900

814-696-1000 PA

CP09

JET VACS

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)

1997 Ford Jet Vac 8000: Low mileage, great condition, PD blower combination 2,000 Lb. @ 80 GPM, automatic transmission.....\$75,000

617-212-0162 MA

CP9

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)

THE LEASING EXPERTS: 100% FINANCING AVAILABLE FOR TRUCKS/EQUIPMENT. Flexible terms and options. Same day answers. Call 888-505-0060 OR apply online WWW.TLEJAX.COM. (P09)

MISCELLANEOUS

Rebuilt open channel Muffin Monster. Model: 30005-0008, GPM: 335, 3HP motor, 208V, 3 phase. Includes Controller model: PC2200, 208V, 3 phase. \$4,500. Call or email for info: michellem@diamondprovides.com; 760-290-3370 CA. (P09)

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. (P09)

PORTABLE RESTROOMS

52 Olympic fiberglass toilets, 4 handicap, 4 new Tuff-Jons, 5 Tuff-Jon double wash stations, 3 Olympic double wash stations, 1 drum Walex mulberry. All for \$7,500. 270-799-1931. Greg. KY. (P09)

FOR SALE: Construction condition \$75-\$150; Special Event Units \$150-\$225; Half Units \$300-\$375; Handicaps; Handwash Stations \$250. All PolyPortables, PolyJohns, Five-Peaks, Satellites MUST GO! Contact Manuel 305-970-9837 or email proequip1@yahoo.com. (P09)

60 aqua PolyJohn toilets, used very little, \$300 each. 20 gray Sebach toilets, like new, \$250 each. Call 208-550-1130 ID. (P09)

Portajohns for sale, brand is PolyPortables. Located in northeast Georgia. \$200 each. Also Ford F350 truck and pumping setup available. Ask for Mr. Hanz: 706-994-8870 or 706-994-7075. (P09)

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)

Over 600 PolyJohn units 1-2 years old. Starting at \$300 each. Minimum purchase of 26 units. 772-562-4604. kim@reliablepolyjohn.com. (PBM)

We buy used portable toilet equipment, toilets, handicaps, handwash stations, tanks & trucks. Contact Manuel 305-970-9837 or email proequip1@yahoo.com. (P09)

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

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. (P09)

PORTABLE RESTROOM TRAILERS

New and used **RESTROOM TRAILERS** available immediately. 8 to 34 foot luxury trailers. Comforts of Home Services Inc. 877-382-2935. (PBM)

2006 Comforts of Home Restroom Trailer: 8-station trailer: 4 stalls on women's side, 2 stalls and 2 urinals on men's side. 400 gallon waste/450 gallon fresh water tank with AC, radio, CD player, and more!\$22,000
Steve 504-220-0358 LA P10

PORTABLE RESTROOM TRUCKS

2007 Isuzu NPR, Crescent flat tank truck, 550 waste/250 fresh, 2 work stations, hydraulic lift gate, can haul 6 toilets, 37,000 miles. Like new. \$39,995. 270-799-1931 Greg, Bowling Green, Ky. (P09)

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. \$48,000. www.pumpertrucksales.com. Call Mike @ 303-478-4796 or JR. @ 720-253-8014, CO. (P09)

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: Boise, ID. \$35,000. 208-362-3193. (P09)

2003 GMC 6500, automatic transmission, 1000/400 Lely tank, 215,000 miles, Cat 3216 engine, NVE pump, truck is working daily. \$32,500. Call 254-791-0303 TX. (P09)

FOR SALE: Aluminum portable toilet tankers: '03 International, \$27K; '04 International, \$29K. Contact Manuel 305-970-9837 or email malonso@port-o-tech.com. (P09)

2004 International DT466, 110,000 miles, auto., new 2000 gal. aluminum dual station tank, 1500 waste/500 water, Juro pump. In production. www.pumpertrucksales.com. Call Mike @ 303-478-4796 or JR. @ 720-253-8014, CO. (P09)

PORTABLE RESTROOM TRUCKS

(2) 2007 Peterbilts, Series 330, cab/chassis, Cat C7 engine, 210 HP, Allison trans., never used (55 miles on both). List \$63,000. Will sell for \$43,000 firm. John or Keith 407-647-2002. Cent. FL. (P10)

2009 Dodge Truck: Aluminum tank, 1000 waste/400 fresh, 58,000 miles.\$58,000
270-832-3793 KY P09

2003 Ford F550, new motor w/warranty till Aug. 2012. 650/300 gallon tank. \$19,500. Call 1-800-273-5409 WI. (P12)

2002 Int. 4300, \$27,500; 2001 Int. 4700, \$27,500; 2000 Int. 4700, \$20,500; 1995 Rolloff, \$19,500. 200 restrooms, \$125 - \$300 each. Call 256-757-9900 or visit www.pbsos.com for more info and pictures. (PBM)

2005 Isuzu Pump Truck: 3 section tank, 350 gallon front/1025 gallon waste/125 gallon fresh. 294K miles. Waste pump new veins and tank excellent. Truck needs minor power steering and transmission work. Asking \$22,500. 815-946-2813 IL. (P09)

POSITIONS AVAILABLE

SEPTIC TANK AND CDL PUMPER WANTED.

Needs knowledge of septic tanks and experience. Elko, Nevada. Beautiful small town in Northeast Nevada. \$16.00 to start. Call Sandy 775-397-6985. Email portapots@terrys.name. (P09)

Gradall Industries, Inc. is looking to expand our current staff of Regional Sales Managers for our Vacall product line. Vacall products include combination sewer cleaners, street sweepers, catch basin cleaners, and industrial vacuum loaders. We are looking for individuals who are self-motivated, possess strong organizational skills, and have a desire to succeed. Desired candidates will have a Bachelor's degree in a related field and 3 to 5 years industry specific experience. CDL is a plus. EEO/AA Qualified candidates are encouraged to apply online at www.vacallindustries.com or by sending a current resume to: Gradall Industries, Inc. Attn: Reg. Sales Mgr., 406 Mill Ave SW, New Philadelphia, OH 44663. (P09)

Industrial Cleaning Company in Northeast Ohio looking for experienced Supervisors for Vacuum/Waterblasting Services. Competitive pay & insurance. Immediate opening. Please fax resume to 234-855-0800. (P10)

PRESSURE WASHERS

NLB 10,000 Lb. Pressure Washer: Diesel, approximately 800 hours.....\$19,000
617-212-0162 MA CP9

PUMPS-VACUUM

Brand new Fruitland RFC1200LH, 630 CFM! Never been used or mounted. Available right now, no waiting. \$8,500. Call Bradley @ 501-499-0590 AR. (P10)

New water end barrel for Vactor water pump, \$1,250.00. 714-381-4141. (CPBM)

New **Masport** and **Juro** vacuum pumps. W-K Machine & Supply Co. Call 1-800-633-8947. Distributor. Union, MO. (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.** (PG09)

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 jetters. All available for daily, weekly, monthly, and yearly rentals. **VSI Rentals, LLC, (888) VAC-UNIT (822-8648) www.vsirentalsslc.com.** (PBM)

If you are using an **800 NUMBER** in your ad, be sure it can be used in all areas nationwide.

SEPTIC TRUCKS

2001 Sterling, 250 hp Cat, Fuller 9-spd. trans., Imperial 2670 gal. vac tank, Juro pump. Sharp truck. \$46,000. www.pumpertrucksales.com. Call Mike @ 303-478-4796 or JR. @ 720-253-8014, CO. (P09)

2000 International 4900: 250 hp, 104,000 miles, 2500 gal., Masport Hxl 15, 350 cfm water cooled, heated valves, A/C, power windows, deluxe interior. Dealer serviced. Very good condition.\$33,000 OBO
401-333-2555 R.I. P09

1987 Chev C70. Newer Cat 3208 and clutch with very few miles. 5 speed trans. 2000 gal. tank. Hydraulic drive pump. \$7,900/make offer. Chris. 218-343-0108 WI. (P09)

2000 Isuzu NPRHD and 2005 Terrimate T5C: Truck-106K miles, backhoe 190 hrs., 17' bed, 16' of underbed toolboxes, 7' wide cage for risers and lids. 4kw Generac Generator. Truck is used for pump, baffle and riser service work. Excellent condition and garage kept.....\$19,500
Call Dave at 443-309-4198 or 410-620-2006 P09

2004 International 4300 DT466, 250 hp, 6-spd., 80,000 miles, new LMT 2300 gal. vac pressure tank, new Juro PN84 vac pump. www.pumpertrucksales.com. Call Mike @ 303-478-4796 or JR. @ 720-253-8014, CO. (P09)

1987 GMC General Truck: 3000 gal. vacuum tank, 4" industrial vacuum pump and hoses. 400 Cummins engine with Jake brake, 7-spd. Slicer trans., tandem axle, spring suspension.....\$12,900
575-403-6308 NM P09

PLACE YOUR AD ONLINE AT www.pumper.com - IT'S ALWAYS THERE TO MEET YOUR BUSY SCHEDULE

SEPTIC TRUCKS

1995 Chevrolet Kodiak 2000 Gallon Septic Truck: GM 366 with 10-speed Masport pump driven by 21 HP Onan motor. Tank and assembly only 7 years old. Primary and secondary shut-offs. 3" vacuum 4" dump. Great truck! Motivated seller.....\$22,500 OBO

**Robert @ 936-404-4790
or Ed @ 806-898-3135 TX**

P09

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)

2010 International 7500 SBA 6x4: 3600 gal. stainless steel tank, 3400 gal. waste/200 fresh. Lots of extras. Only 35,835 miles! Excellent condition. Call for more details.....\$110,000 OBO

504-220-0358 LA

steve@yourrestroomdelivered.com

P10

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. (P09)

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

SEPTIC TRUCKS

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)

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 \$99,500
715-546-2680 WI

PBM

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)

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

1999 International 4900, DT466, non-CDL, 230 hp, 6-spd. w/lo-hole, new 1850 gal. Colt tank, new PN84 Jurop pump. \$42,000. **www.pumpertrucksales.com.** Call Mike @ 303-478-4796 or JR. @ 720-253-8014, CO. (P09)

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

SEPTIC TRUCKS

2004 Mack Vision. 4000 gal. steel tank with lift, 435K miles, Masport pump, very well maintained. \$65,000.00. Call Rich 303-944-0071 CO. (P09)

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)

2000 Freightliner FLD septic/grease pump truck 3350, gallon tank - approx. 5 yrs. old. \$35,000. 480-354-9590. Queen Creek, AZ. (P09)

1994 International 8100: 300 hp, automatic trans., 183,000 miles, new rear tires. 3200 gallon aluminum tank (manufactured 2001), front and rear discharge.\$29,000

219-838-5618 IN

P12

1988 Ford L9000, 3300 gallon app. 10-year-old steel tank, Masport HXL 400 pump, app. 90,000 miles on reman. L10 Cummins, new clutch, new steering, newer walking beam bushing, 110 gallons fresh water, 200' of 1/2" hose, runs daily. \$18,000 OBO. 608-564-2220 WI. (P10)

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**

P09

1990 Chevrolet Kodiak, 3116 Cat engine, 6 speed trans., 2500 gallon Boyd vac. pressure tank, garage kept since new, new tires, excellent condition. \$21,500. 302-284-9130 DE. (P10)

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)

SEPTIC TRUCKS

1990 Freightliner: Cummins engine, 3600 gal. tank, new tires, new pump & scrubber. Please call for more info.

.....Asking \$20,000

Russell 661-397-4116 CA

P09

1990 International with 2000 gallon unit. (Stock #NJT1) **www.VacuumSalesInc.com, (888) VAC-UNIT (822-8648).** (PBM)

RETIRING: 1984 Freightliner, Cummins, 4-axle, vacuum truck. Thompson pump, Thompson 3800 gal. tank. \$18,000 OBO. Jim 951-545-9604 CA. (P08)

1997 Ford Louisville: 330 hp Cummins M11 Series LT95000, GVW 60000, 10-speed Eaton/Fuller transmission. 116,000 miles. Good rubber. 3500 gal. steel tank. Fruitland 500 pump. 200 ft. 3" hose. I am retiring.....Asking \$37,000

401-568-8628 RI

P09

1998 Freightliner, 2300 gal. tank, 213,000 actual miles. Well maintained and garage kept. Excellent condition. Asking \$30,000. Call 804-492-4826 VA. (P09)

1986 IH: 2001 2300 gal. tank, DT engine, 5-speed, air brakes, A/C, Masport pump, 200,000 miles, nice clean truck. \$24,900
1-800-826-2308 WI

P09

SERVICE/REPAIR

Dynamic Repairs - Inspection Camera Repairs: 48-hr. turn-around time. General Wire, Ratech, Ridgid, 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)

SLUDGE APPLICATOR

1982 Big A 4500 4x4, Cummins 903, 350 H.P. \$10,000 or will part out. 903-277-8076 TX. (P09)

TANKS

Used Bladder Tank for sale. 57"x57"x5'. Galvanized steel, stainless steel bolts and a floatable top. 5 years old, in very good condition, \$15,000. Call D&D Maintenance at 610-965-0995 PA. (P09)

2003 Dragon Frac Tank flat bottom 500 bls. Has stairs to the top with a dump bin screener. Used for septic/grease storage. The tank is in good condition. \$18,000. Call Ken 209-656-0688 CA. (P09)

600 gal. carbon/steel vacuum tank. Manufactured by Lely in 2006. Has top hatches, sight-glasses & moisture trap, both 2" & 3" dump valves. Approx 90"L x 54"T x 52"W. \$2,900. draincaresolutions@gmail.com. (NC) (P09)

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)

2007 Keith Huber King Vac: ..\$18,500
715-546-2680 WI PBM

Vacuum Tanks - New: Sizes from 1,900-4,000 gallons. Great deals! Check us out: 3,600 gal. for \$13,000 and 4,000 gal. for \$14,000. All complete! Will make you a great deal! Delivery available. **www.JEagleTanks.com** or Jerry at 800-721-2774. (PBM)

2000 gallon Abernethy tank, 1500/500 split. Good tank demounted about 1 year. Tank approx. 10 years old. \$7,000. Upstate SC. 864-982-9911. (P09)

Pre-owned 1,750 US gallon aluminum rest-room tank unit. Tank only. (Stock #7233V) **www.VacuumSalesInc.com, (888) VAC-UNIT (822-8648).** (PBM)

TOOLS

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)

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)

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.granitestatcollectibles.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)

TRUCKS, MISC.

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. (P09)

1996 Kenworth T-800: 525 hp N14 with Jake, 8LL, double frame, dual steering boxes, 20 front, 42 rears, drop axle, new paint on cab and frame, brand new 4000 gallon tank with all new accessories, Juror R260 pump. Super heavy pull push bumpers front and rear. More trucks available. Can build to suit.

**Roy 740-285-2355
or Eric 740-981-6532** P09

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. (P09)

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. (P09)

VACUUM EQUIPMENT

Wittig RFL 100 vacuum pump 2005 for parts. Best offer. 410-557-8100 in Maryland. (P09)

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)

2004 Vermeer E550 Vac Trailer: 500 gallon evacuator, 725 hours, Duetz 4 cyl, 220 gal. water tank, mounted on 13' trailer.....\$24,500
715-546-2680 WI PBM

VACUUM LOADERS

1998 Sterling cab & chassis with a Cusco Mastervac 3800 wet & dry industrial loader. (Stock #5088C) **www.VacuumSalesInc.com, (888) VAC-UNIT (822-8648).** (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

1999 Sterling cab & chassis with a Cusco Turbovac 3800 industrial loader with a jetting system. (Stock #3163C) **www.VacuumSalesInc.com, (888) VAC-UNIT (822-8648).** (PBM)

1992 Volvo, Vac-Con Vacuum Truck: 18" Roots blower, 10-speed with newer paint.....\$43,500
217-519-3898 IL P09

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)

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)

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. Juror, 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 to Buy: Vactor 2100s and late model Guzzlers. Cash. Phone 800-336-4369. (CPBM)

WANTED TO BUY: Any used make/model GapVax. Call 888-442-7829 PA. (P11)

WATERBLASTING

2002 Harben Jetter 4016 DTS-ETP, low usage, 75 actual hours. Well maintained and garage kept. Excellent condition. Asking \$25,000. Call 804-492-4826 VA. (P09)

WATER JETTING EQUIPMENT: We sell, repair and retrofit water blasters. Visit us at: **www.waterjettingequipment.com** or phone 714-259-7700. (PBM)

2 skid mounted 2005 Gardner Denver water-blasters w/500 hp John Deere engines, 3000 hrs. each. \$75,000 ea. Email for more info. **bigwater@maine.rr.com.** (P09)

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)

Get Results!

Advertise in
CLASSIFIEDS for only
\$25 minimum
(Up to 20 words;
\$1.00 ea. for
additional words)

MUNICIPAL
SEWER
WATER

Cleaner

Pumper

CLASSIFIED AD FORM

GAS
OIL
MINING
CONTRACTOR

PRO

ONSITE
installer

Please print ad legibly below with **correct punctuation** and **phone number**. Circle each word to be bolded, if any. (\$1.00 extra per word)

CHOOSE THE CATEGORY:

- | | | | | | |
|--|---|---|--|---|---|
| <input type="checkbox"/> Aerators | <input type="checkbox"/> Dredges | <input type="checkbox"/> Levels & Transits | <input type="checkbox"/> Positions Wanted | <input type="checkbox"/> Root Control | <input type="checkbox"/> Trailers- Vacuum/Tanker |
| <input type="checkbox"/> Blowers | <input type="checkbox"/> Excavating Attachments | <input type="checkbox"/> Locators | <input type="checkbox"/> Pressure Washers | <input type="checkbox"/> Safety Equipment | <input type="checkbox"/> Trucks (dump/septic/misc.) |
| <input type="checkbox"/> Bucket Machines | <input type="checkbox"/> Excavating Equipment | <input type="checkbox"/> Miscellaneous | <input type="checkbox"/> Pumps-Dredge | <input type="checkbox"/> Septic System Components | <input type="checkbox"/> TV Inspection |
| <input type="checkbox"/> Businesses | <input type="checkbox"/> Hand Tools | <input type="checkbox"/> Parts & Components | <input type="checkbox"/> Pumps-High Pressure | <input type="checkbox"/> Septic Tanks | <input type="checkbox"/> Vacuum Loaders |
| <input type="checkbox"/> Business Opportunities | <input type="checkbox"/> Hazardous Waste Units | <input type="checkbox"/> Pipeline Rehabilitation | <input type="checkbox"/> Pumps-Submersible | <input type="checkbox"/> Septic Trucks | <input type="checkbox"/> Vanes |
| <input type="checkbox"/> Cable Machines | <input type="checkbox"/> Hydroexcavation | <input type="checkbox"/> Portable Restrooms | <input type="checkbox"/> Pumps-Vacuum | <input type="checkbox"/> Service/Repair | <input type="checkbox"/> Vehicle Tracking |
| <input type="checkbox"/> Computer Software | <input type="checkbox"/> Jetters-Trailer | <input type="checkbox"/> Portable Restroom Tanks | <input type="checkbox"/> Pumps - Washdown | <input type="checkbox"/> Slide-In Units | <input type="checkbox"/> Wanted |
| <input type="checkbox"/> Dewatering | <input type="checkbox"/> Jetters-Truck | <input type="checkbox"/> Portable Restroom Trailers | <input type="checkbox"/> Pumps-Water | <input type="checkbox"/> Sludge Applicators | <input type="checkbox"/> Wastewater Transfer |
| <input type="checkbox"/> Drainfield Restoration | <input type="checkbox"/> Jet Vacs | <input type="checkbox"/> Portable Restroom Trucks | <input type="checkbox"/> Rodding Machines | <input type="checkbox"/> Tanks | <input type="checkbox"/> Waterblasting |
| <input type="checkbox"/> Drain/Sewer Cleaning Equip. | <input type="checkbox"/> Lease Financing | <input type="checkbox"/> Positions Available | <input type="checkbox"/> Roll-Off Containers | <input type="checkbox"/> Tools | |

CHOOSE THE PUBLICATION(S):

 (Deadlines are for the month preceding issue)

- | | | | |
|---|---|--|---|
| <input type="checkbox"/> CLEANER
Deadline: 1st of the Month | <input type="checkbox"/> PUMPER
Deadline: 10th of the Month | <input type="checkbox"/> PRO
Deadline: 15th of the Month | <input type="checkbox"/> GOMC
Deadline: 10th of the Month |
| <input type="checkbox"/> MUNICIPAL SEWER & WATER
Deadline: 1st of the Month | <input type="checkbox"/> ONSITE INSTALLER
Deadline: 15th of the Month | | |

CLASSIFIED AD RATE:

\$25.00 minimum charge up to 20 words; 1.00 per additional word.
Include a photo for an additional \$125.00.

ADVANCE PAYMENT REQUIRED:

No billing for classified ads. Payment must be received in advance before publishing.

CALCULATE THE AMOUNT DUE:

\$25.00 Min. + _____ X _____ Publications X _____ Months = \$ _____
(Up to 20 words) (Additional words \$1.00 ea.) # of publications checked above # of months to run the ad **Total Amount Due**

(Example: 20-word ad = \$25.00;
\$25.00 x 2 publications [Pumper & Pro] = \$50.00;
\$50.00 x 2 months to run the ad = \$100.00 Total)

FILL IN COMPANY AND PAYMENT INFO:

COMPANY NAME: _____
ADDRESS: _____ PHONE: _____
CITY: _____ STATE: _____ ZIP: _____

MAIL this completed form with payment to:
COLE Publishing Inc., PO Box 220, Three Lakes, WI 54562

FAX this completed form to: **715-546-3786**

ONLINE forms at: www.cleaner.com
www.pumper.com
www.promonthly.com
www.onsiteinstaller.com
QUESTIONS: www.mswmag.com
CALL **1-800-257-7222** www.gomcmag.com

PLEASE FILL OUT CREDIT CARD INFORMATION COMPLETELY INCLUDING V-CODE (3-DIGIT NUMBER FOUND BY YOUR SIGNATURE)

CREDIT CARD NO.: _____ V-CODE: _____ EXP. DATE: _____

CARDHOLDER NAME: _____ PHONE: _____

WE ACCEPT:

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 / www.polylok.com

Invest in your ability to... SERVICE BETTER

Get the tools you need to start building a loyal fan base!

Great deals on service equipment are waiting at polyjohn.com.

Good service is about more than just being able to deliver what you promised – it's also about exceeding your customer's expectations. PolyJohn's long-lasting 250- and 300-Gallon Holding Tanks, Trailers, Mini-Flush Toilets and WaterWorks™ Portable Self-Contained Freshwater Delivery Systems will take your service to a new level. Expand your ability to deliver top-notch service and start earning more!

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

4131 Morris Drive
Burlington, Ontario, Canada L7L 5L5
Fax: 905-681-0411

Nationwide Sales & Service

800-387-7763 • 905-637-2353

www.presvac.com