

Pumper

DEDICATED TO THE LIQUID WASTE INDUSTRY

January 2014 www.pumper.com

Indianapolis
FEBRUARY 24-27 **2014**
Pages 26, 70 & 98

Quesnel Septic Service
expands its reach, stresses
environmental responsibility
in Western Canada **Page 16**

CLEAN & GREEN

BLACK HILLS GOLD

Pam Weierke prospects for customers
in South Dakota ranch territory **Page 36**

TANKS AND TRUCKS ON THE GROUND

Peterbilt 4000
Aluminum
\$138,439+ FET

Ford MD950
Mild Steel
4x2
\$64,998 + tax/reg

Kenworth 3600
Aluminum **KENWORTH**
\$141,939 + FET

BOOTH
4034

INCREASING OUR STOCK

Check with your Area Manager to find out what's in stock. Our large selection of tanks and trucks range from 300 to 6000 gallons. What's your need? Give us a call and let us help you today.

Masport®

**Wishing You a Happy
New Year!**

Start The New Year Off Right With Masport

Performance

HXL400WV Plug & Play
400 CFM
Best in Liquid Cooled

Durability

RB-DV 65 Plug & Play
912 CFM
New Evolution in Pumping

**Service
Support**

Reliability

HXL4V Plug & Play
160 CFM
The Leader in Porta-
Potty Pumping

Save Time and Money With Masport Plug & Play Systems

Masport Inc. 1-800-228-4510 www.masportpump.com

THE BENLEE FAMILY OF TRAILERS

SUPER MINI

A roll off truck replacement that is designed to carry containers up to 24' long. It is a short 25' 11" so it can get into a tighter spot than a roll off truck. With it's low tare weight of 12,400 lbs, this roll off trailer has a high legal payload of 17-18 tons.

CONVENTIONAL

This heavy, robust unit is designed to pick up extremely heavy loads and be over permitted where legal. This roll off trailer is available in lengths from 29' to 44' and is available with 2-3 axles.

TWO BOX

This 48' long trailer is designed to carry two 24' containers at the same time. It has a low tare weight of 16,500 lbs which allows for a high payload capacity. The container transfer system makes this roll off trailer unique to other 2 box roll off trailers on the market and is quick and easy to operate.

PUP

Double your productivity and payload with a heavy duty pup trailer designed for maximum capacity and longer life. Carries up to 24" long containers, available in 2 axle and 4 axle in capacities of 40,000# and 50,000# GVWR. Also available in a heavy duty maximum capacity live hydraulic version.

BUY PARTS ONLINE 24/7
Rollers, Cylinders, Cables & MUCH MORE!
Parts: parts@benlee.com

BOOTHS
2343, 2344

SALES, TRADE-INS WELCOME!

Jim Reeves: 734-476-4402 • jim.reeves@benlee.com
John Tobolski: 734-890-6822 • john.tobolski@benlee.com
(734) 722-8100 • www.benlee.com

Lenzyme

Bio-Products, Packaging and Marketing Experts

High Count

FOR YOUR TOUGHEST JOBS

Learn more at:
www.lenzyme.com

Septic Solutions - Grease Solutions - Drainfield Solutions

FREE Private Labeling

1-800-223-3083

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

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

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

BANDLOCK Reducers

BANDLOCK
AMESBURY GROUP

MADE IN THE U.S.A.

Download Catalog
From Our Web Site!
www.bandlockcouplers.com

1-800-659-2978
Superior "Quick" Connect Vacuum And Pressure Couplings And Accessories

www.transwaysystems.com

1-800-263-4508

Take advantage of our quality & experience.

**DESIRE.
DESIGN.
DELIVER.**

BOOTHS
4229-4230

Direct: 1-905-578-1000
Fax: 1-905-561-9176
sales@transwaysystems.com

314 Lake Ave., N.Hamilton, ON L8E 3A2

16 Clean & Green

- Peter Kenter

Quesnel Septic Service has built a septic pumping business that stresses environmental responsibility as it expands into new areas, including residential and municipal construction.

(Photo by Autumn MacDonald)

10 Reading Between the Lines: Learning More About Industry Groups

Trade associations can lead the way with important training, small business networking and fighting for changes in regulations. We want to put a new focus on them.

- Jim Kneiszel, Editor

12 @Pumper.com

Check out exclusive online content at Pumper.com

32 Building the Business: Leave Your Mark

There's no point in networking if people don't remember your name, so make sure you stand out with these strategies.

- Patricia Fripp

Pumper & Cleaner Expo

26 Let's Make it Great

Taking it all in at the Pumper & Cleaner Expo can be overwhelming. Here is some advice to ensure you make the most of your trip to the industry's best trade show.

- Briana Jones

70 See the Stars in Indy

NFL Combine gives football fans extra incentive to attend the Pumper & Cleaner Expo.

- Cory Dellenbach

98 Come See it All

Liquid waste professionals will have the opportunity to see the top tools and equipment the industry has to offer at the 2014 Pumper & Cleaner Expo.

- Craig Mandli

36 Contractor Profile: Black Hills Gold

Pam Weierke prospects for pumping customers throughout the farm and ranch territory in northwestern South Dakota and strikes pay dirt.

- Betty Dageforde

46 Rules & Regs: Missouri Earmarks Funds to Replace Aging Septic Systems

- Doug Day & Sharon Verbeten

50 After Hours: Life in Motion

You might say pumper Tammy Thompson-Oreskovic is spinning her wheels in her moonlighting retail business.

- Sharon Verbeten

62 State of the State: They're Active in Iowa

IOWWA partners with government agencies, onsite product suppliers and Habitat for Humanity to educate installers.

- Doug Day

66 Money Manager: Getting That Loan

Pay attention to these guidelines when it's time to borrow money for your next truck.

- Erik Gunn

74 Classy Truck of the Month

We feature Brian's Septic Service, Tallahassee, Fla.

78 Overheard Online: Fill 'er Up!

How can I fill my tank to the brim without watching the truck buck and jump?

84 Associations List

90 Septic System Answer Man: 6 Tips Your Customers Will Appreciate

Customer education is the key to keep septic systems working properly and avoid getting called out for emergency service.

- Jim Anderson

94 NAWT News: Join NAWT for valuable programs at the Pumper & Cleaner Expo

- Jim Anderson

118 Industry News

Coming in FEBRUARY

SPECIAL ISSUE: PUMPER & CLEANER EXPO SHOW ISSUE

- PROFILE: A pumping family bands together in Massachusetts
- PUMPER INTERVIEW: When OSHA comes a knockin'

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 2014 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 United States is free to qualified subscribers. Subscriptions to Canada or Mexico cost \$28 per year (24 issues for \$54). Subscriptions to all other foreign countries cost \$150 per year (\$290 for two years). Subscribers are guaranteed monthly delivery of the magazine. To subscribe please visit pumper.com or 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 LaBeau at nicole@colepublishing.com.

CLASSIFIED ADVERTISING: Submit classified 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: Email Jim Flory at jimf@colepublishing.com or Winnie May at winniem@colepublishing.com or call 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: 2013 circulation averaged 26,400 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 nicole@colepublishing.com.

2014 PUMPER & CLEANER ENVIRONMENTAL EXPO INTERNATIONAL

Education Day: February 24, 2014

Exhibits Open:
February 25-27

Indiana Convention Center,
Indianapolis
www.pumpershow.com

BOOTH
3122

Over 60 Years of Service

HEART POUNDING POWER

Moro Liquid Cooled Vacuum Pumps

Model Shown:
PM110W Vacuum Pump
Liquid Cooled : W-Series

Recommended for
heavy duty industrial
applications

3 Models Available :
PM60W : 252 cfm
PM80W : 417 cfm
PM110W : 630 cfm

PM50T
FAN COOLED
159 cfm

PM3000
LIQUID COOLED
1000 cfm

► Stop by booth #3122 at the 2014 Pumper & Cleaner Expo to see the new vacuum pumps we'll be introducing in 2014.

Moro Vacuum Pumps

- ☒ Integrated check valve
- ☒ Change-over valve
- ☒ Automatic oiling system
- ☒ Kevlar vanes & Viton oil seals
- ☒ 2-Year warranty

Call Moro USA 800-383-6304

MOROUSA INC.

All Moro vacuum pumps
come with an industry
leading 2-year warranty
sales@morousa.com

For more information

800-383-6304
morousa.com

27th TRUCKS INC.

27th Trucks, Inc.48

A

ABBOTT RUBBER

Abbott Rubber Co., Inc.52

ACRO

Acro Trailer Company44

ADVANCE

Advance Pump & Equipment. 13

Advantage Funding52

AltunaMATS, Inc.119

AMAZING MACHINERY

Amazing Machinery, Inc. ..117

AMT

AMT Pump88

AQUA BEN

Aqua Ben Corporation120

AQUA-ZYME

Aqua-Zyme Disposal Sys. 124

ARCAN

Arcan Enterprises, Inc.30

ARCTIC BLASTER

Arctic Blasters, Inc.88

Armal, Inc.34

ARMSTRONG EQUIPMENT INC.

Armstrong Equipment9

ATLANTA RUBBER & HYDRAULICS

Atlanta Rubber & Hydraulics, Inc.72

B

BANDLOCK AMBASSY GROUP

Bandlock Corp.4

Benlee, Inc.4

BEST ENTERPRISES

Best Enterprises, Inc.63

Black Tie Products78

SEAL-R

Brenlin Company, Inc.115

Bright Technologies119

C

CAM

Cam Spray92

CanAm Equipment Solutions. 79

CAPE COD BIOCHEMICAL CO.

Cape Cod Biochemical Co. 46

CEI - CHANDLER EQUIP.

CEI - Chandler Equip.. 49, 119

CHEMPACE

Chempace Corporation74

CLEAR COMPUTING

Clear Computing, Inc.68

Cloverleaf Tool Co.82

COMFORTS OF HOME SERVICES INC.

Comforts of Home Services..27

CRUST BUSTERS

Crust Busters/ Schmitz Bros., LLC70

D

Ditch Witch41

E

Ecological Laboratories, Inc..77

Eldredge Equipment Svcs..72

WALLENSTEIN VACUUM PUMPS

Elmira Machine/Wallenstein Vacuum Pumps68

ENVIROTUB

EnviroTub, Inc.116

EQUIPMENT SALES, LLC

Equipment Sales23

ERICKSON TANK & PUMP

Erickson Tank & Pump14

F

F. S. SOLUTIONS

F. S. Solutions31, 88

FIVE PEAKS

Five Peaks97

FLO TREND SYSTEMS, INC.

Flo Trend Systems, Inc.44

FlowMark133

FMI Truck Sales & Service. 92

FRUITLAND MANUFACTURING

Fruitland Manufacturing80

G

GAPVAX

GapVax, Inc.69

General Pump34

Global Vacuum Systems64

Green Leaf, Inc.115

GUZZLER

Guzzler Manufacturing11

H

HANNAY REELS

Hannay Reels21

Hino Motor Sales USA, Inc. 57

House of Imports43

I

IMPERIAL INDUSTRIES INCORPORATED

Imperial Industries, Inc.73

IN THE ROUND DEWATERING

In the Round Dewatering78

ITI TRAILERS & TRUCK BODIES

ITI Trailers & Truck Bodies .60

K

Kanaflex Corporation29

KEEVAC

KeeVac Industries, Inc.82

Keith Huber Corporation87

KENTUCKY TANK

Kentucky Tank, Inc.10

Key Commercial Corp.44

Kroy Industries80

Kuriyama of America, Inc.22

L

LANE'S VACUUM TANK, INC.

Lane's Vacuum Tank, Inc.30

Ledwell125

LELY

Lely Manufacturing, Inc.76

LENZYME

Lenzyme/Trap-Cleer.4

LIBERTY FINANCIAL GROUP

Liberty Financial Group76

Liquid Waste Industries91

LMT - VAXTEEL124

LONGHORN

Longhorn Tank & Trailer48

M

MARSH INDUSTRIAL

Marsh Industrial96

MASPORT

Masport, Inc.3

EXPLORER

McKee Technologies - Explorer Trailers/124

MID-STATE TANK CO., INC.

Mid-State Tank Co., Inc.116

MILWAUKEE RUBBER PRODUCTS

Milwaukee Rubber Products..30

MORO USA, INC.

Moro USA, Inc.7

Muncie Power Products37

N

NATIONAL TRUCK CENTER

National Truck Center15

NVE

National Vacuum Equipment 65

NAWT

NAWT, Inc.96

Norweco, Inc.45

O

Oakmont Capital Services..68

Olvidium, Inc.10

OMSI Transmissions, Inc.19

P

People's United Equipment Finance Corp.35

PIK RITE

Pik Rite, Inc.95

POLYJOHN CANADA

PolyJohn Canada125

POLYJOHN ENTERPRISES

PolyJohn Enterprises135

POLYLOK

Polylok134

POLYPORTABLES, LLC

PolyPortables, LLC89

Presby Environmental, Inc.60

PRESSURE LIFT CORPORATION

Pressure Lift Corporation....24

PRESVAC

Presvac Systems, Ltd.136

PSAI121

R

RCS II, Inc.115

RITAM TECHNOLOGIES LP

Ritam Technologies LP132

ROBINSON VACUUM TANKS

Robuschi34

Romotech83

Rotating Solutions120

Rotating Solutions92

ROTO SOLUTIONS

RotoSolutions, Inc.96

RUSH REFUSE SYSTEMS

Rush Refuse Systems53

S

SAFE-T-FRESH

Safe-T-Fresh67

SATELLITE INDUSTRIES INC.

Satellite Industries Inc.2, 71

SEPTIC SERVICES, INC.

Septic Services, Inc.28

THE SLIDE IN WAREHOUSE

Slide-In Warehouse24

SPECIALTY B SALES

Specialty B Sales86

STAHLY

Stahly Applicators132

SubSurface Locators, Inc. 116

SURCO

Surco Products85

Surpresseur 4S, Inc.17

SVE Portable Roadway Sys. 14

SWEET SEPTIC SYSTEMS

Sweet Septic Systems24

T

T&T TOOLS

T&T Tools, Inc.22

T.S.F. COMPANY, INC.

T.S.F. Company, Inc.25

TANKTEC

TankTec47

TCF Equipment Finance....61

THREE LAKES TRUCK & EQUIP.

Three Lakes Truck & Equip. 91

TRANSPORT TRUCK SALES, INC.

Transport Truck Sales, Inc.39

TRANSWAY SYSTEMS, INC.

Transway Systems, Inc.5

TSI TANK SERVICES, INC.

TSI Tank Services, Inc.120

TUF-TITE

Tuf-Tite, Inc.75

V

VAC-CON

Vac-Con, Inc.81

VACUTRUX

Vacutrux Limited28

VARCO

VARCo33

W

WALEX

Walex Products, Inc.93

WD Hot Block, LLC14

WE ENGINEER, INC.

Wee Engineer, Inc.27

WESTMOOR LTD./CONDE

Westmoor Ltd./Conde59

Classifieds126

Marketplace122

REGIONAL ADVERTISERS

Midwest Supplement

(after page 74)

CRESCENT TANK MFG.

Crescent Tank Mfg.4

MARENGO FABRICATED STEEL

Marengo Fabricated Steel1

Mid-State Int'l Trucks3

RIDER

Rider Agri Sales & Svcs.2

Truck Country3

V&H INC. TRUCKS

V&H Inc.2

VSI

Vacuum Sales, Inc.3

Eastern Supplement

(after page 74)

ANDERT, INC.

Andert, Inc.4

CRESCENT TANK MFG.

Crescent Tank Mfg.7

MARENGO FABRICATED STEEL

Marengo Fabricated Steel1

Mid-State Int'l Trucks2

TRENCAR U.S.A. INC.

Trencar, Inc.2

V&H INC. TRUCKS

V&H Inc.5

VSI

Vacuum Sales, Inc.3, 6

Follow
Pumper®
on

www.facebook.com/PumperMag

twitter.com/#!/PumperMagazine

Scan the code with your smartphone

NO COMPROMISE

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:

"No Compromise."

We proudly stock Masport, Jurop, NVE, Condé, Fruitland, Moro 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

Like us on
Facebook

Hablamos Español

Learning More about Industry Groups

Trade associations can lead the way with important training, small business networking and fighting for changes in regulations. We want to put a new focus on them. **By Jim Kneiszel, Editor**

Jim Kneiszel, Editor

Contact Jim with your comments, questions and opinions at editor@pumper.com.

The new year brings a natural opportunity to reassess how you're performing your job and what you might change to improve the services you provide. The same holds true for *Pumper*, which celebrates 35 years of serving liquid waste haulers in June.

When Bob Kendall and Pete Lawonn started *Midwest Pumper* in 1979, they envisioned creating a trade journal that would become the marketplace for pumping professionals, a place for septic service contractors to sell equipment, shop for new products and exchange ideas. The magazine has proven to be all that and more, promoting greater industry professionalism and serving the community of pumpers with advertising, feature stories about successful contractors and countless business-building ideas.

Over the years, the magazine has been tweaked with many improvements to enhance the reader experience. Newsprint was replaced with glossy color magazine pages. Reader-submitted black and white

photography has burst into colorful photo layouts produced by professional photographers. There is a new and exciting synergy between the print product – which readers continually tell me is a staple reading material in their offices – and the www.pumper.com website.

For 2014, we're making a few changes in the way we share news about the many state and regional trade associations that serve the pumping and onsite installation industries. We're moving away from the *Association News* format we've followed for many years and adding two new features to report in greater depth about issues facing the pumping community and to encourage more effective networking.

We saw a need to delve deeper into regional industry issues. So we're adding a new *State of the State* feature, dedicating an entire column to the happenings in a state or Canadian province in every issue. This month we catch up with the **Iowa Onsite Waste Water Association** and its president, **Steve Darrah**, to learn about topics ranging from the group's partnership with Habitat For Humanity to statewide industry certification efforts.

Writer **Doug Day** will interview a different industry association leader every month to explore the challenges they face and the initiatives they're pursuing to meet rising expectations. The feature will give associations a valuable platform to share their ideas and goals for the industry. The idea is to reach out to every active trade association over time and involve them in our new feature. If you would like Doug to give you a call and turn the spotlight on your trade group, drop me a line at editor@pumper.com and let me know.

As a companion to *State of the State*, we'll run a comprehensive list of industry associations with contact information so you can reach out to the folks who represent your interests on a regional basis. Take a look at the list as it appears in this issue, and if you don't see your trade group represented, let me know and we'll add it. The goal is to link pumpers with the associations that offer training opportunities, industry networking and lobbying regarding regulations.

While more and more trade associations now use email and electronic newsletters to stay in constant contact with their members, we continue to provide space for these organizations to promote their annual conferences or training opportunities. We offer a platform for announcing these events, either in the print magazine or through the *Pumper* online presence.

Readers eagerly anticipate the arrival of *Pumper* magazine in their mailboxes, and we think it covers the industry in great depth and breadth. However sometimes associations may have late-breaking news regarding a new government regulation or updates on important training sessions that we can't respond to in the monthly magazine. The website is built for speed ... and we can add your association news items as quickly as they could be reported on the nightly news. When you find you need to spread the word to your membership in a hurry, contact me and we'll share the news at www.pumper.com. ■

Who knew your best
business partner would be
a truck?

It takes more than just steel

to create the toughest industrial vacuum truck in the business, it takes the same grit you're made of to give it all, day after decade. So every Guzzler® is built with the reliability you need in a business partner. Not the kind that wears a suit, but the kind that thrives on getting dirty and getting things done. This machine is built for the long haul, easy to operate and even easier to clean and maintain. So you'll never have to doubt that your investment gave so much more in return.

Because around here, we don't just build trucks. We build tough.

Guzzler.com • 800.627.3171

©2013 Guzzler Manufacturing

@Pumper.com

Visit the site daily for new, exclusive content. Read our blogs, find resources and get the most out of *Pumper* magazine.

“About the time I think I have seen it all in this industry, something changes, or I’m amazed at what I find out about septic systems.”

— *Pumper Rewind: Sticking to ‘Hall’s Way’*
www.pumper.com/featured

HOLY TRUCKS!

SEMA pickup roundup

Have you died and gone to truck heaven? Unfortunately, no. It’s just a roundup of some of the most drool-worthy vehicles — including a Team Realtree showpiece and a refrigerator-equipped Ford F-350 Super Duty — from the annual Specialty Equipment Market Association conference in Las Vegas. So sit back, dream a little and enjoy some truck eye-candy (just don’t let your technicians get any ideas!).

www.pumper.com/featured

CONNECT WITH US

want more?

Find us on Facebook at
www.facebook.com/PumperMag
or Twitter at twitter.com/PumperMag

APPEARANCE MATTERS

PRO eye-candy

Take a look at some of the most colorful, most unusual portable restrooms in the industry. From cherry-red phone booth designs to camouflaged stumps, this selection begs the question: Does appearance matter to your customers?

www.pumper.com/featured

DO YOU QUALIFY?

engine rebates

The EPA is offering financial assistance to replace older engines and exhaust controls in construction equipment. Find out if you qualify, and learn how to apply for rebates of up to \$69,000 under the Diesel Emission Reduction Act.

www.pumper.com/featured

emails and alerts

Visit **Pumper.com** and sign up for newsletters and alerts. You’ll get exclusive content delivered right to your inbox, and you’ll stay in the loop on topics important to you!

FROM FLAT TO FINISH

**IN STOCK
& READY
TO GO**

CARBON STEEL - ALUMINUM - STAINLESS STEEL

DESIGN. BUILD. DELIVER.

YOUR TRUCK BROUGHT TO LIFE

- Take the guess work out of ordering vacuum equipment
- Work direct with an engineer to create your **DESIGN** model
- Approve the design before the torches flare
- Let our Certified Welders & Craftsmen **BUILD** the model
- Take **DELIVERY** of the nicest vacuum truck you have ever owned

When you're ready to Advance give us a call, 877.557.7867.

**Stop & See
Us at Indy
February
24-27**

**BOOTHS
2364
2365
2368**

**VACUUM TANK SOLUTIONS
THAT WORK FOR YOUR BUSINESS**

**You Can Make It Through Next Winter Without Using A
WD-Hot Block Valve Heater**
We Just Don't Recommend It!

We Bring the Heat!

WD HOT BLOCK

wdhotblocks.com • 570-673-5055 • Canton, PA

**NOW
Available**

**The NEW AC/DC
Powered Hot Block**

*Now you can
plug it in at night!*

TRAKMAT® & MUD-TRAKS®

Ground Protection Solutions for the Professional

TRAKMAT®

- Tough Polyethylene Material
- Handles Heavy Vehicles
- NO RUTS
- Unaffected by Heat or Cold
- "Power Cylinders" for Superior Traction
- Optional Pedestrian or Smooth Surface

MUD-TRAKS®

When you have to get through!

- Strongest Mat in Industry
- Rope Handles so Man can lift
- 7X Bigger Footprint than Poly Mats
- Most Aggressive Traction Surface
- Years of Service
- Off-white; Won't Burn Grass

TRAKPAD™

- UHMW, Super Tough
- Quality Built in
- Chemical & Oil Resistant

"Safety First" With
Lightest & Easiest
Handling Mats & Pads

sve

PORTABLE ROADWAY SYSTEMS, INC.

800.762.8267
Charlotte, NC 28216
Fax: 704.398.0540
www.mudtraks.com
sales@mudtraks.com

ERICKSON TANK & PUMP

2004 Freightliner, 3250 gallon tank,
Masport HXL400WV pump

2006 Volvo, used 3100 gallon tank,
new Masport HXL400WV pump

2007 Ford, used Erickson
500+190 tank, Masport M-2 pump

OTHERS AVAILABLE, CHECK OUR WEBSITE

"Tanks" for your business!

509.785.2955

WWW.ERICKSONTANK.COM

SEE OUR LIST OF EQUIPMENT ON WEBSITE

WA dealer #1812

National Truck Center

Call For More Info **GEORGE GONZALEZ:**
954-558-0816

MICHAEL VERA:
786-554-0892

**OUR
35TH
YEAR**

2007 MACK VISION

New 4000 Gal. Dump Tank, New 425 CFM Pump,
\$92,000

NEW 2014 KENWORTH T-800

5000 Gal. U.S. Tank, Cummins 485 HP, 8 LoLo, Full Lockers, 2 In Stock

Come Visit Us In
Indianapolis
FEBRUARY 24-27 2014
INDIANA CONVENTION CENTER

2006 FREIGHTLINER COLUMBIA

New 4000 gal. Dump Tank, New 425 CFM Pump, 475 Hp Detroit, 10 speed
\$92,000

2006 INTERNATIONAL 8600

New 4000 GAL. Tank, Cummins ISM 425 HP, Juroop LC-420
\$77,000

2006-07 FREIGHTLINER M2

New 2500 Gal. U.S. Tank, Cat, 6 Spd., 363 CFM
Starting at \$47,000, 3 In Stock

2006-07 INTERNATIONAL 4300

Under CDL! New 1800/400 Gal. Tank, Juroop R-260
\$55,000

2005 GMC C7500

Under CDL! CAT Power, 130k Miles, New 1800/400 GAL. Tank,
Alison Auto, 7 to Choose From, **\$49,000**

1-YEAR, 100,000 MILE ENGINE WARRANTY NATIONWIDE - 5-YEAR WARRANTY ON TANK

CLEAN & GREEN

Quesnel Septic Service has built a septic pumping business that stresses environmental responsibility as it expands into new areas, including residential and municipal construction *By Peter Kenter*

Quesnel Septic Service Ltd. of Quesnel, British Columbia, Can., operates on the principle that we are living on borrowed water, which must be returned to the environment in the best condition possible. The company continues to grow around a core business of septic and industrial pumping as it expands its slate of offerings to include septic tank design and construction and other services.

Quesnel (pronounced Kwen-elle) is located more than a seven-hour drive northeast of Vancouver, B.C. The city sits at the center of a thriving logging and forestry industry with a municipal area population approaching 22,000. The company serves an area delineated by smaller towns: Hixon 40 miles north, Nazko 70 miles west, Barkerville 50 miles east and the same distance to the south.

Quesnel Septic was founded in 1968 and run as a one-person shop for 30 years. The business was purchased by Kim Pitcher and her then-husband Sean in 1998 with some older equipment.

"It was a mom-and-pop operation," recalls Kim. "But it was something that we could operate out of our house. We

(continued)

Quesnel Septic Service Ltd. owners Kim Pitcher and Ben Blacklaw diversify their service offerings to build a successful business in northern British Columbia.
(Photos by Autumn MacDonald)

Profile

Quesnel Septic Service Ltd.

Quesnel, B.C., Canada

OWNERS: Kim Pitcher, Ben Blacklaw

FOUNDED: 1968

EMPLOYEES: 5 to 10

MARKET AREA: Central and northern British Columbia

SERVICES: Septic service, industrial pumping, site assessments, design, installation, inspection, maintenance, repair, construction

AFFILIATIONS: British Columbia Onsite Sewage Association, Applied Science Technologists & Technicians of British Columbia

WEBSITE: www.quesnelseptic.ca

BOLT & GO

Wide Range from 500 to 2600 CFM; up to 28"Hg

"Bolt and Go" packages equipped with 4-way valves, stainless steel acoustical enclosure, gauges and oil level sights mounted on enclosure

Available Options: Belt drive, hydraulic drive and gear box drive

Customized Solution: We can adapt our package to your specifications (Units can be installed behind the cab or on the driver side too)

ROBUSCH®

RB-DV

Vacuum Truck Blower Inside the Package
Airflow Range from 500 to 6,200 CFM
Vacuum up to 28"Hg

Indianapolis
FEBRUARY 24-27 2014
INDIANA CONVENTION CENTER

Visit Us At
BOOTH #1425

For more information on
"Bolt & Go" please visit
www.surpresseur4s.com

Surpresseur 4S

dlleseize@surpresseur4s.com

www.surpresseur4S.com

Quesnel's Ray Repétowski, left, runs the Vactor combination truck during a hydroexcavation operation, while two city workers look on. Quesnel was hired to locate utility lines.

owned 50 percent of the business and our parents on each side of the family owned 25 percent each."

COMMITTED TO GROWTH

The business hired its first employee in its first year. Kim worked at administering the office and dispatch, while Sean worked primarily on the road, along with the hired help. Pitcher was also kept busy as a mother, raising son Morgan, born in 1994, and daughters Emalee and Jade, born in 1996 and 2001. Kim's father, George Yendrys, has always looked after equipment maintenance.

From the start, the owners were committed to expanding the business on the foundation of septic service.

"It's always exciting to try new challenges and invest in new equipment to offer more services to increase revenue," says Pitcher. "In a small community, you can't grow and get ahead by depending entirely on septic pumping. There are also two competitors in town and it doesn't pay to stand still."

The company soon purchased a pipe camera and pipe cleaning equipment from UEMSI to pursue municipal CCTV contracts. It also purchased a Western Star water truck with a 4,000-gallon steel tank in 2000, used to provide dust control in mill yards.

Quesnel got into and then divested itself of a portable sanitation business during this growth period. Then, in 2005, the couple bought out their parents' interests, becoming equal partners in the corporation.

“It's always exciting to try new challenges and invest in new equipment to offer more services to increase revenue. In a small community, you can't grow and get ahead by depending entirely on septic pumping.”

— Kim Pitcher

INDUSTRIAL PUMPING

The company increasingly turned to industrial pumping to keep its equipment fleet profitable. Currently, half of the company's pumping activity serves industrial clients, balancing the business during the winter months when residential septic drops off. Recent seasonal staffing patterns see the company employing as many as 10 people in the busy season, but as few as five in the winter. The industrial work keeps employees on the payroll.

"We have a lot of mills and industrial processing customers on our regular route," says Pitcher. "However, this is strictly transportation of the fluids from holding tanks or trenches and these aren't caustic substances or

(continued)

CSI Quesnel: Septic Service Company Assists in Murder Investigation

For Quesnel Septic Service Ltd., of Quesnel, British Columbia, Can., giving customers what they ask for is part of a successful business strategy – even if that client is the Royal Canadian Mounted Police.

"In 1998, the year we bought the business, we were approached to assist police who were investigating a local gentleman on suspicion of killing his wife, who was missing," recalls Quesnel co-owner Kim Pitcher. "They asked us to pump out an entire sewage lagoon located near the property."

The company's vacuum trucks emptied the sewage lagoon down to the sludge as investigators began to search through sludge and debris for signs of the missing person.

"Being part of the investigation was certainly the most unusual contract we've ever taken on and it was certainly suspenseful," recalls Pitcher. "At one point, one investigator found a femur. However, it turned out to be part of the skeleton of a cow."

OMSI Transmissions, Inc.

**Geared up for EXCELLENCE
every step of the way.SM**

Integrity. Trust. Personal Service.

OMSI Transmissions, Inc.

**Confidentiality with Each.
Partnership with All.**

OMSI Transmissions, Inc.

9319 Ravenna Road Twinsburg, Ohio 44087 USA

Telephone 330 - 405 - 7350 | Fax 330 - 405 - 7351

www.omsitransmissions.com omsi@omsitransmissions.com

harsh chemicals. It's often process water and we aren't responsible for treating or disposing of these effluents – just moving them to a treatment facility somewhere else.”

While servicing residential septic systems, the company gained increasing experience in diagnosing system failures and predicting imminent problems. Customers were also requesting assistance in repairing or upgrading their septic systems.

“At that point, we invested a lot of money in a 2006 Gehl 120 excavator, a 2007 Kubota KX161 mini-excavator, a 2006 Bobcat skid-steer and a 1987 International dump truck, so that we could work on repairing our clients’ septic systems,” says Pitcher.

British Columbia operates under strict sewerage system regulations regarding septic tanks. While anyone is theoretically allowed to repair an existing septic tank, replacing a septic system or building a new one requires the contractor to be certified as a Registered Onsite Wastewater Practitioner by the Applied Science Technologists & Technicians of British Columbia. ROWP certification involves completing an educational program and proving fully competent in site evaluation and system design. Septic system permit applications to the provincial Ministry of Health must include a scale drawing of the proposed system. As-built drawings of the installed system must also be filed.

Below, left: Ray Repetowski operates the Vactor truck to locate utilities.

Below, right: Co-owner Ben Blacklaw uses a Kobelco excavator during a home construction project overlooking a local lake. Quesnel has added construction work to diversify its service offerings.

“Sean got his ROWP in 2006 and we were soon getting into designing and building brand-new septic systems for area clients,” says Pitcher.

The new service dramatically changed the focus of the business, with 60 percent of the work now representing industrial and residential pumping and 40 percent septic system installations.

The business continued to expand.

“ I wasn’t working in the pumper end of the business, but with my experience in installing septic systems, we’ve now got both sides covered. We also install water mains and fire hydrants and recently took on a municipal contract. ”

— Ben Blacklaw

Outgrowing its home base, Quesnel Septic’s new headquarters, built in 2006, offered a 3,500-square-foot shop with a customer storefront.

The business continued to thrive, but in early 2013, the Pitchers called an end to both their marriage and the business partnership. For Kim to continue operating the business in Quesnel, she needed to raise enough money to buy out a half-interest in the company.

FORGING A NEW PARTNERSHIP

Financial rescue arrived in the form of construction contractor Ben Blacklaw who purchased half the company’s assets in May 2013.

“I’d played hockey with Sean and knew the family and the business,” says Ben. “I was actually the contractor who built the Quesnel Septic shop and headquarters for the company. I was becoming tired of working winters in logging, so when I heard about the opportunity, I approached Kim and we struck a deal.”

Ben also brought a unique set of skills to the table. As a construction contractor, he’d already earned ROWP certification and had experience building area septic systems.

“I wasn’t working in the pumper end of the business, but with my experience in installing septic systems, we’ve now got both sides covered,” he says. “We also install water mains and fire hydrants and recently took on

a municipal contract in the town of Nazko laying 8-inch sewer pipe."

With his construction expertise and a large client list, Quesnel now offers complete construction packages, including land clearing, soil drainage work, and construction of roads, houses, retaining walls and commercial buildings.

Ben says it's challenging to adjust from a sole proprietorship to a partnership, but he's pleased with the number of projects the company is attracting. As an active supervisor, he notes that field workers have also had to adjust to his direct participation in most of the projects.

"They were working somewhat independently, but having a boss who works alongside them is helping the company to become more efficient," he says. "I also have an easy time hiring for the business. If you've been logging you already know half the people in town and if you don't know them personally, you know someone who does."

One of the company's original trucks, a 1989 Ford LNT8000, a 2002 Sterling carrying an older tank and pump transferred from another rig, the 2006 Bobcat skid-steer and the 2007 Kubota mini-excavator are still in active service. The current fleet also includes: a 1998 Kenworth vacuum rig with a 2,500-gallon steel tank from Cusco; a 2003 Vactor 2115 combo truck built on a 2003 Sterling chassis from Jack Doheny Companies; a camera unit from Aries Industries Inc.; a 1990 Peterbilt dump truck; a 2007 ED190 Kobelco excavator; and a 2008 John Deere 315 skid-steer.

Three dedicated vehicle bays in the shop allow the company to perform most maintenance in-house.

"With our in-house repair and maintenance capabilities, we're keeping our fleet in top shape with whatever we can tackle without sending them out," Kim says.

The company is committed to training and professional development. Quesnel Septic has made the long trip to attend the Pumper & Cleaner Environmental Expo International in the past and is considering a future trip across the border.

Kim continues to advertise and market the business actively. "We advertise in the Yellow Pages, local newspapers and bargain hunter publications," she says. "We also actively manage our website and Facebook page."

The partners are committed to continued growth. Kim recently received training to operate the company's Aries inspection camera, while Ben continues to expand the company's construction portfolio.

"Finding a new business partner overcame a big hurdle," Kim says. "I'm confident this will lead to new business opportunities for both of us." ■

MORE INFO

Aries Industries, Inc.
800/234-7205
www.ariesindustries.com

Cusco
800/490-3541
www.wastequip.com

Jack Doheny Companies
800/336-4369
www.dohenycompanies.com

UEMSI
800/666-0766
www.uemsi.com

Vactor Manufacturing
800/627-3171
www.vactor.com

Western Star Trucks
866/850-7827
www.westernstar.com

You Can't Buy A Better Reel. But You Can Get One FREE.

Come to the Hannay Booth #5027 at this year's Pumper & Cleaner Expo and register to win a Hannay portable hose reel on wheels.

Hannay Reels are uniquely designed to make your job easier.

- Reels can be customized to meet your exact specifications.
- Heavy-gauge steel frames, exclusive one-piece axle assembly, special bearing design and our original "ribbed" discs can stand up to the most demanding jobs.
- Accessible swivel joints allow for easy installation and maintenance.

So make sure you stop and register at our booth, and you could walk away a winner with this brand new Hannay reel!

For more information, call us at **877-467-3357** or visit us online at **hannay.com**

 Hannay Reels®
The reel leader.

T&T Tools, Inc.

Fax: 800.521.3260

Email: sales@tandttools.com

800.521.6893
www.MightyProbe.com

Call for a FREE Catalog

Call for a FREE Catalog

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

tigerflex[®]

Thermoplastic Industrial Hoses

BOOTH
3021

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

- **High Abrasion Resistance** - polyurethane liner specially designed to resist internal wear, especially in the hose bends, leading to less down time and lower operating costs.
- **Extremely Flexible** - convoluted cover and "Cold-Flex" materials resist hose kinking and allow the hose to remain flexible in sub-zero temperatures.
- **Oil & UV Resistant** - won't dry out and crack from oil and UV exposure like similar rubber hoses.

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

**EQUIPMENT
SALES, LLC**

**Restroom Trucks
Vacuum Trucks
Portable Slide-Ins**

(816)589-7040

5 HP Honda, Conde Super 6 Vacuum Pump
Vac and Press Modes
30' x 2" Inlet Hose, Wand and Valve
12V Washdown System with
50' Hose
3" Discharge
12V Battery, Electric Start
Work Light
Multiple sizes
IN STOCK
ready for
**IMMEDIATE
SHIPPING!**

450 Gallon
(300 Waste/150 Fresh)

\$8,295

Visit us in the **FLOWMARK** booth

**Booth 4210
Feb 25-27, 2014**

**IN STOCK TRUCKS
IN-HOUSE FINANCING
AVAILABLE**

2014 Intl 7500
4200 Gallon Vacuum Tank
NVE866, 4" Inlet, 6" Disch
From \$129,900 plus FET
IN STOCK!

2014 Ford F550
Portable Restroom Truck
1200 Gallon Aluminum Tank
From \$73,000
**MULTIPLE
IN STOCK!**

2014 Kenworth T800
4200 Gallon Vacuum Tank
Tank and chassis
IN STOCK!

**Complete units IN STOCK
MANY tanks in stock
MANY chassis in stock
CUSTOM builds available
In-house financing available**

CALL for your next truck! (816)589-7040

2014 Intl 4300
Portable Restroom Truck
2000 Gallon Aluminum Tank
Masport HXL4, DC10, Dual Svc
From \$103,000
IN STOCK!

**FACTORY BUILT VACUUM TRUCKS
EXPECT MORE, WE DELIVER!**

**3 Decades of Vacuum Truck Experience Working for You!
Right People, Right Knowledge, Right Products, Right Price.**

**EQUIPMENT
SALES, LLC**

Call: 816-589-7040 Toll Free: 877-713-2345
equipmentsalesLLC@gmail.com

THE SLIDE IN WAREHOUSE

450 Gallon Aluminum Slide-In
300 Gallon Waste / 150 Gallon Fresh
Electric Start 5.5 HP Honda
Conde Super 6 vacuum pump w/ 4-way
valve 30' x 2" Tiger Tail inlet hose w/stinger,
washdown system w/50' hose, 3" discharge,
12V battery & work light.

New Design! 'TANK IN A TANK'
Offers improved weight distribution!

**Pre-Order Your Slide-In
And Pick It Up At
The Pumper Show!**

Atlanta, GA • Bellefonte, PA • Dallas, TX
Denver, CO • Los Angeles, CA • Mauston, WI

435 Gallon Rear Engine

Side Engine Style

Not all models available at all locations.

Available from 300 to 1500 Gallon Capacities, Single & Multi-Compartment
Call for Our Price & Availability!

www.**slideinwarehouse**.com

Call Us Today Toll-Free: **888-445-4892**

SIW0114

POWER BOOSTER

PATENTED TECHNOLOGY FOR PUMPING

BOOTH
5116

Power Booster Sizes:
3, 4, & 6 inch

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.

PUMP DEEPER PUMP FASTER

APPLICATIONS:

Refineries
Construction
Environmental
Mining
Leachate Collection
Marine
On/Offshore Drilling
Liquid Waste
Lift Stations
Septic Pumps

Proudly made
in the USA

pressurelift.com
972.355.0550

Odor Problems

Septic odors stop with
SWEET AIR™
FILTERING DEVICE

— THE ORIGINAL —

SWEET SEPTIC SYSTEMS, INC. 800-622-8768
7121 Green Valley Road • Placerville, CA 95667
sweetair.com

In Business Since 1959

TUFF-JON

Portable Toilets | Holding Tanks | Hand Wash Units | Accessories

Tuff-Jon III

Tuff-Jon

BOOTH
4100

TJ Kids

TJ Shorty

Containment Tray

- 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

TJ Handy Stand
Waterless Gel Touch
Dispensers

60 Gallon Rinse Tank

- Lifting Bracket Assembly
- Sky Heater
- Corner Shelf
- Towel Dispenser
- Hand Washer Available For Both Styles of Tuff-Jon

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 | Website: www.tuff-jon.com

Briana Jones

Briana Jones
is a digital editor
for COLE Publishing.

Let's Make it Great

Taking it all in at the Pumper & Cleaner Expo can be overwhelming. Here is some advice to ensure you make the most of your trip to the industry's best trade show **By Briana Jones**

Marking my fifth Pumper & Cleaner Environmental Expo International in February, I still remember my first show, walking into the vastness of the exhibit hall when I couldn't tell a vacuum truck from a portable restroom. (Don't worry, I figured it out pretty quickly.)

The Expo can feel overwhelming for first-time attendees, but the experience and knowledge gained are well worth the time and money spent.

I've been lucky enough to meet many of you because part of my job involves interviewing attendees, seminar leaders and exhibitors for videos. You've probably seen me with a camera guy wandering around the show floor. We're the video crew, and we create videos and post them on the Expo website (www.pumpershow.com), to our Facebook pages and onto exhibitor websites.

And I've also learned a lot from you during my years at the Expo, which runs this year from Feb. 24-27 at the Indiana Convention Center in Indianapolis, Ind. Now it's my turn to pass along some helpful tips to make your show more enjoyable. Here's some advice for Expo goers, whether you're a seasoned pro or a first-time attendee:

PLAN OF ACTION

As North America's largest trade show for the environmental services industry – with 500,000 square feet of exhibits and new technology – using a virtual floor plan is a great way to ensure you see it all. The online tool – available on the Expo website – will help you plan each day so you don't miss anything.

The floor plan offers a quick and easy way to find exhibits and products. A graphic layout shows where each company is exhibiting and provides booth number, website, and phone number and address.

Look up companies and products with the "Search the Show" option in the upper left-hand corner of the floor plan page. For example, a search for "Pipeline Rehabilitation/Lining" will highlight all the exhibits on the floor plan that have those products.

You can also create a show planner to save personal information, company and product information, and keep a schedule of educational seminars.

The mobile website on your smartphone is another helpful tool for planning your time at the Expo. You can search exhibitors to quickly find booth numbers, click the calendar icon to see educational seminar schedules and locations, or use the map of Indianapolis to find local restaurants.

Sign up for Facebook and Twitter updates on the mobile site to stay informed on everything happening at the show.

DAILY DOSE

Ensure you have the most current seminar schedules and company list with the complimentary Expo Daily, the official daily publication of the Pumper & Cleaner Expo.

The publication is available each day on stands at the main registration entrance, and includes daily events, news from the show floor, seminar tracks, COLE Pub hours and lunch options in the hall.

Articles sprinkled throughout the publication offer tips and tricks for how to make the most out of your time at the show, including nightlife options, Indy attractions and restaurant suggestions. Exhibitors also like to include specific times for product demonstrations and special offers in their booths.

A great assortment of current photos from the show floor also brings the publication to life. Grab yours each morning and peruse it as you wait for the exhibit hall doors to open.

MEET AND GREET

The Expo is the best place to meet other contractors and municipal managers from across the nation and around the world who face similar industry issues. Whether you're strolling the show floor or sitting down for lunch, introduce yourself to someone new. You're all there for the same

Wee Engineer WITH IMAGINATION

Call us for a quote

Wee thanks **Bill McKenzie** for purchasing this portable toilet trailer that holds 14 standard units by a unique tie-down system - saves time loading and unloading them.

2003 Sterling
Cat engine; 170,000 miles, 2003 Wee Engineer 2500-gallon tank. 2003 NVE 367 Vacuum pump.
\$43,500

SPRING MOUNTS

decrease fatigue on your tank frame, mounts to most tanks, easy bolt or weld-on style, heavy-duty stress relieved springs.

Mounts with springs...\$82.00
Springs alone\$11.00 each

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

Join us on Facebook!

WE

PO Box 39, Dayton, IN 47941

Toll-Free:

877.296.2555

Phone: **765.296.2027**

Fax: **765.296.3027**

www.wee-engineer.com

Articles sprinkled throughout [the Expo Daily] offer tips and tricks for how to make the most out of your time at the show, including nightlife options, Indy attractions and restaurant suggestions.

reasons - to gain some knowledge, buy a new piece of equipment and network with your peers.

If you're not the type to just walk up to someone and start a conversation, maybe now is the time to give it a try. What's the worst that could happen? You meet a new friend or colleague who helps you figure out how to make more money or expand your business.

The COLE Pub, located in the back of the hall next to the main concession area, is another great place to build your professional network. Open Monday from 11 a.m. to 2 p.m., and Tuesday and Wednesday from 11 a.m. to 4:30 p.m. during the Expo, the COLE Pub is a fun way to relax, have a drink and make a new acquaintance.

As part of the video crew, I interview attendees, which usually involves randomly walking up to some of you. I've learned a lot from having candid conversations about why you enjoy the Expo. I've heard so many words of appreciation from attendees for the COLE staff and the overall show, and I can't thank you all enough for making the show a great and informative experience.

We couldn't do it without you. If you have suggestions or questions for me or any of the editors, stop by and see us at the editors' booth located between registration and the main exhibit hall entrance. See you in February! ■

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.

BOOTHS
5325, 5326, 5329

See Us At

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 • 630.906.8002 • WWW.COHSI.COM

While our competitors are busy looking at us, we're busy listening to you.

Time and again, our designs send the competition running back to the drawing board. Innovations that continue to baffle the competition - it's our way of knowing we offer you the most advanced vacuum trucks available today.

Volume and Flexibility

septictrux

Industrial • Commercial

envirotrex

Long Routes, Large Capacity

maxtrux

Compact Full Service Body

supertrux

☑ Pickup Beds ☑ Flat Decks ☑ Trailers

pickuptanx

Maximum Value, Maximum Service,
from the Leaders in Vacuum

vacutrux.com

TOLL FREE US AND CANADA:

1-800-305-4305

Over 30 years experience

SEPTIC SERVICES, INC.

SEPTIC SYSTEM PUMPS, PARTS AND SUPPLIES STORE

TO ORDER

SHOP ONLINE

www.septicserv.com/store

CALL TOLL FREE: (800) 536-5564

(636) 583-5564

MAXAIR500

**MAXAIR500
SUBMERSIBLE
SEPTIC AERATOR**

- Motor is fully enclosed, continuous duty
- Stainless steel motor enclosure & legs
- 15-foot power cord

\$425.00
2-YEAR WARRANTY

Replacement for Multi-Flo Aerator *

* All original equipment manufacturer's names, drawings, and part numbers are used for identification purposes only, and we are in no way implying that any of our products are original equipment parts. Not associated with Multi-Flo or Consolidated Treatment Systems.

**Whirlwind Linear
Air Pumps**

Models:

STA60 * ... \$220.00
STA80 * ... \$250.00
STA100 ... \$340.00

AERATORS

Superior replacement for
all 60-80-100 model
pumps on the market

2-Year Warranty

* Available with hose bib for low
pressure alarm connection.

**Whirlwind
STA80AL** **NEW!**
Linear Air Pump

Integrated audible
alarm & warning light
with toggle testing
switch.

\$320.00
2-YEAR WARRANTY

**REGENERATIVE
BLOWERS**

Whirlwind 18-Month Warranty

**Whirlwind
R-5760 ... \$400.00**
(57 CFM)

**FLAGG-AIR 340HP
AERATORS**

MADE IN
U. S. A.

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

FEATURES:

- Motor is fully enclosed
- Prewired
- 7-amp mini-breaker
- Powder coated steel brackets w/ rubber vibration restrictors
- Stainless steel shaft w/ bronze counter shaft
- High impact plastic suds diffuser & aspirator tip

\$350.00
2-YEAR WARRANTY

**ALARMS • TIMERS
CONTROLS**

P101-FA-2

24-HOUR
TIMER

/w mini-breaker &
warning light
increment setting
15 minutes

**ROTARY VANE
COMPRESSORS**

Models:

0523 (4.5 cfm) ... \$335.00
1023 (10 cfm) ... \$496.00

**REGENERATIVE
BLOWERS**

Model: R3105-12

**DIAPHRAGM
AIR PUMPS**

Models:
EL 60 • EL 80
EL 100 • EL 120

**BULLET™
HIGH HEAD
FILTERED
EFFLUENT
PUMPS**

18-Month Warranty

All stainless steel
construction built
for years of
dependable
service

- 1/2 HP, 10 amp motor
- Prewired
- 15-foot power cord

Models:

BP12 (12 gpm) ... \$280.00
BP20 (20 gpm) ... \$272.00

**LIFT STATION
PUMPS**

**PISTON
AIR PUMPS**

Models:
LA-60 • LA-80B
LA-100 • LA-120

Kanaflex... we make pumping easier!

Lightweight, tough, and flexible! Kanaflex bulk transfer hoses provide the perfect blend of economy and performance. 50% lighter than conventional rubber hose. Exposed helix for durability and easy handling. Smooth bore for efficient transfer of materials. And, all Kanaflex rubber hoses use carbon black for static dissipation.

We manufacture advanced hoses to meet ever-demanding customer requirements. Let us show you how our hoses can make your job easier.

Kanaflex...innovators, not imitators!

Kanaflex®

www.kanaflexcorp.com

800 Woodlands Parkway • Vernon Hills, IL 60061 • (847) 634-6100

MRP
MILWAUKEE RUBBER PRODUCTS

Distributing
Kanaflex®
(the original)
hose
for over
35 years

www.MilwaukeeRubber.com
CALL TO ORDER **800-325-3730**

MasterCard VISA AMERICAN EXPRESS TeleCheck

BOOTH 3032

Septic-Scrub™

Used by More Professional Pumpers to Increase Their Business

Backed By Science ■ Proven with Experience ■ Many Satisfied Homeowners

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

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

arcan
P.O. Box 31057
Clarksville, TN 37040

BOOTH 4239

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

Steel Tanks | Aluminum Tanks

Polished Aluminum Skirting and Tool Boxes

<ul style="list-style-type: none"> • 2014 International Terastar, 1000 Waste, 300 Fresh \$69,500 • 2014 Ford F-550, 900 Waste, 300 Fresh, Gas \$58,000 • 2014 Dodge 5500, 1000 Waste, 300 Fresh, 4x4 \$70,500 	<ul style="list-style-type: none"> • 2014 International Terastar, 1100 Waste, 400 Fresh \$73,500 • 2014 Ford F-550, 900 Waste, 300 Fresh, Gas \$61,000 • 2014 Dodge 5500, 900 Waste, 300 Fresh, 4x4 \$73,500
---	--

Portable Restroom Trailers

8 Restroom...	\$4500
10 Restroom...	\$5000
12 Restroom...	\$5300
14 Restroom...	\$5600
16 Restroom...	\$5900
20 Restroom...	\$7000

13" Tires 23" High

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

Trailer Mount Slide-in Tank

600 gallons waste/
200 gallons fresh water. **\$15,000**

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

WE STAND BEHIND OUR TRUCKS AND TRAILERS!

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**

Don't show up to a job
unprepared.

Stock your equipment with the right parts to get the job done.

Think of FS Solutions® as your personal **Parts Supplier** for all makes and models of
Industrial Vacuum Loaders, Vacuum Excavators and Waterblasters.

7 locations - same day shipping - huge inventory - competitive prices - expert technical and application advice.

fssolutionsgroup.com • (800) 822-8785

Patricia Fripp is a speech coach and sales presentation skills trainer. Contact her at www.Fripp.com or 415/ 753-6556.

Leave Your Mark

There's no point in networking if people don't remember your name, so make sure you stand out with these strategies **By Patricia Fripp**

Everyone knows how important networking is in building your business and developing good contacts. But whether it's a local business meeting or a service industry event, if no one remembers you afterward, what was the point in attending? Such contacts only work if you make yourself memorable. And this doesn't mean being loud and boisterous.

It never ceases to amaze me how many knowledgeable people attend networking events yet overlook their big chance to be memorable by developing a mini-presentation for audiences of one to five. All speaking is public speaking. Outside the privacy of your own home, you are speaking in public no matter the size of your audience.

Here are seven strategies that let you walk into a room, confident that people will enjoy meeting you *and* will recall you afterward:

1. Look your best. If you have a hectic day before going to a business meeting, seminar or other work-related event, keep a change of clothes in your office or car so you can arrive unwrinkled.

2. Wear your name tag. We're all more likely to retain information that we see and hear at the same time; therefore, wear your name tag near your shoulder so people can read it as they hear you say your name.

3. Develop an unforgettable greeting. When you introduce yourself, don't just say your name and job title. Instead, start by describing the benefits of what you do for clients. One of my responses is "I make conventions and sales meetings more exciting." Almost invariably, the person I'm talking to asks me, "How do you do that?" Immediately, I get to market myself: "You know how companies have meetings that are supposed to be stimulating, but they're often dull and boring? Well, I present practical ideas in an entertaining way so people stay awake, have a good time and get the company's message. My name is Patricia Fripp, and I'm a professional speaker." People remember the pictures you create in their minds more than the words you say.

4. Greet everyone. No name tags? That doesn't mean you ignore people you recognize if you've forgotten their names. Smile and ask a provocative question like, "What is the most exciting thing that has happened to you since we last met?" And never be afraid to say, "The last time we met, we had a great conversation. Will you remind me what your name is?" Best-selling author Susan RoAne tells people, "Forgive me for forgetting your name. Since I passed 40, it's hard to remember my own."

5. Overcome shyness. Much of the value of networking events can be lost if you let yourself focus on being unassuming or fundamentally

By saying something interesting, memorable or funny, you become an object of interest to your listeners.

shy. For many people, mingling with a room full of strangers can be an unpleasant or even scary experience. Focus on the benefits of meeting new contacts and learning new information instead of any butterflies in your stomach. Until you've gained confidence, a good way to do this is to volunteer for a job that requires interacting with other attendees, such as serving as a greeter, who stands at the entrance and welcomes people to the event: "How do you do? I'm Chris Carter. Welcome to the state wastewater conference. Please find your name tag, and help yourself to refreshments; our program will start in 30 minutes." Soon you will start feeling like the host of the party. You'll meet new people this way and get cheery nods of recognition throughout the event, making it easy to stop and talk later.

6. Travel with your own PR agent. This is a powerful technique that maximizes your networking. Form a duo with a business associate. When you arrive, alternately separate and come together, talking up each other's strengths and expertise. As your friend walks up, you say to the person you've been talking to, "Jack, I'd like you to meet Elaine, our customer service manager. She has been with us only eight months, but her ability to listen to clients' needs has given us a competitive edge." Then Elaine can say, "Well, Greg is being generous. It's his knowledge of the septic service industry and his skill in running the company that really helped me get up to speed on the job."

When you do this, you're saying about each other exactly what you would love your prospects to know, but modesty prevents you from telling them. By saying something interesting, memorable or funny, you become an object of interest to your listeners. When they go to work the next day and talk about the networking event they attended, they'll remember you and your company.

7. Always send a note or brochure the next day to the people you have met. Keep business cards you receive, and make notes of what you said for the next time you meet them at an event.

These are all easy and positive ways to be memorable. Get the most out of your networking time and energy by making yourself worth remembering! ■

NOW **2** LOCATIONS FOR FAST,
EASY SHIPPING TO YOUR DOOR!

HATCHED FROM AN IDEA... BUILT TO OUT-PERFORM!

NEW! PATRIOT 300

IN STOCK!

PROUDLY
MADE IN
THE **USA**

Auto Lube of Front
Bearings- no more
rebuilds because
you forgot to
lube them!

Diesel Flush-
Finally a
convenient
place to flush
your pump!

Stepped Shaft-
Use a pulley
or gearbox
with no
tools!

External Oil Tank- Tired of
checking the oil- see your
levels with one glance!

JUST
\$2,595⁰⁰

4 Point Oil Pump-
provides 4 points of lubrication
as opposed to 2

**DEPENDABILITY FROM
A COMPANY YOU TRUST.**

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

VARCO
LIQUID WASTE
HOSE & ACCESSORIES

SOURCE KEY
1P14

General Pump

The Solution for ALL your Jetting Needs

KE Series
8 to 18 GPM
Up to 4350 PSI
25 HP

KT Series
7 to 29 GPM
Up to 7250 PSI
36 HP

KF Series
24 to 45 GPM
Up to 3045 PSI
50 HP

HF Series
8 to 19 GPM
Up to 8700 PSI
50 HP

MW Series
36 to 105 GPM
Up to 4350 PSI
100 HP

KS Series
24 to 60 GPM
Up to 4000 PSI
75 HP

MK Series
40 to 107 GPM
Up to 5800 PSI
150 HP

MKS Series
48 to 128 GPM
Up to 5800 PSI
180 HP

HYDRAULIC DRIVE OPTIONS AVAILABLE ON ALL JETTING PUMPS

General Pump
1174 Northland Drive Mendota Heights, MN 55120
888.474.5487 email: sales@gpcompanies.com
www.generalpump.com

Strong. Experienced. Worldwide.

Armal

ARMAL INC.
122 Hudson Industrial Drive
Griffin, GA 30224 USA
Phone +1 770.491.6410 Fax +1 770.491.9458
Toll free 866.873.7796
www.armal.biz armal-inc@armal.biz

Manufacturer of Portable Restroom, Septic/Grease,
Slide-Ins and Custom Vacuum Tanks.

306 Runville Rd, Bellefonte, PA 16823
800-252-3848
info@robinson tanks.com
www.robinson tanks.com

People's United Equipment Finance Corp.

A subsidiary of **People's United
Bank**

- **Industry Finance Specialists**
- **Industrial and Commercial
Equipment Financing**
- **Manufacturer Programs Available**
- **Acquisitions Financing**

**A Premier Commercial
Finance Company that
specializes in financing
& leasing equipment
in the Waste &
Environmental Industries**

**SERVING THE NEEDS OF
THE WASTE INDUSTRY FOR
OVER 20 YEARS**

PLEASE CONTACT YOUR LOCAL REPRESENTATIVE

Perry Siler

Cell: 231-745-3495
Area: MN, WI, IL,
MI, IA, ND, SD

JD Magness

Cell: 804-694-6183
Area: Eastern VA,
MD, DC, NJ, DE

Robert "Bob" Marino

Cell: 215-360-1776
Area: PA, NY, CT, RI,
MA, NH, VT, ME

Jay Felizzi

Cell: 704-576-9210
Area: IN, OH, WV, KY,
TN, Western VA

John Moore

Cell: 720-315-5700
Area: NV, CO, WY, UT,
AZ, NM, NE, OK, MO

Kevin Parry

Cell: 704-650-2635
Area: NC, SC,
Inside Sales

Gerald Hargrave

Cell: 713-898-0531
Area: TX, LA

Bob Pritchett

Cell: 205-999-4214
Area: GA, FL,
AL, MS, AR

Ozzie Merino

Cell: 714-351-4798
Area: CA, OR, WA, ID

BLACK HILLS GOLD

Pam Weierke prospects for pumping customers throughout the farm and ranch territory in northwestern South Dakota and strikes pay dirt
By Betty Dageforde

The back of Pam Weierke's vacuum truck says it all. She has found success running a one-woman pumping company in the ranchlands of western South Dakota. The truck is an International built out by Abernethy Welding.
(Photos by Benjamin Brayfield)

Weierke's Septic Service LLC. Sturgis, South Dakota

OWNER: Pam Weierke

FOUNDED: 2008

SERVICE AREA: Ranchlands of Northwest South Dakota

SERVICES: Septic pumping and inspection

WEBSITE: www.weierkesseptic.com

The population of Sturgis, S.D., swells to about half a million when the town hosts its annual motorcycle rally the first week in August. Otherwise, it's only about 7,000. And surrounding towns in this northwest portion of the state are even smaller – and are few and far between.

This remote area is where Pam Weierke, owner of Weierke's Septic Service LLC, found an underserved market among the area's ranches and farms. The distances she travels are so vast that several times a year she goes out for days at a time. And just for a change of pace, during the motorcycle rally she's right there in the thick of it, pumping anything and everything.

UNEMPLOYMENT TO SELF EMPLOYMENT

In 2005 Weierke and her husband Ray moved to South Dakota from Minnesota when she had an opportunity to be safety director for a trucking company. But in 2007 she was laid off when the company was bought out. As she considered options, she kept coming back to the idea of doing septic work, which she had done with her first husband some 30 years prior.

(continued)

TAKE CONTROL

Take control of your hydraulic systems with Muncie's new line of directional control valves. Our unique products offer better performance in a customizable, compact package with flow rates up to 60 GPM and pressures up to 5,440 PSI. Exceptional products, people and service from a brand you have come to trust. Learn more at www.munciepower.com/valves or stop by and see us at the Pumper Show in booth 2010.

**WE BUILD
TRUST.**

© 2014 Muncie Power Products, Inc.

Member of
Interpump Group

www.munciepower.com

So the then-49-year-old grandmother checked out the competition, researched the going rates, called the state to learn about local regulations, got a loan and then asked her son and ex-husband – Cody and Mike McKinley – to find her a truck. With the enthusiastic support of her husband, Ray, and extended family she was off and running.

“It was like I never left it,” she says. “I knew the process, I knew what to do.” What was hard was building up a clientele, especially since she was relatively new to the area and people did not know her. A big breakthrough came when she started attending local fairs called home-and-ag shows held January through April in surrounding towns. “I put up a booth there just to introduce myself to the public, answer questions and get to know people.” She says it’s one of the best things she ever did – and continues to do.

She also sent flyers to people in nearby towns. Although they didn’t always produce immediate results she is constantly amazed that years later people still call her because they had stuck her flyer up on their refrigerator and now needed service.

CONTINUING EDUCATION

After establishing her business, Weierke went through the state certification process and began performing septic inspections. She also went through the University of Minnesota’s onsite sewage treatment program, a course of study not offered in South Dakota. She took all the required tests and goes back every three years for training updates. This is helpful not only to her but to her clients as she wants to pass along the most current information as it evolves.

(continued)

“ More than half my job is educating the customer. Many still believe if you’re not having problems you don’t have to pump them. But I’ve made a lot of believers out of them. ”

— Pam Weierke

Grandmother Pam Weierke moved to South Dakota with her husband, Ray, and has found a new and exciting career as an independent pumper.

Weierke always carries her Crust Buster to agitate septic tanks, like she’s doing here on a ranch in Meade County, South Dakota.

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!*

TransportTruck.com

2007 Peterbilt 385, C-13 Cat 430 HP, 13 spd, jakes, AC, **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

2006 International 4400, DT-466E 245 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

2007 Ford F-750, NON CDL, Cat C-7 230 HP, auto, **new** 1850 gallon steel vac tank, **new** Jurop PN-84 Vac pump.

Call For Pricing!

2-YEAR 100,000 MILE DRIVE TRAIN WARRANTY

2004 Mack CH613, AC-380HP, 10 spd, **new** 3360 gallon steel vac tank, **new** Masport 400 HXL Liquid cooled Vac pump.

Call For Pricing!

2-YEAR 200,000 MILE DRIVE TRAIN WARRANTY

2005 Freightliner Columbia, Detroit 14.0L 450 HP, 10 spd, jakes, double framed, low miles, **new** 3360 gallon steel vac tank, **new** Liquid cooled Masport 400 HXL vac pump.

Call For Pricing!

2-YEAR 200,000 MILE DRIVE TRAIN WARRANTY

2005 Freightliner Columbia, Mercedes 450 HP, 10 spd, low miles, 14,600 fronts, double framed, **new** 3300 gallon steel vac tank, full open rear door, hoist, 200 gallon fresh water tank, **new** NVE Challenger 866 Liquid cooled vac pump.

Call For Pricing!

2-YEAR 200,000 MILE DRIVE TRAIN WARRANTY

Delivery Available Anywhere in the Lower 48!!

"More than half my job is educating the customer," she says. "Many still believe if you're not having problems you don't have to pump them. But I've made a lot of believers out of them."

When she meets a customer for the first time, she explains the do's and don'ts of a septic system. She also gives them a brochure from the University of Minnesota on the topic. She puts the brochure into what she calls her goody packet – a marketing tool she fills with useful items such as lighted key rings, calendars and business cards.

Weierke also keeps up with state, local and federal regulations which continue to evolve. "Thirty-five years ago it wasn't anywhere near as controlled or regulated as it is now," she says. For example, homeowners in her county are now required to have their tanks pumped

There's a New Woman Pumper in Town

Not too many women are in the septic business in South Dakota. So Pam Weierke of Weierke's Septic Service LLC in Sturgis was surprised and thrilled when she learned of another woman in nearby Piedmont just getting started in pumping. She took the initiative and called Vicky Konvalin to introduce herself. The two women hit it off and enjoy comparing notes and sharing horror stories. Weierke says there's plenty of work and they both have separate areas they work in.

"I think it's awesome," she says. "There's no way I can handle everything. I've got a good customer base and she's just starting out." They send work to each other and know they can count on each other in a bind. "If her truck breaks down and she has a customer, sure, I'm going to help her. And she would do the same for me," Weierke says.

Konvalin started her business, Silver Star Septic LLC in April 2013, under remarkably similar circumstances as Weierke. She had worked for a septic company and when she got laid off decided she could do the work on her own. Konvalin enthusiastically agrees that having another woman she can talk to has been a huge benefit.

"We both have the same setup with only one truck, and it just helps that she's there to talk to. She's a super sweet person. Why not help each other out?"

"She's like my twin sister," Weierke responds. "She's got the right attitude. I would not be afraid at all to refer her to anybody because I know she's going to do the type of work and treat the customer like I would."

Vicky Konvalin started Silver Star Septic in 2013 and has been mentored by Pam Weierke. The women share the experience of running one-woman septic service companies in western South Dakota.

and inspected before selling their house. And in a nearby county all tanks must be pumped and inspected every six years. She believes it's only a matter of time before those regulations expand to the whole state and she wants to be prepared.

Pumper has also been a valuable source of information, she says. "I go through every issue and take out articles that would be helpful to me. I've got those in a three-ring binder and if I have questions – what did this person do in this situation – it's a good reference for me."

Weierke links hose to reach a ranch's septic tank. She's found an underserved market for septic pumping in the ranch areas far from her Sturgis, S.D., home.

HAVE TRUCK WILL TRAVEL

A few years ago a friend of Weierke's suggested she check out the area around Faith, N.D., (population 400), about 130 miles north, saying no one was offering septic work there. So she did and says she was astounded how quickly the customer base grew – mostly farmers and ranchers – to the point that now she sets up appointments with her customers and goes up there at least twice a year, sometimes three or four times, for as much as a week at a time. It's worked out so well she's now planning to tack on a day or two to her trips and expand another 60 miles north into the area around Bison, N.D. (population 300).

Weierke's husband often tags along. He's retired and likes to make a vacation out of it. He drives their horse trailer/camper and she takes the septic truck – a 1999 International DT466 built out by Abernethy Welding & Repair with a 2,500-gallon steel tank and Masport H15W pump – along with her 150R/T sewer line camera from Amazing Machinery Inc. and her other faithful companion, dog Skippy.

Weierke calls Ray the "agitator" and the "entertainment committee." First he stirs up the contents of the tank with the Crust Buster from Schmitz Brothers LLC, then he sits back and chats with the ranch owner while Weierke goes to work. "He's a real character," she says. "People are either shaking their heads or they're smiling."

Although ranchers often invite her to camp on their land, the Weierkes generally stay at a park in Faith where they've got hookups and a nearby gas station. She tries to be considerate of other campers, cleaning the truck before going so it looks and smells good.

(continued)

EVERY JOBSITE BEGINS
AND ENDS WITH THE FX50.

 Ditch Witch[®]
ditchwitch.com

The FX50 can tackle every phase of your project, from damage prevention to cleanup of all types of spills, HDD fluids, and jobsite debris. Optional reverse flow makes it easy to offload spoils, and standard hydraulic tank doors simplify operation. You can even customize your FX50 for municipal projects such as exercising valves. On every jobsite, beginning to end, **WE'RE IN THIS TOGETHER.**

©2014 The Charles Machine Works, Inc.

Pumper and Cleaner | February 25-27, 2014 | Indianapolis, IN

Pam Weierke puts on lots of miles serving ranch owners hours away from her home base. Her dog, a miniature Australian shepherd named Skippy, is her constant companion on the road.

Roads are less than ideal, mostly gravel and dirt, and only get worse in the winter. More than once she's gotten stuck and had to be pulled out by a helpful rancher. "If there's any doubt at all, we tell them, 'Be ready with your tractor to come get us.' There's always equipment around."

There are few options for dumping the waste other than as land application on ranchers' fields. When she land-applies, she adds hydrated lime and tests the pH level, following state Department of Environment and Natural Resources guidelines. She does have limited access to a couple of septic lagoons when she can't get into the fields because of mud or heavy snow.

Although it can be tough getting away for a week and driving conditions may be difficult, Weierke says she loves it and it really is like a vacation. "I'm working doing what I enjoy," she says. "It's fun to meet the people. They're so friendly and there's just no way to describe the personalities and their ethics." And she enjoys the scenery. "You see a lot of country. It's rolling hills and you've got your creeks and streams. There's a certain beauty about the prairie."

"I'm working doing what I enjoy. It's fun to meet the people. ... You see a lot of country. It's rolling hills and you've got your creeks and streams. There's a certain beauty about the prairie."

— Pam Weierke

Maneuvering through the wall-to-wall crowds is the most challenging aspect of the job. Her husband usually rides shotgun to help her out. "You just have to have a lot of patience," she says. "It's quite an experience."

Weierke's regular customers know she's unavailable for routine work during the rally, but emergencies can happen any time, as she experienced during the 2013 rally when she received a frantic call from a homeowner in Faith who needed his septic system serviced immediately in time for his daughter's wedding. She finished the most critical jobs at the rally for the day and then made the trip to Faith and back in record time.

CUSTOMER FEEDBACK

Weierke says the most important thing to her is to make sure the customer is happy, she didn't leave a mess and she made them aware of any problems she sees and what their options are. "And if I did something wrong or they didn't like how I handled it, I want to know," she says. "There's always room for improvement."

She has no regrets at all about getting into the business. "It doesn't feel like a job," she says. "It's an adventure." ■

STURGIS' CLAIM TO FAME

Weierke makes sure she clears her calendar for the last two weeks of July and the first two weeks of August so she can be on hand for the Sturgis Motorcycle Rally, one of the oldest and largest biker rallies in the world. Her involvement begins before the event when she pumps and inspects septic systems for a number of the smaller campgrounds.

She doesn't do repairs but if she finds a problem she can recommend a plumber or electrician. During the rally she pumps septic systems, campground-owned portable restrooms, pit toilets and graywater tanks. People also sign up – or chase her down – to service their RVs. "I'm busy enough where it's leave at daybreak, come back well after dark," she says. After the event she stays on for another week to do a final pumping of everything.

MORE INFO

Abernethy Welding & Repair, Inc.
800/545-0324
www.abernethywelding.com

Amazing Machinery, Inc.
800/504-7435
www.amazingmachinery.com
(See ad page 117)

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

Crust Busters/Schmitz Brothers, LLC
888/878-2296
www.crustbusters.com
(See ad page 70)

HOUSE OF IMPORTS TRUCK SALES

▶▶▶ SINCE 1947

WWW.HOUSE-OF-IMPORTS.COM

CALL ANGEL AT:
786.258.3384

CALL GINO AT:
786.271.7112

or email: gino@House-of-imports.com

QUALITY ISN'T EXPENSIVE... IT'S PRICELESS!

2006 INTERNATIONAL 8600

4500 GAL. DUMP, 450 H.P., 10 SPD., 300K MILES

2006 & 2007 INTERNATIONALS

10 TO CHOOSE FROM

2000 GAL., 367 CFM PUMP, AC, AUTO, READY TO GO!

2007 FREIGHTLINER

2200 GAL., 367 CFM PUMP, AUTO, \$54,000

2006 PETERBILT 388

5000 GAL., 475 H.P., CUMMINS

2006 & 2007 INTERNATIONAL 8600s

4000 GAL., NVE 607 PUMP, LOW MILES \$85,000

2005 INT. 8600 450 H.P., 10 SPD., LOW MILES \$75,000

2006 FREIGHTLINER COLUMBIA

3600 GAL., 367 CFM PUMP, AC, CRUISE \$85,000

100,000 MILE LIMITED FACTORY WARRANTY

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

SEASONS CHANGE - DEDICATION DOESN'T

Stainless Steel • Aluminum • Code & Non-Code

**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

Dewatering Made Simple

Trailer Mounted Sludge Mate®

Roll-Off Sludge Mate®

Low Profile Roll-Off

Large Debris

Poly-Mate®

Call us today at (713) 699-0152
Or visit online www.flotrend.com

twitter

facebook

We Have Money To Loan

JIM THOMAS

Conserve your working capital. Keep existing credit lines intact, and enjoy the security of knowing financing is there when you need it. We offer loan and leasing plans tailored to individual needs.

- Portable Toilets
- Pumper Trucks
- Water Jetters
- Vacuum Trucks
- Sewer Equipment
- TV Inspection
- New and Used Equipment

- ❖ Programs offer longer terms for older equipment
- ❖ We do start ups
- ❖ 90 Day Delayed Billing
- ❖ Seasonal Payment Programs Available

We work hard to get our customer's credit approved. We have been involved in the environmental and liquid waste industry for over 35 years. We understand the competitive nature of your business and are prepared to act quickly. If you are having difficulty getting the Credit you need call Jim Thomas.

Toll-Free 877-333-4539 • JimThomas@KeyCommercial.com

KEY COMMERCIAL CORP.

Commercial Equipment Financing
www.keycommercial.com

Disinfection
Tablets

Bio-Sanitizer®

Blue Crystal®

Dechlorination
Tablets

Bio-Neutralizer®

Bio-Max®

Bio-Dynamic®
Tablet Feeders

LF Series

Series 2000

Series 4000

norweco®

*Engineering the future of water
and wastewater treatment*

HYDRO-KINETIC® BIO-FILM REACTOR

Residential
Treatment Systems

Hydro-Kinetic®

Singlair Green®

Singlair®

Package
Treatment Systems

Modulair®

Travalair®

Wastewater
Management System

BK2000

Norweco provides all the tools you need!

Visit Team Pink in Indy - Expo booth #2456

**For Information Call
1-800-NORWECO or 419-668-4471
or Visit Us Online:
www.norweco.com**

PROBLEM SOLVED

Dennis Bass of Bass Reddy Rooter goes to Expo every year to see what latest industry innovations can do for him. "The best tool I've come across in several years is **AfterShock**. **AfterShock** has helped me to remediate drain fields and chamber systems, saving my customers thousands on excavation and replacement of septic components. I've saved grease clogged fields at restaurants, overloaded fields at schools, and of course residences."

Since the introduction of **AfterShock** soil absorption restorative in 2009, drain fields all across America have been remediated by this great product.

Jeff Nest, a contractor in Maine went so far as to say, "I'm going to sell my backhoe and use **AfterShock** all the time instead." (He was joking about the backhoe, but he loves the job done by **AfterShock**.)

A contractor in Pennsylvania gushed, "I've been waiting for this product my whole life!"

A contractor in Ontario says, "**AfterShock** is working great in the tile bed that receives our portable restroom waste."

Coast to coast and in Canada, **AfterShock** is saving homeowners thousands in replacement costs.

CALL US TODAY!

CAPE COD BIOCHEMICAL CO.

800-759-CCLS

WWW.SEPTICONLINE.COM

NOWRA

Green Products for
Septic Professionals
Since 1976

RULES & REGS

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.

Missouri Earmarks Funds to Replace Aging Septic Systems

By Doug Day and Sharon Verbeten

Grant funding for the repair or replacement of residential septic systems is available in the upper White River watershed of southwest Missouri. Through early October, the Ozarks Water Watch had replaced 75 systems in the area, funded by \$1 million the not-for-profit organization received from the Missouri Department of Natural Resources, Table Rock Lake Water Quality and the Department of Conservation.

The program will pay 60 percent of the cost, with as much as 98 percent available for low-income homeowners. Originally, the maximum a homeowner could receive was \$10,000 but that has been increased to \$25,000, with half available as a grant and the rest as a no-interest loan. Repaid funds will go to a revolving loan fund for future replacements. Funds will be available through July 2015 or until they are exhausted.

Ohio

Funds are available until May 2014, or until they run out, for residents in five counties facing pollution issues that feed toxic algae bloom into Lake Erie. Residents of owner-occupied homes in Erie, Wyandot, Sandusky, Ottawa and Seneca counties can access funds to assist with replacing or repairing their onsite systems.

Property owners must meet income guidelines, and the projects will go out for bid to all contractors registered with the county's health department. Funds will not cover installation of a new home's sewer system, connecting a failing system to the public system or abandonment of drinking water wells, even if it is required by the local health department.

New York

Nitrogen polluting Long Island's waters has long been a concern – rising levels have worried scientists and residents for three decades. To help raise awareness, the Long Island Clean Water Partnership has launched a \$3 million, three-year advertising and education campaign about protecting Long Island's waters.

What's to blame? Experts point to aging sewage treatment plants, antiquated septic systems, storm runoff and fertilizer use. According to one study, between 1987 and 2005, nitrogen in the aquifer that supplies most of Long Island's drinking water increased by as much as 200 percent. While those numbers are below the U.S. Environmental Protection Agency limit for safety, some remain concerned about the effect of nitrogen on groundwater and surface water.

According to the EPA, nitrogen pollution is one of the most widespread environmental problems in the country, affecting 15,000 waterways, including 2.5 million acres of lakes and reservoirs, and 80,000 miles of rivers and streams. ■

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

300 Gallon (200/100) \$7525
450 Gallon (300/150) \$8055
600 Gallon (400/200) \$9395
800 Gallon (540/260) \$10295

Single section, deduct \$300

Standard Features:

Aluminum Construction
30' Vacuum Hose with Wand and Valve
Whale Water Pump
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)

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

VISIT US AT THE

BOOTH 4210
FEB 25-27, 2014

IN STOCK!

Portable Restroom Service
2014 Ford F550, Diesel, Auto
1200 Gallon (900/300) Alum
HXL4, FloJet

\$72,950
lease from \$1,220

IN STOCK!
Portable Restroom Service
2014 Ford F550, Diesel, Auto
1250 Gallon (900/350) Alum
HXL4, DC10, Hannay, Dual Svc
\$80,900, lease from \$1,350

IN STOCK!

Portable Restroom Service
2014 RAM 5500, Diesel, Auto
1500 Gallon 1100/400) Alum
HXL4, DC10,
Hannay

\$81,600
lease from \$1,375

IN STOCK!

Portable Restroom Service
2014 Intl 4300M7, Auto, Air
2000 Gallon (1500/500) Alum
HXL4, DC10, Hannay, Dual Svc
\$103,000, lease from \$1,700

LOTS of Chassis and Tanks
IN STOCK!

IN STOCK!

Septic, Grease, Grit Service
2014 Intl 4300M7, 6-speed, Air
2500 Gallon Aluminum
HXL15, 3" Inlet, 4" Discharge
\$103,500, lease from \$1,710

Contact
Steve Nelson
1-888-428-6422
snelson@tanktec.biz

IN STOCK!
Septic, Grease, Grit Service
2014 Intl 7500, 350HP, 10 Speed
4200Gallon Aluminum
NVE866, 4" Inlet, 6" Discharge
\$129,800, plus FET

TankTec

PARTNERS WITH

FACTORY BUILT
VACUUM TRUCKS

FOR
BUILT-TO-ORDER
IN-STOCK

IN-HOUSE FINANCING

EXPECT MORE, WE DELIVER!

TankTec vacuum trucks

www.longhorntank.com

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

Longhorn Tank Company

800-422-9840

sales@longhorntank.com

PO Box 1147 Gravette, AR 72736

Fax 479-787-6935

1 Year
Factory Warranty on Pumps

1175 E 25TH ST. • HIALEAH, FL 33013 • PH: 305.835.9030 • EMAIL: INFO@27TH-TRUCKS.COM

Contact Alan @ 305-457-8058, David Jr. @ 786-340-7759

2-2006 INTERNATIONAL 7600,

4000 gallon carbon steel tank
and the 2nd one 4500 gallon tank with dumping system.

WWW.27TH-TRUCKS.NET

IT'S A **Jurop**

Jurop's innovative engineering is presented in many of our pump and blower models. This state of the art technology is also available in the LC - liquid cooled models. Jurop's liquid cooled, air-cooled, or twin-fan designed pumps produce higher heat displacement, reduce overall temperature and decrease noise, all while increasing overall performance. Our engineered C.E.I. - Jurop pump packages provide trouble-free installation, saving you valuable time, while providing superior vacuum and pressure.

800.342.0887
WWW.CHANDLEREQUIPMENT.COM
TANK COMPONENTS • VALVES • VACUUM PUMPS

Life in Motion

You might say pumper Tammy Thompson-Oreskovic is spinning her wheels in her moonlighting retail business **By Sharon Verbeten**

Portable sanitation providers live some pretty busy lives and often may look for ways to de-stress and unwind. For Tammy Thompson-Oreskovic, owner of Arnold's Environmental Services in Saukville, Wis., that outlet is bicycling.

The avid cyclist and fitness enthusiast had taken many bike rides on the 40-mile Ozaukee Interurban Trail, but after getting two flat tires along the way, frustration brought with it an idea. When Thompson-Oreskovic wasn't able to find a bike shop for trailside repairs, she thought about starting one of her own.

"For some reason, it just stuck in my head," she says, noting that her nearest competitor is 20 miles away. "Being an entrepreneur, I just kept thinking about it."

In 2011, that idea came to fruition when Thompson-Oreskovic opened Zuzu Pedals in the nearby touristy lakefront city of Port Washington.

IT ALL BEGAN WITH A BIKE

Although she was already busy with her marketing and administrative duties for Arnold's, Thompson-Oreskovic, 49, planned to start her

Above: Bright colors and funky décor abound at Zuzu Pedals, where Tammy Thompson-Oreskovic (shown with employee Jerome "Bim" Lemahieu) promotes "a groovy bike life."

Right: In addition to selling bikes and apparel, Zuzu Pedals offers repair services. Employee Jerome "Bim" Lemahieu is shown performing maintenance on a mountain bike.

shop as a seasonal side job, just renting bicycles to the area's large tourist crowd. "I just thought it would be pretty simple and pretty straightforward," she says. She planned on just renting out single-speed, pedal-brake beach cruiser bikes – ideal comfort riding for those enjoying the lakefront and popular trail built on an abandoned railroad bed.

Above: Tammy Thompson-Oreskovic is shown with her shop's rental inventory of colorful single-speed comfort bikes that are perfect for riding the trails along Lake Michigan. (Photos by Jim Kneiszel)

In the city of about 11,000, Thompson-Oreskovic noticed a lot of vacant storefronts, so she began talking with local merchants and the Chamber of Commerce and decided to move forward, using her own savings as her initial investment.

"Let's just start out with this and see what happens," she recalls, and launched her business in a small storefront just two blocks from Lake Michigan.

"It was tough in the beginning," she says; she started with only 12 bikes to rent. But soon customers came in asking if she did repairs. She hired a mechanic and started doing repairs in the fall and winter; she also considered selling bikes and accessories. By the following February, Zuzu Pedals became a dealer of Specialized brand bicycles.

"As it continues to grow, it becomes its own entity and requires its own set of strategies," she says, adding, "It's been received really well."

"I feel like we've become the little corner bike shop. We try to excel at helping people feel comfortable."

In addition to renting bikes, the shop now sells several brands of bikes, apparel and accessories. In the quiet winter months, the shop hosts yoga and indoor cycling classes. Zuzu Pedals sponsors the local multisport club and organized rides, in addition to being involved in the city's Main Street downtown business organization. "Being involved is really important; it's a really civic-minded community," she explains.

In two years, Thompson-Oreskovic says the city itself has really grown, showing a tangible community reinvestment, which now rarely has storefront vacancies on the main drag.

HER BUSINESS SYNERGIES

While both Zuzu Pedals and Arnold's may appear to be seasonal businesses, Thompson-Oreskovic stays busy, especially trying to grow and market both the companies.

Arnold's rents out about 1,700 restrooms and 10 restroom trailers from manufacturers PolyJohn Enterprises, Five Peaks Technology, Satellite Industries, JAG Mobile Solutions, NuConcepts, Black Tie Event Services and McKee Technologies. Several vacuum trucks are built out by Imperial Industries Inc. with National Vacuum Equipment pumps.

The pumping equipment and bicycles/fitness apparel may seem an unlikely pairing, but she has found synergy between her two businesses – which helps both grow and succeed.

"They do feed off of each other. For Arnold's, we do a lot of restrooms at special events that include bike races, triathlons, etc.," she says. "I already

When she's not running Arnold's Environmental Services, Tammy Thompson-Oreskovic is hanging out at her Port Washington, Wis., bike shop, Zuzu Pedals.

The Name Game

Did you figure out the significance of the name of Tammy Thompson-Oreskovic's bike shop? Some customers do, she admitted; others don't. But she just was, and still is, thrilled about the clever play on words.

The name Zuzu Pedals, as many know, is a slight reworking of the reference "Zuzu's petals" from the classic 1946 holiday movie "It's a Wonderful Life." At the end of the movie, Jimmy Stewart's character finds his daughter Zuzu's forgotten flower petals in his pocket.

When Thompson-Oreskovic was sketching out the logo for her shop (she has a degree in graphic design and photography), she was trying to think of things that made her happy – hoping that would lead her to a name for her shop. She thought of the movie and its theme of "life as a journey."

When Thompson-Oreskovic hit upon using "pedals" instead of "petals," she says, "It was a like a light bulb came on." The name stuck and she designed her logo around that.

Her store has what she calls a "beachy harborside town look," and she has adopted the tagline "for a groovy bike life."

"People are just nuts about their bikes," she says. "I thought 'groovy' was a good word."

had a lot of relationships with promoters." Every time such an event comes up, Thompson-Oreskovic knows it could potentially benefit both businesses.

"I never know which hat I'll have on," she says, recalling a day when the race director of an Ironman event visited her bike shop. It was a perfect opportunity to talk with him about providing restrooms at the event as well. And when Arnold's provided the restrooms for the 5K Dirty Girl Mud Run in Pleasant Prairie, Wis., the event was also promoted at Zuzu.

Admitting she has "a lot of energy," Thompson-Oreskovic has seemed to hit her stride in terms of time management of both businesses. "There are a lot of people I know doing a lot more than I am," she says. "I'm pretty good at time management. Technology helps a lot ... and surrounding yourself with really

good people."

She works seven days a week, starting her day at Arnold's, where she oversees a staff of managers. She ends her day at Zuzu, where even though the business is "trending well" she is working on "creating more awareness."

"My forte is marketing," she says. "Your marketing and customer service have to be your primary focus. Once you figure out how to make that work, you can apply that skill to any industry."

"I think more about what I'm doing now to make the future happen," says Thompson-Oreskovic. To that end, she uses Pinterest, Instagram, Facebook and other social media to peddle the word about Zuzu Pedals. "I'm a big believer in social media; it's free and it works."

So when she's not working the office at Arnold's, caring for her two teenagers or running yet another triathlon, Thompson-Oreskovic is happy to hang her hat, or bike helmet, at Zuzu.

"I really am enjoying it," she says. "It's challenging; it's fun. I get to meet people every single day, [often] from around the world."

"I get to do what I love." ■

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

Complete Source for *Waste Equipment* Financing and Leasing

Call Now To Learn More
866-392-1300

Advantage Funding

Transportation Financing & Leasing Specialists

For over 15 years, Advantage Funding has provided leasing and financing solutions to the commercial transportation industry. Our team of professionals understands your business. Customers are our primary focus and we guarantee to make your experience: **SMART. FAST. EASY.**

- ✓ 84 month Finance/Lease terms for New & Used
- ✓ Bank Rate Financing
- ✓ Same Day Approval
- ✓ No Upfront Payments

• Waste • Pumper • Sweeper • Vacuum • Recycling • Containment • Front & Side Loaders

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

SERVICE | PARTS | COLLISION CENTER | NEW AND PRE-OWNED SALES | FINANCING | LEASING | RENTAL

Peterbilt Models 365 and 388 with 110 BBL 4700 Gallon Water Trucks

All triaxle, MX 485HP and Cummins ISX15 500 HP engines, 8LL and 18-speed transmissions and Peterbilt Air Trac suspension. Tank options can be added before delivery. **Call for pricing.**

Peterbilt Model 348 with 4000 Gallon Aluminum Vacuum Tank

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

Peterbilt Model 348 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. 10 yr tank warranty standard. Tank options can be added before delivery. **Call for pricing.**

Refuse Systems

rushrefusesystems.com

877-661-4511

Refuse Sales Team: Gregg Wilkinson | Jason Guzauskas | Jesse Fullilove | Hal Holloway | Alex Drabant | Ryan Hindt
refusesales@rushenterprises.com | 8810 IH-10 East | San Antonio, TX 78219

FEBRUARY 24-27, 2014

» INDIANA CONVENTION CENTER • INDIANAPOLIS, INDIANA U.S.A.

2014 EXHIBITOR LIST

Current as of Dec. 9, 2013.

Subject to change.

A. Rhodes & Associates, Inc.
A.R. North America
Abbott Rubber Company, Inc.
Accelerated Tanks and Trailers
Acro Trailer
Advance Pump & Equipment
Advanced Containment Systems Inc.
Advanced Drainage Systems
Advanced Pressure Systems L.P.
Advantage Funding
Aero-Tech
AK Industries Inc.
Alderon Industries, Inc.
All Star Sewer Equipment
Allan J. Coleman Co.
Allied Forward Motion LLC
Allied Graphics
Allied Tank Co.
Alpine Equipment Funding, Inc..
Alteris-SeptiCover
AlturamATS, Inc.
Amazing Machinery, Inc.
Ameri-Can Engineering
American Express OPEN
Amthor International
Anua
AP/M Permaform
Aqua Mole Technologies
AquaOnDemand Solutions by Aqua-
Aerobic Systems, Inc.
AquaSoles
AQUA-Zyme Disposal Systems, Inc.
Arcan Enterprises Inc.
Aries Industries Inc.
Arimitsu of North America, Inc.
Armal, Inc.
Art Co. LLC
Arthur Custom Tank / Mid-State Tank
Arthur Products
Ashland PolyTrap
Ashland Pump
Atlanta Rubber & Hydraulics Inc.
Avanti International
Bad Dog Tools
BakerCorp
Bandlock-Amesbury
Banjo Corp.
Barnett
BDP Industries
BeanPumps.com / FMC Technologies
Benjamin Franklin Franchising
Benlee, Inc.
Best Enterprises Inc.
Betts Industries
Biffs Pathfinders, LLC
Biodyne Midwest
Bio-Microbics Inc.
Black Tie Products
Blasters, Inc.
Blood Hound Underground
BODUS GmbH
Boerger LLC
Bowman Tool Co.
BOXR Hydro-Excavators
Brenlin Company, Inc.
Bright Dyes
Bright Technologies
Bulk Toilet Paper
BW Technologies by Honeywell
CallSource
Cam Spray

Canam Equipment Solutions, Inc.
Camplas LLC
Cape Cod Biochemical Co.
Cat Pumps®
CEMTEC / A.W. Cook Cement Products
Century Business Solutions
Century Chemical Corporation
Champion Pump Company, Inc.
Chandler Equipment Inc. (CEI)
Chelsea Products/Div. of Parker
Chempore Corporation
Chempure Products Corp.
Cherne Industries Inc.
CIPP Services, LLC
CIPP Technology and Equipment LLC
Clarus Environmental/Zoeller Pump
Company
Clayton Industries
Clear Computing
Clearstream Wastewater Systems Inc.
Cloverleaf Tool Co.
Cobra Technologies
COLE Publishing
COLE Publishing Editors
Comet USA, Inc.
Comforts of Home
Conetec Universal
Consolidated Treatment Systems, Inc.
Containment Solutions, Inc.
COXREELS
Crescent Tank Manufacturing
Cretech Specialty Products
Crust Busters/Schmitz Bros.
CUES
Custom Biologicals, Inc.
De Neef Construction Chemicals
Del Vel Chemical Co.
Depth Ray
Ditch Witch
Dove Ventures Inc.
Downey Ridge Environmental Company
Dragon Products
Draincables Direct
Dultmeier Sales
Durablec Manufacturing
Dyna Flex Inc.
DynaLiner LLC
Dynamic Filtration Limited
E Z Onsite
E.H. Wachs
Earthtek Environmental, LLC
Easy Liner
Eljen Corporation
Envirologics
Environment One Corporation
Environmental Tank & Container (ETC)
EnviroSight LLC
Enviro-Tech of America, Inc.
Envirotab
Enz USA Inc.
Epps Products
E-Tank, Ltd./ E-Pump
EVAPAR
EZTrakR
Famhost Hosted Applications
Federal Signal Environmental Solutions
Group
Fisher Research Laboratory

Five Peaks
FKC Co. Ltd.
Flint Industries
Flo Trend Systems Inc.
FlowMark
FM Manufacturing Inc.
Forbest Products Co.
Forest River, Inc.
FORMADRAIN Inc.
Franklin Electric / Little Giant
Engineered Products
Fruitland Manufacturing
Gamajet, a part of the Alfa Laval Group
GapVax Inc.
Gardner Denver Water Jetting
Systems Inc.
Gardner Denver Wittig
GE Oil & Gas - Roots Blowers
GEA Farm Technologies, Inc. (Houle USA)
General Pipe Cleaners/General Wire
Spring Co.
General Pump
Geofflow, Inc.
GFG Instrumentation, Inc.
Giant Industries Inc.
Global Vacuum Systems, Inc.
Go For Digger
Godwin, a Xylem Brand
Goldak Inc.
Gorlitz Sewer & Drain, Inc.
Gorman-Rupp Co.
GPS North America
Grease Guardian
Green Leaf Inc.
H2 Technical Rescue Equipment
Hackney / Isuzu Trucks
Hadronex
Hamilton Kent
Hammelmann Corp.
HammerHead Trenchless Equipment
Hannay Reels Inc.
Harben Inc.
Hathorn Corporation
HCP Pumps of America
Hedstrom Plastics
Helix Laboratories Inc.
Hibon, Inc./Div. of Ingersoll Rand
Hino Trucks
Hi-Vac Corporation
Hot Jet USA
Hurco Technologies Inc.
Hydro-Tech Pumps
I.S.T. Innovative Sewer Technologies LLC
Impact Technology
Imperial Industries Inc.
In The Round Dewatering
Infiltrator Systems Inc.
InfoSense, Inc.
Infrastructure Repair Systems, Inc.
Infrastructure Technologies
Infrafrach
Innovative Equipment, LLC
InSight Mobile Data Inc.
Insight Vision
Integrated Vehicle Leasing
InterfitUSA
InvizIQ
ITI Trailers & Truck Bodies Inc.
J&J Chemical Co.
J. Hvidved Larsen US
Jack Doherty Companies

JAG Mobile Solutions
Jameson LLC
Jason Industrial, Inc.
Jet Inc.
Jets Vacuum AS
Jetter Depot
Joe Johnson Equipment, Inc.
John Bean Jetters
Johnny's Choice by Chempcorp
KeeVac Industries Inc.
KEG Technologies, Inc.
Keith Huber Corp.
Kentucky Tank, Inc.
KM Specialty Pumps & Systems, Inc.
Kros International USA
Kroy Industries
Kuriyama of America, Inc.
La Place Equipment Co Inc.
Lasans Products
LE, Inc.
Lely Manufacturing
Lenzyme Incorporated
Liberty Financial Group, Inc.
Liberty Pumps
Linco-Precision, LLC
Liquid Environmental Solutions
Liquid Waste Industries
Liquid Waste Technology LLC
LMK Technologies, LLC
LMT, Inc. I VAXTEEL
LodarUSA
Logan Clutch Corporation
Logiball Inc.
Longhorn Tank & Trailer
Madewell Products Corporation
Mailhot Industries
Mainline Backflow Products, Inc.
Masport Incorporated
Masterliner, Inc.
Material Motion, Inc.
MaxLiner USA
McKee Technologies
Merrill Bros., Inc.
Mid-State Tank Co., Inc.
Miller Pipeline
Miller-Haufen Tool Company
Milwaukee Rubber Products Inc.
Mody Pumps, Inc.
Moeller Plastics
Moey Mfg. & Sales
Money In Motion
Moro USA
Mr. Rootler Corp.
MTC
MTech
Muncie Power Products
Murphy by Enovation Controls
MyTana Mfg. Company Inc.
NASSCO, Inc.
National Environmental Health
Association
National Precast Concrete Association
National Vacuum Equipment
Nature Calls
NAWT - National Association of
Wastewater Technicians
Nexstar
NLB Corp.
Norweco Inc.
NovaFlex Hose
NozzTeq, Inc.

NSF International
Nu Flow
Oceanquip, LLC
Ohio Electric Control, Inc.
Omega Liquid Waste Solutions
OMI Industries
OMSI Transmissions, Inc.
One Biotechnology
Oreco Systems, Inc.
PA SpA
Parson Environmental Products Inc.
Patriot Pumps
Par's Pump & Blower
PC Scale Technologies
Pearpoint / SPX
Peinemann Equipment
Pelican Worldwide
Penny Pockets
Pentair
People's United Equipment Finance Corp.
Perma-Liner Industries LLC.
Petersen Products
Petrofield Industries (Tornado Hydrovac)
Phoenix USA Inc.
Piccadilly Concepts
Picote Oy Ltd
Pik Rite Inc.
Pipe Lining Supply, Inc.
PipeHunter
Pipeline Analytics
Pipeline Renewal Technologies
PipeLogic Inc.
PipeTech Software
Piranha Hose Products
PLE-USA
Plug-It Products
Point-of-Rental Systems
Poly-Flow
PolyJohn Enterprises Corp.
Polylok/Zabel
PolyPortables, LLC
Porta Pro Chemical Company
Portable Sanitation Association Int.
PortALogic - EleMech, Inc.
POSM Soft LLC
Power Selling Pros
Powertrack International Inc.
Pow-R Mole
Premier Oilfield Equipment Co.
Premier Tech Aqua
Presby Environmental, Inc.
Pressure Lift Corporation
Presvac Systems, Ltd.
Prime Resins, Inc.
Prime Solution, Inc.
PrimeLine Products
Pro Stitch Inc.
Progress Tank
Pronal-USA, Inc.
Protective Liner Systems
PSI Pressure Systems Corp
Puck Custom Enterprises
PumpAlarm.com
PUMTEC
Quadex / Interfit
Quik-Lining Systems, Inc.
RABCO Sales LLC
RapidView IBAK North America
Ratech Electronics, Inc.
Rausch Electronics USA LLC
RC Industries Inc.

RecoverE
REED Manufacturing Company
Reelcraft Industries Inc.
Reline America Inc.
ReviewBuzz
Rich Specialty Trailers
RIDGID
RID-X® Septic System Treatment
Ring-O-Matic
Ritam Technologies, LLC
RITECH GmbH
Robinson Vacuum Tanks, Inc.
Robuschi & C.S.p.A.
RODDIE Inc.
Roebic Laboratories, Inc.
RootX
Roth Global Plastics
ROTENBERGER USA
RotoSolutions
RouteOptix Inc.
RS Technical Services Inc.
Rugged Liner, Inc.
Rush Refuse Systems
Sabre Manufacturing
SAERTEX multiCom LP
Safety Corporation of America
Safety Sewer Drain
Salcor, Inc.
Sanitarios y Quimicos de Mexico
Satellite Industries Inc.
Saverisen, Inc.
Savatech Corp.
Schieffler Co. International L.C.
Scorpion Protective Coatings
ScreenTech Imaging, a div. of Roeda
Signs Inc.
Sealing Systems Inc.
Sekisui SPR Americas, LLC
Sensors & Software Inc.
Septic Drainer/Municipal Sales, Inc.
Septic Maxx
Septic Products Inc.
Septic Services Inc.
SepticPages.com
Septonics
Service Roundtable
Set Solutions
Sewer Equipment Company of America
SewerPages.com
Shark Pressure Washers & Jetters
Sherwin Williams
ShuBee
SIM/TECH Filter Inc.
SJE-Rhombus
Slewmaster, Inc.
Slide-In Warehouse
SludgeHammer Group Limited
Solar LED Innovations, LLC
Source 1 Environmental
Southland Tool Mfg. Inc.
Spartan Tool LLC
Specialty B Sales
STAC, Inc.
Stamp Works
Standard Cement Materials, Inc.
Standard Equipment
Statewide Supply, Inc (Bio Clean)
Sto-Away Power Cranes Inc.
StoneAge, Inc.
Sturgeon Tank & Equipment
Stutsman

Subsurface Instruments
Sunbelt Rentals
Super Products LLC
SuperDri Corporation
Superior Signal Company LLC
Supervac 2000
Surco Portable Sanitation Products
Surpressur 4S Inc.
SVE Portable Roadway Systems, Inc.
T & T Tools, Inc.
Tank Track LLC
TCF Equipment Finance
Technology Services Company
Terydon Inc.
The Dale Company
The Soil Surgeon, Inc.
The Strong Company
Thieman Tailgates, Inc.
Thompson Pump
Topp Industries, Inc.
Trade-Serve
Trans Lease, Inc.
Transway Systems Inc.
Trelleborg Pipe Seals
Trenchless Solutions Inc.
Trenchless Technology Magazine
TRIC Tools Inc.
Trillium Industrial Services
Trio-Vision USA
TRY TEK Machine Works, Inc.
TSF Co. Inc.
TT Technologies Inc.
Tuf-Tite Inc.
Turbo-Fog, Division of Kingscote Chemicals
U.E.M.S.I.
Udor USA
Under Pressure Systems, Inc.
US Fleet Tracking
US Jetting, LLC
USA BlueBook
USB-Sewer Equipment Corporation
VAC260
Vaccal
Vac-Con Inc.
Vacutrx Limited
Vacuum Sales, Inc.
Vacuum Truck Rental
Vaporooter
VAR Co.
Vermeer
Veyance Technologies, Inc.
Vivax-Metrotech Corp.
Vogelsang
Vu-Rite Video Inspection Systems, LLC
Walex Products Co.
Wallenstein Vacuum Pumps
Wastequip
WasteWater Education 501(c)3
Water Environment Federation
WC Leasing
Web App Express Ltd.
Weber Industries, Inc. (Webtral)
Wee Engineer Inc.
Wells Cargo Ultravac Mobile Restrooms
Wells Fargo
Western Equipment Finance
Western Mule Cranes
Westmoor Ltd.
Wieser Concrete Products Inc
Wohler USA, Inc.,
Zhejiang Danau Industries Ltd.

REGISTER ONLINE AT WWW.PUMPERSHOW.COM
OR BY CALLING 866-933-2653

EDUCATION DAY

MONDAY FEBRUARY 24, 2014

NASSCO NATIONAL ASSOCIATION OF SEWER SERVICE COMPANIES

- 8 a.m. Lessons Learned During Sewer Rehab on Public and Private Property
- 9:30 a.m. Pipe Bursting a Mature and Diverse Trenchless Technology
- 11 a.m. Resurgence of Chemical Grout Industry: Niche Business Opportunities
- 1:30 p.m. Chemical & Biological Control of F.O.G. in a 2,500-Mile Collection System
- 3 p.m. Lateral Rehabilitation, What's Available
- 4:30 p.m. Fiber Optic Temperature Sensing Technology for CIPP Cure Quality Control

NEHA NATIONAL ENVIRONMENTAL HEALTH ASSOCIATION

- 8 a.m. DEER in the Headlights
- 9:30 a.m. Basic Chemistry of Onsite Wastewater Treatment Systems
- 11 a.m. Making the Most of Experience: Training and Credentials for Wastewater Pros
- 1:30 p.m. Winners Communicate
- 3 p.m. Best Available New Technology
- 4:30 p.m. Best Available New Technology: How to Get Your Regulators on Board

NPCA NATIONAL PRECAST CONCRETE ASSOCIATION

- 3 p.m. 7 Things About Design, Installation & Maintenance of Precast Concrete Tanks
- 4:30 p.m. Grease Interceptors: A Slick Solution to a Greasy Problem

WJTA-IMCA WATERJET TECHNOLOGY ASSOCIATION INDUSTRIAL & MUNICIPAL CLEANING ASSOC.

- 8 a.m. Preparing for your First High Pressure Waterjetting Job
- 9:30 a.m. Vacuum Truck Operation and Safety
- 11 a.m. Hydroexcavation: Getting the Best Bang for Your Buck

SAFETY SESSION JOHN CONLEY

- 8 a.m. Preventing Tank Truck Rollovers

PSAI PORTABLE SANITATION ASSOCIATION INTERNATIONAL

- 9:30 a.m. State of Global Sanitation
- 11 a.m. Industry Image
- 1:30 p.m. Visions of the PSAI and the Education Initiative
- 3 p.m. What's New with OSHA Safety Requirements
- 4:30 p.m. An Introduction to Entering the Federal Government Contracting Arena

SALES & CUSTOMER SERVICE FRANK TACIAK

- 8 a.m. Be Always Profitable: Setting up the Sale
- 9:30 a.m. Be Always Profitable: Your Best Sales Presentation
- 11 a.m. Be Always Profitable: Servicing Your Sale
- 1:30 p.m. Be Always Profitable: Our Attitude to Success

NAWT NATIONAL ASSOCIATION OF WASTEWATER TECHNICIANS

- 8 a.m. CSA 2010 Implementation/Impact on Carriers/Drivers
- 9:30 a.m. DataQ's: When and How to Challenge
- 11 a.m. US DOT Update/Recent, Upcoming and Proposed Regulations
- 1:30 p.m. What is a Good Septic System Inspection?
- 3 p.m. The History of the PSMA Hydraulic Load Process
- 4:30 p.m. Improving Arizona's Inspection Program to Meet Modern Challenge

NOWRA NATIONAL ONSITE WASTEWATER RECYCLING ASSOCIATION

» SITE EVALUATION AND DESIGN OF ONSITE WASTEWATER TREATMENT SYSTEMS

- 8 a.m. Why Do We Care About Soils?
- 9:30 a.m. Design for Dummies
- 11 a.m. How to Do a Good Site Evaluation
- 1:30 p.m. Designing for Tough Sites
- 3 p.m. Wastewater and Soils: Clean It Up AND Get It To Go Away
- 4:30 p.m. Good Installation for Long-Term User Satisfaction

» FROM INSTALLATION TO MARKETING YOUR BUSINESS AND EVERYTHING IN BETWEEN

- 8 a.m. Look Out for Gophers! Taking Care of Mound Systems
- 9:30 a.m. ATU's - How to Make them Work
- 11 a.m. Rest Stops: A Case Study of Challenging Wastewater
- 1:30 p.m. Troubleshooting Onsite Systems
- 3 p.m. Installation Mistakes: How to Avoid and Fix Them
- 4:30 p.m. Marketing & Customer Service for Small Business Owners

SSCSC SOUTHERN SECTION COLLECTION SYSTEMS COMMITTEE

- 8 a.m. Personal Safety
- 9:30 a.m. Understanding the Nuances of a Quality CCTV Inspection Program
- 11 a.m. In the Trenches with Trenchless Pipeline Repair and Renewal
- 1:30 p.m. Nozzle Application: What, Why, Where, When and How?
- 3 p.m. Stop It! A Closer Look at Plugging
- 4:30 p.m. Getting the Most out of Your Combination Unit

BUSINESS TRAINING & MARKETING SUZAN CHIN

- 1:30 p.m. Marketing on a Shoestring
- 3 p.m. Getting Some... Brand Recognition
- 4:30 p.m. The Online Marketing Toolbox

VIEW FULL SESSION DETAILS AT:

WWW.PUMPERSHOW.COM

FEBRUARY 24-27, 2014

» INDIANA CONVENTION CENTER • INDIANAPOLIS, INDIANA U.S.A.

TUESDAY SESSIONS

February 25, 2014

SSCSC TRACK

- 8 a.m. Don't Fear the Shapefile
- 9:30 a.m. What's Important for Your Company; Is it Size, or Profit or Both?
- 11 a.m. 1 + 1 = 14: Cleaning and Inspection Equipment Working as an Entity

NAWT LAND APPLICATION TRACK

- 8 a.m. Be Ready to Land Apply
- 9:30 a.m. Soils and Cropping Systems
- 11 a.m. Land Application Rates and Nutrient Management

SAFETY COMPLIANCE TRACK

- 8 a.m. OSHA Confined Space and Fall Protection Untangled
- 9:30 a.m. Air Monitoring Application for the Liquid Waste Industry
- 11 a.m. Waterjetting Hose and Nozzle Safety

MUNICIPAL TRACK

- 8 a.m. Sealing - Take Control of Inflow & Infiltration in Manhole Sealing Systems
- 9:30 a.m. DC Water is Utilizing CIPP to Rehabilitate the Nation's Capital
- 11 a.m. Nozzle Explanation and Selections

INSTALLER TRACK

- 8 a.m. Septic Tank Bells and Whistles
- 9:30 a.m. Aeration Units for On-Site Septic Systems
- 11 a.m. Understanding ATU's, their Service Requirement, and Maintenance

GENERAL TRACK

- 8 a.m. Portable - The Best of Both Worlds - Liquids vs. Portion Control Deodorizers
- 9:30 a.m. Vacuum Loaders - Taking the Mystery out of Vacuum Truck Operation
- 11 a.m. DOT Compliance - The Value of DOT Certification for Vacuum Trucks

CUSTOMER SERVICE & EMPLOYEE DEVELOPMENT

- 8 a.m. Gen Y + Gen X + Baby Boomers = #@S%???
- 9:30 a.m. Get and Keep the Best Co-Workers
- 11 a.m. Win, Win, Win in Residential Service Contracting

WEDNESDAY SESSIONS

February 26, 2014

BUSINESS TRACK

- 8 a.m. Improving Profitability through Tracking
- 9:30 a.m. How Paperless Operations Save Time and Money
- 11 a.m. Book More Calls - Wow More Customers

PORTABLE TRACK

- 8 a.m. Deodorizers and Making the Right Choices
- 9:30 a.m. Oh Shift! 6 Future Trends You Must Gear Up For to Compete and Succeed
- 11 a.m. Portable Restroom Service Units

MUNICIPAL TRACK

- 8 a.m. Sewer Cleaning 101
- 9:30 a.m. Underground Coatings - Restore Deteriorated Infrastructure
- 11 a.m. How Small Contractors Can Make Big Money Doing Manhole Rehabilitation

LIQUID WASTE TRACK

- 8 a.m. Right Sizing Your Pump System
- 9:30 a.m. Make More Money by Using a Biological Product with Your Services
- 11 a.m. Septic Drainfield Restoration

ADVERTISING & MARKETING TRACK

- 8 a.m. Advertising and Marketing for Service Companies
- 9:30 a.m. Getting Sales Personnel to Properly Price and Present
- 11 a.m. 7 Incredibly Effective Ways to Improve Your Sales

ONSITE INSTALLER COURSE

- 8 a.m. - 5 p.m. All Day Installer Course
Jim Anderson and Dave Gustafson
Sponsored by COLE Publishing and Onsite Installer Magazine

GAME ON.

A Toyota Group Company

VISIT ONE OF THESE PARTICIPATING DEALERS TO LEARN MORE ABOUT OUR AWARD-WINNING TRUCKS PROUDLY ASSEMBLED IN WEST VIRGINIA:

CALIFORNIA
Huntington Park
Fred M. Boerner Motor Co.
323-560-3882
(f) 323-560-1835
www.boernertrucks.com

Santa Fe Springs
Carmenita Truck Center
888-650-9345
(f) 562-404-0806
www.carmenita.com
sales@carmenita.com

Santa Ana
Tom's Truck Center
888-366-7857
(f) 714-560-0742
www.newhinotrucks.com
sales@newhinotrucks.com

DELAWARE
New Castle
Bentley Truck Services
302-328-4600
(f) 302-328-4601
www.bentleytruckservices.com

FLORIDA
Fort Pierce
Hino of Fort Pierce
772-409-1800
(f) 772-409-1805
www.kenworthsf.com
info@kenworthsf.com

NEW JERSEY
Trenton
Bergey's Truck Center
609-586-3333
(f) 609-890-7256
www.bergeystruckcenters.com
bschenck@bergeys.com

Logan Township
Bentley Truck Services
856-467-4446
(f) 856-467-2455
www.bentleytruckservices.com

NEW YORK
Marcy
Utica Mack Inc.
315-797-1714 ext. 234
(f) 315-797-4824
www.uticamack.com
michaels@umtrucks.com

East Syracuse
Beam Mack Sales & Service
315-437-2574
(f) 315-437-3794
www.beammack.com
msutkusjr@beammack.com

Monticello
Robert Green Auto & Truck Inc.
845-794-6161
(f) 845-794-7001
www.hinoofsullivancounty.com
rgtruck@hotmail.com

NORTH CAROLINA
Hickory
Advantage Truck Center
704-351-8112
(f) 704-597-0043
www.advtks.com
mkline@advtrks.com

OREGON
Portland
FMI Truck Sales & Service
800-927-8750
(f) 503-286-3223
www.fmitrucks.com
johnb@fmitrucks.com

PENNSYLVANIA
Philadelphia
Bentley Truck Services
215-708-1001
(f) 215-708-9413
www.bentleytruckservices.com

Philadelphia
Bentley Truck Services
215-937-1044
(f) 215-937-1005
www.bentleytruckservices.com

Souderton
Bergey's Truck Center
215-721-3400
(f) 215-723-4963
www.bergeystruckcenters.com
srybacki@bergeys.com

TEXAS
Dallas
Rush Truck Center - Dallas
214-905-9212
(f) 214-905-9244
www.rushtruckcenters.com

WASHINGTON
Auburn
The Truck Shop
253-852-3827
(f) 253-939-9348
www.thetruckshop.net
sales@thetruckshop.net

FIND US ONLINE. WWW.HINO.COM

YouTube

BOOTHS
5312, 5313, 5317

LIVE ENTERTAINMENT

Network with your peers over a 25¢ tap beer and enjoy a private concert just for Expo attendees! The Industry Appreciation Party is the must-attend Expo event!

» Brice, currently on tour with Brad Paisley, has celebrated three back-to-back No. 1 songs from his 'Hard 2 Love' album and his hit 'Parking Lot Party' stormed to the top of the Country radio charts. You can expect a great time as Lee Brice brings his energetic show to the Industry Appreciation Party!

**LEE
BRICE**
Live

INDUSTRY APPRECIATION PARTY

5 P.M. – WEDNESDAY FEB. 26

**GRAND BALLROOM
JW MARRIOTT HOTEL**

Admission included
with full registration!

» Attendees enjoy Craig Morgan at the 2013 Industry Appreciation Party.

Made in the USA

1939 - 2014

Vacuum Technology

Ideal For Grease Trap Service

Electric Powered

VISIT US AT THE
PUMP & CLEANER EXPO
Booth# 5124

PRO-VAC

INDUSTRIAL PUMPOUT UNIT

Pumps at an incredible 120 gallons per minute!

Gasoline Powered

SDS 6 BELT DRIVE (115 CFM)

Pump Accessories

PROVAC 3 BELT DRIVE (35 CFM)

SDS 6 DIRECT DRIVE (115 CFM)

SDS 12 BELT DRIVE (180 CFM)

QUALITY

Gas & Diesel Engine Packages - 35 thru 230 CFM

ULTRA SDS BELT DRIVE (230 CFM)

SUPER 6 DIESEL BELT DRIVE (70 CFM)

SUPER 6 BELT DRIVE (70 CFM)

Westmoor Ltd.
906 West Hamilton Ave
Sherrill, NY 13461

MANUFACTURERS OF

TEL (800) 367-0972
FAX (315) 363-0193
WEB www.westmoorltd.com

**TRAILERS AND
TRUCK BODIES**
INCORPORATED

Custom Manufacturer of Vacuum Trucks & Trailers

Stainless Steel Oilfield Truck

Portable Restroom Trucks

Aluminum Septic Truck

Vacuum Tank Trailers

We Manufacture & Service What We Sell.

ASME Certified

Building DOT 407/412 Equipment

Located in Southwestern Pennsylvania, ITI designs and manufactures over the road trailers and truck bodies. All of which are held to the highest standards of quality and durability. Plus, we can customize your truck or trailer to suit your operation, regardless if you need one or one hundred.

No matter the truck design, we never compromise when it comes to craftsmanship. We use the most trusted parts because our mission is to make sure you get the best truck body possible. ITI Trailers and Truck Bodies will stand the test of time thanks to our emphasis on durability and usability.

To learn more about
ITI Trailers and Truck Bodies,
call **1-888-634-0080**
or visit
www.itimfg.com

Presby Environmental

The Next Generation of Wastewater Treatment

Advanced Enviro-Septic® (AES)

- ✓ Passive Non-Mechanical Process
- ✓ Proven and Reliable Track Record
- ✓ Treatment and Dispersal
- ✓ Affordable

SFO & CTD Models
Certified to NSF/ANSI
Standard 40, Class 1

BQ Certified
HQ 3690-910

*State Specific Installation

"Since 1995, we have designed over 2,100 commercial and residential Presby Systems. Other than misuse or installation errors, we have yet to experience a problem with a single Presby System."

~David Ames, Ames Associates

Find out why so many Designers and Installers rely on AES
www.PresbyEnvironmental.com • 800-473-5298

Financing Experts Dedicated to the Pumper Industry

TCF's success is based on its industry specialization and a strong commitment to customers. As a bank-owned direct lender that specializes in the waste industry, we are able to extend these flexible financing options in all 50 states:

- Financing New & Used Equipment
- Loan & Lease Finance Options
- 100% Financing Available
- Highly Competitive Rates
- Fast Credit Decisions
- App-Only Financing Programs

For More Information, Contact:

Harry Fowler

Ph: 972-542-9955 • hflower@tcfef.com
4491 Lake Breeze Dr., McKinney, TX 75071

Fran Gentry

Ph: 502-489-3720 • fgentry@tcfef.com
2605 Evergreen Wynde, Louisville, KY 40223

David Penoff

Ph: 317-328-1161 • dpenoff@tcfef.com
2611 Waterfront Pkwy E Dr., Indianapolis, IN 46214

Joe Sikorski

Ph: 610-966-8194 • jsikorski@tcfef.com
1610 W Main St., Macungie, PA 18052

Kevin Steier

Ph: 888-880-1617 • ksteier@tcfef.com
2404 Branning Road, Louisville, KY 40222

Joe Stokan

Ph: 770-864-9520 • jstokan@tcfef.com
1360 Highland Lake Drive, Lawrenceville, GA 30045

***Experts at Delivering
Equipment Finance Solutions***

© 2013 TCF Equipment Finance, Inc.

VISIT US AT BOOTH #4142

tcfef.com/es

They're Active in Iowa

IOWWA partners with government agencies, onsite product suppliers and Habitat for Humanity to educate installers By Doug Day

The Iowa Onsite Waste Water Association is one of the largest in the country, with about 400 members representing installation and maintenance contractors, regulators, engineers, soil scientists, manufacturers and educators. President Steve Darrah says such a broad base has helped IOWWA develop a good working relationship with interested groups to improve the certification program and onsite regulations, and help improve Iowa's water quality.

Darrah, owner of Crystal Heating and Plumbing in Waverly, took over as president of IOWWA at the beginning of 2013 after three years on the board of directors. He has 23 years of experience as an installer and 40 years as a plumber. Darrah talked about the organization and the state of the industry in Iowa.

Steve Darrah is president of the Iowa Onsite Waste Water Association.

How did IOWWA get started?

Darrah: It began in 1999 to help onsite wastewater people learn more about what we're dealing with here in Iowa as far as our soil conditions and septic systems that work in certain soils. A lot of work has been done on alternative systems over the last few years.

We have a large variety of soil conditions in Iowa. In the northeast, we have solid lime rock with three to eight inches of loam cover, to areas where it's almost wetland. You might run into the water table at three feet in the north. Southern Iowa has coal, southwest Iowa is extremely hilly, very rocky and highly erodible. Plus we have a lot of streams and rivers, including the Mississippi on the east side and the Missouri on the west side of state.

What have you done to explore the various septic systems?

Darrah: In 2005, we started working with a Habitat for Humanity project on an old Air Defense Command radar site just outside Waverly, where I live. They build new three-bedroom homes and revamp some of the old homes that were on the site, now called Heartland Hills. We've installed eight different systems and we maintain and monitor them monthly to see how they work. We hope to do more out there.

It's been real interesting. For each installation, we have a class open to our membership to see how they are installed. We have manufacturers there so it's a good time to see how they're expecting things to be installed and tested. That's been a good piece of knowledge for the association.

We have received a USDA Technical Assistance and Training grant for the development of a training program for the operation and maintenance of the onsite systems there. We have filmed some of the installations since

2009 and have them in our online library [www.iowwa.com]. It's a really good asset for learning or if installers are looking for a different system for a particular application.

It's been a great place for us, the suppliers and manufacturers to show their wares and the proper way to install and maintain them. We have installed time-dosing systems, mounds, peat filters, aerobic systems and others – and hopefully more are coming. [Installed systems include: Advantex, Concrete Peat System, EcoFlex, FAST System, Fusion Tank, Hoot System, Hydro-Action Aerobic Unit, and Multi-Flo.]

What are the licensing requirements in Iowa?

Darrah: We have the statewide Certified Installer of Onsite Wastewater Treatment Systems [CIOWTS] program. IOWWA proctors the test provided by the National Environmental Health Association [NEHA]. The NEHA test is well-respected, very detailed and in-depth.

We give that test twice a year to certify installers and IOWWA manages renewals. As part of that, we offer a [1 1/2-day] Installation Overview course for those taking the exam, though they don't have to take the class before taking the test. Certification requires continuing education credits. So along with the annual conference, where installers can get those, we have meetings throughout the year across the state on different topics where they can get CEUs to maintain their license.

How does the certification work with individual counties?

Darrah: Requiring certification hasn't been picked up by many counties, but we're working on it and encourage the counties to adopt regulations requiring licensing of installers and certification through IOWWA. Contractors work in a lot of different counties and some work in neighboring states; a good majority of them are getting certified.

But only 10 out of 99 counties require certification. Some counties have sanitarians to make sure perc tests and soil analysis have been done and systems are inspected. Other counties don't have the resources and don't require as much. That's been a focus of the IOWWA board to get better at that in the coming years.

A lot of it has to do with funding. The state would like them to require certifications, and that's part of our efforts to get out there and meet with the county health departments to explain why it's important, what we'd like to see them do, and if they need any help implementing a program for onsite wastewater. The state has been a good partner and we have a good working relationship. They've helped us with the Habitat for Humanity project and gave us a grant for our Trailer of Training.

(continued)

BEST ENTERPRISES, INC.

Building quality Stainless Steel Tanks since 1972

Rebuild Kits Available
Made for Conde pumps
Super 6 Kit: \$225.75
SDS 6 Kit: \$291.75
SDS12 3 Vane Kit: \$355.00
SDS12 4 Vane Kit: \$395.00

Rebuild kits vary, call for details.

*We wish you a
prosperous new year*

GH400/200

GH300/125

750 Gallon Toilet Truck

1500 Gallon Toilet Truck

500 Gallon Slide In Unit

*We offer a full
line of parts for
all your needs*

All 304 Stainless Steel

**Best Enterprises, Inc. Located in Cabot, Arkansas 501-988-1905
800-288-2378 www.bestenterprises.net www.youtube.com/bestentinc**

BOOTHS
4255-
4256-
4260

What is that?

Darrah: The Trailer of Training can be used by members for things like county fairs and IOWWA brings it to the state fair. We acquired it through a grant from the Iowa Department of Public Health.

A lot of people don't know anything about their septic systems, so we have displays and handouts about our organization and who to contact. People can learn about the type of system they have, what kind of condition it's in, how often it should be inspected and pumped, and information about the time of transfer law that requires septic to be inspected when a home is sold to make sure it is operating properly.

Iowa updated onsite wastewater regulations last year.

How was IOWWA involved in that?

Darrah: The regulations allow more alternative peat and aerobic systems in places where conventional systems like pipe and rock, sand filters and chamber systems can't be used. IOWWA commented and we were in favor of the changes. We work pretty closely with the Department of Natural Resources and have a good relationship with them as far as regulations; we get along pretty well.

We typically use conventional systems; sand filters, seepage beds, pipe and rock, and chamber systems. Some septic systems are in highly populated areas. The type of system depends on lot sizes and how the lot is laid out. If

Do you want to learn more?

Contact:
Steve Darrah
Iowa Onsite Waste Water
Association
crystalhp@mchsi.com
319-352-3241

they are close to streams, rivers and lakes they need a special permit and testing twice as often as other systems.

Lots may seem to be big, but when you try to put a well and septic system on the same lot, all of a sudden they're fighting each other or with a neighbor's well. Now we have alternatives like peat, aerobic and anaerobic systems. There are a number to choose from, but they don't come into play unless a conventional system can't be used for some reason.

Back in the day, septic systems may have had a tank or maybe it went into the front of a '57 Chevy buried 10 feet under the ground. A lot of them had straight pipes from a homemade tank into a ditch. Between system failures and the time of transfer program, those problem areas are being found and corrected to better protect water quality in Iowa. ■

Socially Accepted

facebook.com/PumperMag

twitter.com/PumperMag

plus.google.com

pinterest.com/PumperMagazine

youtube.com/PumperMagazine

"Bobtail with VOC in stock"

Trailers &
Bobtails In Stock!

Call for quotes
Tanks can be shipped

Introducing The GVS Liquid Ring Unit

In Stock!

- DOT 412 Code Unit, Full Tilt/Full Open
- 3000 USG Capacity Debris Body (We can custom build to your size specs.)
- 200 USG Water Tank with Sight Glass, Heat Exchanger, 2" Fill Port, 2" Bottom Drain
- CVS 4000 Liquid Ring Pump, 2393 CFM, 27" Hg, 14.5 PSI for Pressure Off Loading, Hydraulically Driven (The CVS 3100 Model is Also Available)
- 30" Diameter Cyclone Separator with Bottom Cleanout

Manufacturer Of ASME DOT 407/412 Tanks & Trailers

Global Vacuum Systems, Inc.
15431 State Hwy 6 • Navasota, TX 77868

Toll Free: 800-843-0866 • Phone: 936-825-2000

Email: info@globalvacuumsystems.com

Web: www.globalvacuumsystems.com

CHALLENGER

Industrial | Oil Field | Septic | Grease | Environmental | Wastewater

It Just Seems
That Big!

NVE

DESIGN | ENGINEERING | FABRICATION | MACHINING

800-253-5500 | natvac.com

MADE
IN USA

Erik Gunn is a business writer in Racine, Wis. Readers may direct inquiries to him by contacting this publication at 800/257-7222 or e-mailing editor@pumper.com.

Getting That Loan

Pay attention to these guidelines when it's time to borrow money for your next truck

By Erik Gunn

Is it time for another truck?

Whether your business is expanding or you simply need to replace an older piece of equipment, you can expect to spend a fair amount of time making your decision. That new asset is an important investment, and you'll want to make sure you get one that meets all your needs.

But once you've picked it out, your decisions aren't over.

Perhaps you have the resources to pay cash up front, but it's more likely you'll need to finance the purchase. And that means more choices. Will you take financing from the dealer? Get a bank loan? Consider other options?

Your course of action is anything but automatic – and when you're preparing to take this step, you have to be deliberate about which choice will be best for you and your business.

DEALING WITH THE DEALER

Dealer financing – whether it's part of a program from the manufacturer or is independent of the company making your new vehicle – is probably the path of least resistance. Just being able to do “one-stop shopping” for a truck and loan together is likely to make it attractive.

Don't snub the value that convenience offers you. At the same time, though, don't forget that you have other options.

Financing through a dealer or manufacturer could be a bit more expensive. One reason is that in its eagerness to make a sale, the dealer- or manufacturer-affiliated lender might be willing to take a bit more risk on the loan than a conventional bank – and the riskier the lender thinks you are, the more you're going to pay.

If you're a strong candidate for a loan, however, you may do better going through that conventional bank.

TAKING IT TO THE BANK

For most businesses seeking a loan for some piece of heavy equipment – a vacuum truck or a trailer-mounted jetter, perhaps – “it is just as easy to get it through bank financing as it would be to go through your dealership,” says Bud Miller, chief sales officer and senior VP for small business sales and distribution at TD Bank.

“Strong borrowers are very attractive to banks these days,” Miller says. While the economy is still a bit feeble, the downturn winnowed out the weakest banks. The survivors are now ready to try to grow again, he says, and so “the competition is very, very strong for strong borrowers.”

THE ‘3 C’S’

The key to a bank loan is to understand that your banker's top priority is making sure the bank gets its money back and profits from the deal. One easy way is to show them you're on top of all of the “3 C's” – cash flow, credit history and collateral.

You want to show the bank your business has a strong cash flow and that paying your loan on time will not strain your budget.

That doesn't mean you have to present a formal business plan simply for a loan for one piece of equipment, but you will need to be sure your recent business tax returns are in order and easily show the condition of your business.

In demonstrating your cash flow can support the loan, you'll want to look forward, not just backward.

If this is replacement equipment, your job may be fairly easy: Just show how you've profited from the unit your new purchase will take the place of. If the new one has efficiencies built in that could make it do more work in less time, make sure to show that, too, as concretely as you can.

“If you're buying a truck because you just received a new contract, and your current cash flow is fine for what you currently have, but adding on will stretch your cash, having some projections for what the new business is going to bring you is going to be important.”

Bud Miller

But what if your new asset will allow you to expand into a new geographic area or a new subspecialty in your work? Your task might be a bit tougher, but if you're making a realistic decision, you should be able to demonstrate it. Show the bank you've crunched the numbers and produce solid evidence for the increased business you're projecting.

“If you're buying a truck because you just received a new contract, and your current cash flow is fine for what you currently have, but adding on will stretch your cash, having some projections for what the new business is going to bring you is going to be important,” Miller says.

GOOD CREDIT

You'll also be asked for both a business credit report and, in all likelihood, a personal credit report. Paying your debts on time, as a business and as an individual, can make the difference down the road as to how much it will cost you to borrow when you need to make that purchase. If you ran into a crunch sometime back and it shows up on your report – business or personal – “be prepared to discuss what happened,” Miller warns.

Another standard request will be for a copy of the invoice on the equipment you're buying. The bank “will want to make sure its value is appropriate to what the individual is paying.” After all, if you do default on the loan, the bank will be stuck with having to resell the item in order to recoup its losses. That's the collateral.

(continued)

Wastewater Managers Like Seeing Green

Quick-Scents
Easy-To-Use Packets
BIO

As the waste treatment plant manager smiles and waves you through the gate you can thank your Safe-T-Fresh Deodorizer Specialist for recommending this powerful, all natural packet. The enzymes and bacteria in Bio QuickScents enhance the process treatment plants use to break down solids, which makes you a welcomed customer.

Try some today and earn valuable ROI Rewards points with each purchase.

The "Simply Better" choice for tanker and truck mount vacuum.

Forget complicated vacuum pump designs. Choose the rugged and dependable Wally for longer service life and lower maintenance. Quality built to outperform. Precision manufactured for higher vacuum levels... and largest displacement design for maximum air flow.

SANITATION

Reliable commercial duty in a compact package

Problem Free 151
Time after Time 202
302

SEPTIC

Heavy duty truck mount vacuum solutions

403 Dual Cooling
553 Liquid and Air
753

INDUSTRIAL

For the largest tanks and loading lines.

Huge Air Volume at Low RPM Operation 1054
1604
2106

Available from Leading OEMs
Made in Canada Since 1969

wallenstein
pumps • blowers

EM elmira machine industries inc.

1-800-801-6663
wallenstein.com

Get Relief from Headaches

CLEAR COMPUTING SOFTWARE

- Access from Anywhere
- Secure Automatic Backups
- Maps and Directions
- Mobile Field Operations
- Integrated Vehicle Management
- Secure Credit Card Processing

Rent or Buy - Call for Demo
(888) 332-5327

www.clearcomputing.com
sales@clearcomputing.com

Most lending programs for vehicles and similar business assets are pretty straightforward. Miller notes, however, that there are some additional options for smaller companies through the federal Small Business Administration.

SBA-backed loans can be especially helpful for newer companies that haven't been around long enough to build a strong business track record. Essentially, the government agency helps guarantee the private bank's loan, which can make the difference for some companies in their ability to borrow, or borrow at a better rate. From time to time, SBA has waived up front fees on loans like that, so make sure to see if your bank is participating in such a program and what help it might offer you.

SBA loans can also help if you want to put less money down, Miller says.

A LEASE ON LIFE

Still another option might be a lease. Leasing is likely to cost a bit more than a conventional loan, but Miller says it doesn't have to be significantly more expensive - perhaps a half a percent or 1 percent more. The big advantage to a lease is that it could allow you to buy the asset with no money down.

Whatever decision you make, one thing will make the whole process a lot easier: a strong relationship with your bank going in.

THE IMPORTANCE OF RELATIONSHIP

Forming that relationship and nurturing it long before you actually have to seek a loan can do a lot for smoothing the application and approval process, Miller says. That way you have an ally and a supporter in the bank who can hear the unique story of your business and then relate it up the chain in their own organization to make the best case possible on your behalf.

And when the time comes to buy that truck, you may find that the choices are actually a whole lot less complicated than you feared. ■

When You Need Equipment Finance, We're Working for You!

"Thank you for all your assistance in the financing of our four Kenworth Hydrovac Trucks. Financing can be challenging in this day and age, and I appreciate all of the hard work and support you gave during that process. It has been a pleasure working with you again and we look forward to working with you on future expansions for Rockies."

Sincerely,
Curt Spurgeon, Owner, Rockies Construction

Call us to help you expand today!

OAKMONT CAPITAL SERVICES, LLC

Financing the Liquid Waste Industry Since 1998

OAKMONT CAPITAL SERVICES, LLC
www.oakmontfinance.com • 877.701.2391

GapVax®

888-442-7829

 PARTSEXPRESS

***CUSTOM BUILDING THE BEST EQUIPMENT
ON THE MARKET***

Thank you to all of our loyal
customers for keeping us
busy and successful!
We wish you all a wonderful,
happy, healthy, and successful
New Year! See you in Indy!!
& Thank You for 25 years!

*One of the first GapVax Units
ever built!*

Celebrating

25
Years
1989-2014

WWW.GAPVAX.COM

BOOTH 6004

BACK HURTING FROM PUMPING SEPTICS OR GREASE TRAPS?

END THE PAIN!

Visit Us At
Booth 4051
And Ask About
Our Expo Specials

Be Sure to
Request a
FREE
Informational
DVD!

ASK ABOUT OUR "BUSTER BRACKETS" FOR TRUCK MOUNTING

- **The Ultimate** hand-held, powered agitator for septic tanks, grease traps and car wash pits
- **Saves** Wear and tear on vacuum pump and equipment
- **Ergonomic** shape and light weight helps to save your back
- **Extensions** come in 2', 4' or 6' lengths
- **Mixes** a 2000 gallon tank in less than 5 minutes

CRUST BUSTERS

Schmitz Brothers L.L.C.

phone 763.878.2296
Fax 763.878.2299

E-mail: pete@crustbusters.com
Web Site: www.crustbusters.com

1.888.878.2296

EXPO NFL COMBINE

See the Stars in Indy

NFL Combine gives football fans extra incentive to attend the Pumper & Cleaner Expo

By Cory Dellenbach

So, you're attending the 2014 Pumper & Cleaner Environmental Expo International in late February, you've arrived a few days early and are looking for something to do, right?

You don't have to go too far if you're an NFL fan. Just look to Lucas Oil Stadium where the 2014 NFL Combine will be taking place - the combine and the Pumper & Cleaner Expo overlap by two days.

It'll be the third straight year the NFL will be distributing tickets for the scouting combine that is held each February in Indianapolis and draws the best college athletes hoping to make it onto an NFL roster.

In 2012, the NFL opened the scouting combine to 250 and demand was so high that the NFL increased the number of tickets available to 600 and fans could be allowed in for two days instead of just one.

This year, NFL officials are saying more tickets could be available. Those tickets would either be sold via a ticket outlet such as Ticketmaster or, as done in the past, fans would need to write an essay saying why they deserved the ticket. Those plans weren't finalized by deadline, according to Corry Rush, AFC Football Communications Director.

"The NFL is looking for real, die-hard fans to be a part of this opportunity," says Rush.

Fans getting tickets will get a chance to see some of the top draft prospects - Louisville quarterback Teddy Bridgewater; South Carolina defensive end Jadeveon Clowney; Texas A & M tackle Jake Matthews; Clemson wide receiver Sammy Watkins; and UCLA linebacker Anthony Barr.

"It's the ultimate job interview," said Indianapolis Colts General Manager Ryan Grigson.

Fans could watch the 40-yard dash for quarterbacks, wide receivers, offensive linemen and tight ends, and position skill drills.

The NFL Scouting Combine has been growing in popularity over the last several years. In 2012, more than 6.5 million people watched on the NFL Network and ESPN. Last year, more than 7 million watched.

There aren't too many outdoor activities centered around the NFL Combine, but if you're attending the Pumper & Cleaner Expo and book your hotel room early, you have a chance to stay in the expo's host hotel the JW Marriott - which is also the host hotel for the NFL Scouting Combine.

"Fans will see coaches, general managers and college athletes walking around the hotel, through the convention center and around that area of Indianapolis," Rush said.

The NFL Combine will be held Feb. 18-25 this year, while the first day of the Pumper & Cleaner Expo is Monday, Feb. 24 with Education Day. The Expo is returning to the Indiana Convention Center - connected to the JW Marriott - Feb. 24-27, 2014, showing off the latest products and technologies in the environmental services industry.

Early registration costs just \$50 until Jan. 24. At-the-door registration is \$70 for the full program. To find out more, visit www.pumpershow.com or call 866/933-2653. ■

I ROCK MY ROUTE

BOOTH
4034

You can too! It requires knowing what your customers want and delivering it every time. They have a nose and eyes and if they like what I do, they keep my restrooms on their site. I treat my suppliers that way too. If they want my business, they can earn it. Satellite has been my supplier since I took over this business from my dad. They took good care of him and now they're taking care of me. That's what I like, consistency.

If you want to "Rock Your Route" get the right stuff. It makes life easier.

800-328-3332

www.satelliteindustries.com

facebook.com/satelliteindustries

Depth Ray Liquid Level System

Liquid Level System is the most advanced tank level system available for tank truck industry!

The system was developed over years of operational testing for use in the liquid waste industry. It has been proven successful for use in the most difficult applications.

The Depth Ray System does not require floats, rods or interior mounted components. It is not affected by rags, hair, strings, grease, material density or other debris. The Depth Ray system operates in full vacuum or under pressure.

Installation is simple:

- ◆ **NO CONFINED SPACE ENTRY**, all necessary work is performed on the exterior of the tank. A 2" threaded full coupling is welded into the top of the vacuum tank.
- ◆ **TWIST LOCK CONNECTIONS**, three simple, no question connectors.
- ◆ **WEATHER PROOF DISPLAY ENCLOSURE**, component ratings, NEMA 4X / I.P.65 / rust and corrosion proof.
- ◆ **DIGITAL DISPLAY**, Indicates choice of gallons, barrels, inches, imperial gallons at 1/4" increments.
- ◆ **TWO RELAY POINTS**, can control lights, alarms, pumps and valves.
- ◆ **LOW POWER DEMAND**, 12 Volts, 3 Amps
- ◆ **READS TO WITHIN 1" OF FULL IN 1/4" Increments**, depending on mounting height.
- ◆ **D.O.T. AND NON-DOT TANKS**, exceeds Department of Transportation requirements for D.O.T. and Non-D.O.T. tanks.

Phone: **800-220-2052**
610-430-3988

jeldredge@eldredgeco.com

One year limited warranty on parts and operation. Refer to the Depth Ray manual for details.

Available from Distributors and Original Equipment Manufacturers.

For more information contact the manufacturer of the system:

• Kanaflex® Hose • Quick Coupling Adapters • Brass Valves • Flanges • Jetting and Sewer Hose • Safety Products • Gloves • Rain Suits • Boots • Eyewear • Threaded Couplings •

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.

KANAFLEX HOSE SPECIAL

3" x 25' Green Black Septic Suction Hose -

ONLY \$97

(Coupled M X F Aluminum Quick Couplings)

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

• Kanaflex® Hose • Quick Coupling Adapters • Brass Valves • Flanges • Jetting and Sewer Hose • Safety Products • Gloves • Rain Suits • Boots • Eyewear • Threaded Couplings •

EXPERIENCE THE "ROYAL" TREATMENT

- Engineering and Design Staff • Approval Prints Provided • Quality Manufacturing and Inspection
- Experienced Sales Staff • After Sale Customer Service

Thank you Ed from Trebco Services

Thank you Tammy from DEN-BEC

Serving all your needs... Under one roof...

980 Modular - call for pricing
Self Contained Unit - Mount Yourself

800-558-2945

www.imperialind.com

VISIT OUR NEW WEBSITE

**IMPERIAL
INDUSTRIES
INCORPORATED**

Jim Stieber - jim@imperialind.com
Custom Septic & Grease Units / 407/412 D.O.T. Units

Randy Tischendorf - randy@imperialind.com
Portable Restroom Service Units / Septic & Grease Units

Kristi Adams - Kristi@imperialind.com
Portable Restrooms / Chemicals / Wash Sinks / Slide-In Units

Mike Fitzner - Michael@imperialind.com
Aluminum Trailer Units

**COMMERCIAL WASTE UNITS • 407/412 D.O.T. UNITS • PORTABLE RESTROOM SERVICE UNITS
TRAILER UNITS • PORTABLE RESTROOMS & SINKS • SELF CONTAINED UNITS**

Brian's Septic Service

Tallahassee, Florida

**TIRED OF GIVING AWAY
YOUR PROFITS TO OTHERS?
CHEMPACE HAS MANY STRATEGIES
FOR EXPANDING YOUR BUSINESS!**

**Increase your profits every time you pump
with bioForce Packets – Septic Tank Treatment**
Make an additional **\$20.00-\$40.00 profit** at every service call!
Private labeling available at **no charge**.

chempace
corporation

www.Chempace.com

800.423.5350

DEODORIZING · ODOR CONTROL · CLEANING SOLUTIONS

Owner Brian Miller bought this white 2012 International WorkStar 7500, built out by Imperial Industries with a 4,000-gallon aluminum tank and vacuum provided by a National Vacuum Equipment Challenger 607 heavy-duty pump. The rig is powered by a MaxxForce 10 engine putting out 350 hp, with power to wheels through a Fuller transmission with double low and overdrive. There's secure supply storage to spare in three customer toolboxes. A Garnet SeeLevel gauge with in-cab display conveniently and accurately measures loads. A GPS navigation system makes getting to the next stop a breeze. Clean, simple contrasting graphics were provided by Saul's Signs. Miller uses the truck for residential septic and commercial grease trap service. ■

SHOW US YOURS!

Got a truck with real WOW appeal? Show it off to Pumper readers!

Send photos of your truck after it has been lettered with your company name. Any industry-related truck is acceptable. Please limit your submission to one truck only.

Your Classy Truck submission must include your name, company name, mailing address, phone number, and details about the truck, including tank size, cab/chassis information, pump information, the company that built the truck, and any other details you consider important. In particular, tell us what features of the truck help make your work life more efficient and more profitable. Email your materials to editor@pumper.com or mail to Editor, *Pumper*, P.O. Box 220, Three Lakes, WI 54562. We look forward to hearing from you!

For a Complete Catalog and Pricing
Call 1-800-382-7009

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.

Water-TITE™ Joint
Vertical and Horizontal Safety Screws

4" Effluent Filter and 4" T-Baffle™

86 ft. of 1/16" filtration area.

Increases time between filter cleaning.

4" Effluent Filter EF-4

One-piece effluent filter fits in 4" Sanitary Tee.

- Injection molded PolyPro
- Simple to install - Easy to clean

4" Sanitary Inlet/Outlet T-Baffle™

Injection molded T-Baffle™.

- Injection molded T-Baffle
- Fits 4" Sch. 40 and SDR-35 pipe
- Simple to install
- May also be used as Inlet & Outlet Tee

6" Effluent Filter and 6" T-Baffle™

244 ft. of 1/16" filtration area.

Increases time between filter cleaning.

6" Effluent Filter EF-6

One-piece effluent filter fits in 6" T-Baffle™.

- Injection molded PolyPro
- Simple to install
- Easy to clean

6" Sanitary T-Baffle™

Injection molded T-Baffle™.

- Injection molded
- Fits 4" Sch. 40 and SDR-35 pipe
- Simple to install
- May also be used as Outlet Tee with Solids Deflector

Tuf-Tite®, Inc. 1200 Flex Court, Lake Zurich, IL 60047
www.tuf-tite.com | **800-382-7009**

© 2013 Tuf-Tite®, Inc.
All rights reserved.

LELY

Commercial
Wastehandling
Equipment

Put Our Experience to Work for You

Aluminum Tanks • Full Open Door Hoist 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

Call for Pricing!

Portable Toilet Trucks

Available On All Models

(Optional Dual Service)

- Hot Shift PTO with Automatic Transmission
- Balanced PTO Axle
- Heavy Duty Toilet Carrier
- Trailer Hitch
- Spring Rewind Reel
- 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**

BOOTHS
2351, 2352

Lely Manufacturing, Inc.

P.O. Box 789 Wilson, NC 27893

800.334.2763

sales@lelyus.com

—partners in wastehandling—

www.lelyus.com

Flexible and Affordable Financing Options

Financing for New and Used Equipment:

Trucks Tanks
Trailers Toilets
Cameras Jetters

also Computer Hardware & Software

BOOTH
2020

7 Church Road Hatfield, PA 19440
Phone: 800.422.1844 Fax: 888.883.9380
Visit our website: www.libertyfg.com

COMMERCIAL EQUIPMENT FINANCING
CALL 800-422-1844

The
Pumpers
Friend
For Over
35 Years!

Ask About
Discounts &
Free Freight
Specials!

Ecological Laboratories is a direct fermentation bio-technology company.
We grow and harvest bacterial strains for wastewater treatment.

Get More Income with Every Tank Pumped!

Made in the USA

PRO-PUMP/HC®

a unique microbial formulation
that has proven itself for over
35 years in real world septic
tanks and drain fields, NOT
simply glass jars in a lab.

Visit us at Booth #5247 and mark your calendars for
Doug Dent's presentation "Understanding ATU's,
their Service Requirements and Maintenance" at the
2014 Pumper and Cleaner Expo
Indianapolis, IN
February 25, 2014 • 11:00 A.M.

Septic System Treatment

Absorption System Recovery

Aerobic System Treatment

Drain & Grease Traps

Solids Reduction

Odor Control

Bio-remediation Kits

FREE TRUCK DECALS!

Show your customers that
you sell the very best for
their septic systems!

Call Greg Toll Free at 1-800-326-7867 and
Become a PRO-PUMP® Pro Pumper Today!

**Sales Materials & Technical
Support at No Charge!**

We provide technical support,
combined with informative sales
and marketing materials, and we
don't sell direct to the consumer!
All web-based inquiries are
forwarded on to you!

Solving Problems, Naturally!
Ecological Laboratories INC.

INSIDE SALES OFFICE: 1211 Rohlwing Road, Rolling Meadows, IL 60008

TOLL FREE: 1-866-509-5167 • FAX FREE: 877-660-4769 • EMAIL: septic@microbelift.com

Visit our web site at: www.propump.com

A Green Product!

Fill 'er Up!

How can I fill my tank to the brim without watching the truck buck and jump?

This feature in Pumper reports noteworthy conversations that take place at the Pumper Discussion Forum, an online forum for industry professionals found at www.pumper.com. Pumper Discussion enables exchange of information and ideas on septic and drainfield installation and maintenance, trucks and equipment, portable sanitation, chemical and additives and much more. 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:

I've noticed that when my truck is close to getting full the ball in the primary jumps up prematurely and closes off my supply line when I still have room for about 75 to 100 more gallons. It seems to do this when I'm at the bottom of a customer's tank and the hose is sucking

air. The truck "jumps" a bit because of the free air entering my truck, and this must make the ball jump in the primary [closing it off].

Yesterday I pumped a tank holding 780 gallons of liquid, and the truck jumped a few times and plugged the primary off. My truck should be able to hold about 825 gallons. Are there any tips or tricks around this without modifying my primary? I have a low-profile 12-inch manway/primary combo.

ANSWERS:

Change your primary to one of the two-ball configurations with a clear sight glass.

You can't suck air when the truck tank is near full. Also, you can't use a hollow rubber float ball. It will grow in a vacuum. Use a solid rubber or hollow stainless steel ball instead.

QUESTION:

I am setting up a home office for my pumping/Title 5 business. Please share your ideas about computer software, filing systems, etc. Right now, I have a yearly calendar notebook and five boxes filled with invoices . . . There's got to be a better way! How do you do it?

ANSWERS:

I just use Quickbooks. I update my Quickbooks about once a week. I leave all my pumping slips in a little box. Then once a week take all the slips and enter them into Quickbooks. I know they make software for pumping. But Quickbooks seems to work fine for me.

Yes, Quickbooks. I use the online version. Anywhere I have access to the Internet, I have access to my books. With a printer in the truck, I'm able to do invoices from my smartphone. ■

THE MOST QUALIFIED MANUFACTURER BUILDING THE HIGHEST QUALITY TRAILERS...

WHY CHOOSE BLACK TIE PRODUCTS?

- ☒ Understands the rental market with years of experience coordinating event services
- ☒ Only Sales staff with field experience
- ☒ Trailers are engineered and designed to address customer specific needs
- ☒ Full knowledge of trailer functionality to address YOUR customer's expectations

We are no longer in the rental business. Black Tie Products builds trailers from standard, 2 stall commercial, to 28' luxury and 53' custom showrooms. When you purchase a trailer from Black Tie, not only do you get the highest quality piece of equipment on the market. You can also take advantage of our years of field and rental experience.

**See our quality-crafted trailers at
The Pumper and Cleaner Show 2014,
Indianapolis, IN - February 24th - 27th
Booth # 2130**

Black Tie Products, LLC,™ • 3111 West 167th St. • Hazel Crest, IL 60429 • (877) 253-3533 • www.restroomtrailersonline.com

Patent Pending

**Dewaterers Overnight
Consistent Results
Low Energy Use
Self-Cleaning**

- > All Stainless Steel & Plastic construction
- > Very Forgiving
- > Roll-Off Frame
- > Amazing results

If it will Flocc, it will work. ITRDewatering.com or call: 317-539-7304

Oil & Gas, Septic & Restroom Vacuum Service Tank Trucks & Trailers

Alumium, Carbon &
Stainless Steel Tanks
All Brand Chassis & Custom Builds

1-877-58-CanAm
www.canamequipment.com

Calgary / Toronto / Saskatoon / Las Vegas / Kansas City / Ceres

CanAm *vactruck*

email: sales@canamequipment.com /Tel: 403-454-2720 Fax: 403-536-1488

We Supply

TUBING

in ALUMINUM,
STEEL or PVC

and

FITTINGS

in ALUMINUM, STEEL, GALVANIZED,
BLACK STEEL or EPOXY COATED

Kroy Manufacturing Plants

Corporate Headquarters Kroy Industries, Inc.

522 West 26th St.
P.O. Box 309
York, NE 68467
Fax: 402-362-6566
Ph: 402-362-6651 or
888-477-5769

Kroy - Ulysses

626 S. County Rd. H
P.O. Box 526
Ulysses, KS 67880

Kroy Midwest

701 S. 17th St.
P.O. Box 516
Henderson, NE 68371

FRUITLAND®

BOOTH
6007

Pump Envy

The Color of PERFORMANCE

500 Series Pump

VacuStar W

Water cooled Vacuum Pump

Fruitland® "blue" is recognized around the world as the color of premier commercial heavy-duty pumps and has become synonymous with reliability, efficiency and performance. It has become the reliable standard for many companies in a myriad of industries all around the world.

In addition to Rotary Vane Vacuum Pumps, Fruitland® also offers a wide range of Liquid Ring and Water Cooled pumps engineered for tough, durable use with low maintenance and low life cycle costs.

You can count on a Fruitland® Pump day in and day out. True Blue. The color of Fruitland® Pumps and the color of performance.

Toll Free: 1-800-663-9003

905-662-6552

www.fruitlandmanufacturing.com

324 Leaside Avenue, Stoney Creek, Ontario, L8E 2N7

Rise And Shine

For the successful contractor, the morning comes early, the work's not easy and every dollar counts. At Vac-Con, we build machines to help make your job easier and save money by designing efficiency and building quality into every machine.

Scan the QR code
to view a
combination
machine product
demonstration.

Contact us Today!

888.491.5762 or
go to **www.vac-con.com**

We will listen because we know that
you don't want to burn daylight.

A HOLDEN INDUSTRIES Company

Pre-Order for the Pumper Show!

**Pick up the truck at
the show and get a
\$500 Graphics Credit!**

Like us on
Facebook

Denver, CO • Bellefonte, PA • Kansas City, MO

LAST CHANCE FOR 2013 PRICES!

On The Lot Selection! (see list below) Take Delivery Now ...

RESTROOM TRUCKS

2013 Ford F550, 1200 900/300
2014 Ford F550, 1200 900/300

2014 International, 2000 1500/500
2014 Dodge, 950 Steel

MIX & MATCH ... Great Selection of Tanks and Chassis IN STOCK for Custom Builds

SEPTIC PUMPERS

2013 Peterbilt 2500 Alum
2012 Ford 2500 Steel
2013 International 2500 Steel
2013 Hino 2500 Alum
2014 International 2500 Steel

2013 Peterbilt 3600 Alum
2012 International 3600 Steel
2013 Freightliner 3600 Steel
Front Hoist rear open Door
2013 International 4800 Alum

866.789.9440

www.keevac.com

P0114

Pipeline Cleaning & Maintenance Equipment *for* **JETTERS & JET VACS**

Penetrators

1/4"-15°.....\$24.00
3/8"-15°.....\$33.00
1/2"-25°.....\$46.00
1/2"-25°LT.....\$49.00
3/4"-12°.....\$59.00
3/4"-12°LT.....\$69.00
1"-12°.....\$72.00
1"-12°LT.....\$84.00

Aluminum Sand

3/4"-24°.....\$141.00
1"-17°/24°.....\$156.00
1"-24°.....\$141.00

Swivel Joints

T-M® Style
90° or Straight, 6000 psi
3/4" & 1".....\$198.00
1-1/4".....\$210.00
1-1/2".....\$560.00
2".....\$807.00

Swivel Joints

3/4" or 1"-17°.....\$125.00

Truder

3/4" or 1"-17°.....\$350.00

Shark

1".....\$495.00
1" Big Shark.....\$610.00

Stainless Steel Nozzles

1/8".....\$37.00
1/4".....\$41.00
3/8".....\$45.00
1/2".....\$57.00
3/4".....\$91.00
1".....\$116.00

Ball Valves

Dyna Quip®
Style
3000 psi
1".....\$227.00

Radial Bullet

3/4"-18° or 35°.....\$50.00
3/4"-18°/24°.....\$53.00
1"-18° or 30°.....\$69.00
1"-15° or 30°.....\$69.00
1-1/4"-18 or 35°.....\$85.00

Steel Sand

1"-12°.....\$73.00

NEW Storm/Culvert Floor Cleaner Nozzles

Parker & Piranha Jetter Hose

1/8"- 1-1/4"

Swivel Joints

NEW Chain
Root Cutters
4"-48", All Stainless
Steel, No Lubrication

Root Cutter Assemblies

Skid Mounted

w/flat blades.....\$1175.00
w/concave blades.....\$1198.00
w/spiral blades.....\$118.00

Donut Mounted

w/flat blades.....\$1125.00
w/concave blades.....\$1160.00
w/spiral blades.....\$1160.00

Lateral Mounted

w/flat blades.....\$1020.00
w/concave blades.....\$1075.00

Assemblies come with one
ea. of 6, 8, 10 and 12" blades,
saw blades, hub, skids, etc.

Sewer Hose Guides

TigerTail™ Style

3" x 36".....\$40.00
2" x 36".....\$34.00
with 24' rope

Clamps

Power Clamps

8".....\$13.00
3"-6" available

King Clamps

8".....\$29.75
4"-6" available

Bandlock® Clamps

8".....\$24.00
3"-6" available

Quick Clamps

8".....\$26.50
3"-6" available

Hycon® Valves

2 & 3-way
Ball Valves

5000 psi
1/2" 2-way.....\$65.00
3/4" 2-way.....\$89.00
1" 2-way.....\$119.00
1-1/4" 2-way.....\$226.00

4500 psi
3/8" 3-way.....\$115.00
1/2" 3-way.....\$160.00
3/4" 3-way.....\$180.00
1" 3-way.....\$190.00
1-1/4" 3-way.....\$440.00
2" 3-way.....\$690.00

HD Washdown Gun

25 gpm @ 850 psi
1/2" Inlet.....\$170.00

Pipe/Sewer Plugs • Hose Reels • Aluminum Intake Tubes
Kanaflex™/Rubber Debris Hose • Full Line Of Warthog Nozzles

Toll Free: 800-365-6583
www.cloverleafatool.com

Full Catalog Online with Prices

SARASOTA, FLORIDA • PHONE: 941-739-0707 • FAX: 941-739-0001

MANY OTHER STYLES, SHAPES & SIZES AVAILABLE

CALL FOR OUR COMPLETE CATALOG WITH PRICES

Heavy Duty Industrial Vacuum Truck Blower: Industry Leading Performance

RB-DV Series
Airflow range from 500 to 6,200 CFM

ROBUSCHI®
PUMPS • BLOWERS & COMPRESSORS

Extremely Reliable
& Safe Continuous
Operation at 28" Hg
thanks to Robuschi
Patented Air Injection
Manifolds;

Remarkably Silent &
Smooth due to the
Robuschi State of the
Art Low Pulsation
Technology;

Long-lasting Vacuum
Blower Performance
thanks to the Efficient
Cooling Arrangement
and Chassis Flex
System;

Customized Equip-
ment and Mounting
Arrangements
according to
YOUR needs...

"Let's use it!"
Contact
Robuschi USA
or one of our
Representatives.

ROBUSCHI
U S A I n c

1813 Associates Lane, Suite E - Charlotte, NC 28217
Tel: 704-424 1018 - Fax: 704-424 1019 - Toll free: 877-424-1020
E-mail: sales@robuschiusa.com - www.robuschiusa.com

Indianapolis
FEBRUARY 24-27 **2014**
INDIANA CONVENTION CENTER

See you at Booth 1326

If you would like your wastewater trade association added to this list, send contact information to editor@onsiteinstaller.com.

Serving the Industry

Visit your state and provincial trade associations

Alabama

Alabama Onsite Wastewater Association
www.aowainfo.org; 334/396-3434

Arizona

Arizona Onsite Wastewater Recycling Association
www.azowra.org; 928/443-0333

Arkansas

Arkansas Onsite Wastewater Association
www.arkowa.com

California

California Onsite Wastewater Association
www.cowa.org; 530/513-6658

Colorado

Colorado Professionals in Onsite Wastewater
www.cpow.net; 720/626-8989

Connecticut

Connecticut Onsite Wastewater Recycling Association
www.cowra-online.org; 860/267-1057

Delaware

Delaware On-Site Wastewater Recycling Association
www.dowra.org

Florida

Florida Onsite Wastewater Association
www.fowaonsite.com; 321/363-1590

Georgia

Georgia Onsite Wastewater Association
www.onsitewastewater.org; 678/646-0379

Georgia F.O.G. Alliance
www.georgiafog.com

Idaho

Onsite Wastewater Association of Idaho
www.owaidaho.org; 208/664-2133

Illinois

Onsite Wastewater Professionals of Illinois
www.owpi.net

Indiana

Indiana Onsite Waste Water Professionals Association
www.iowpa.org; 317/889-2382

Iowa

Iowa Onsite Waste Water Association
www.iowwa.com; 515/225-1051

Kansas

Kansas Small Flows Association
www.ksfa.org; 913/594-1472

Kentucky

Kentucky Onsite Wastewater Association
www.kentuckyonsite.org; 855/818-5692

Maine

Maine Association Of Site Evaluators
www.maineese.com

Maine Association of Professional Soil Scientists
www.mapss.org

Maryland

Maryland Onsite Wastewater Professionals Association
www.mowpa.org; 443/570-2029

Michigan

Michigan Onsite Wastewater Recycling Association
www.mowra.org

Michigan Septic Tank Association
www.msta.biz; 989/808-8648

Minnesota

Minnesota Onsite Wastewater Association
www.mowa-mn.com; 888/810-4178

Missouri

Missouri Smallflows Organization
www.mosmallflows.org; 417/739-4100

Nebraska

Nebraska On-site Waste Water Association
www.nowwa.org; 402/476-0162

New Hampshire

New Hampshire Association of Septage Haulers
www.nhash.com; 603/831-8670

Granite State Designers and Installers Association
www.gsdia.org; 603/228-1231

New Mexico

Professional Onsite Wastewater Reuse Association of New Mexico
www.powranm.org; 505/989-7676

North Carolina

North Carolina Septic Tank Association
www.ncsta.net; 336/416-3564

North Carolina Portable Toilet Group
www.ncportabletoiletgroup.org; 252/249-1097

North Carolina Pumper Group
www.ncpumpergroup.org; 252/249-1097

Ohio

Ohio Onsite Wastewater Association
www.ohioonsite.org; 866/843-4429

Oregon

Oregon Onsite Wastewater Association
www.o2wa.org; 541/389-6692

Pennsylvania

Pennsylvania Association of Sewage Enforcement Officers
www.pa-seo.org; 717/761-8648

Pennsylvania Onsite Wastewater Recycling Association
www.powra.org

Pennsylvania Septage Management Association
www.psma.net; 717/763-7762

Tennessee

Tennessee Onsite Wastewater Association
www.tnonsite.org

(continued)

Visit **SURCO®** at Booth 3104 & Save the **SKUNK**

Help!!

"The Powers that Be" want a fresher face to represent the most powerful portable toilet deodorant line in the market, so after more than 60 years as the face of Surco® Products, Petunia the Skunk might be getting the boot! Visit us at booth 3104 and cast your vote to keep her!

Petunia - 1946-2014???

**Cast your VOTE and enter to win
this Handsome Retro Hi-Fi Stereo!
Booth #3104**

Win!

SURCO®
PORTABLE TOILET DEODORANTS
1-800-556-0111

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

Texas

Texas On-Site Wastewater Association
www.txowa.org; 888/398-7188

Virginia

Virginia Onsite Wastewater Recycling Association
www.vowra.org; 540/377-9830

Washington

Washington On-Site Sewage Association
www.wossa.org; 253/770-6594

Wisconsin

Wisconsin Onsite Water Recycling Association
www.wowra.com; 608/441-1436

Wisconsin Liquid Waste Carriers Association
www.wlwca.com; 608/441-1436

NATIONAL

Water Environment Federation
www.wef.org; 800/666-0206

National Onsite Wastewater Recycling Association
www.nowra.org; 800/966-2942

National Association of Wastewater Technicians
www.nawt.org; 800/236-6298

CANADA

Alberta

Alberta Onsite Wastewater Management Association
www.aowma.com; 877/489-7471

British Columbia

WCOWMA Onsite Wastewater Management of B.C.
www.wcowma-bc.com; 877/489-7471

Manitoba

Manitoba Onsite Wastewater Management Association
www.mowma.org; 877/489-7471

New Brunswick

New Brunswick Association
of Onsite Wastewater Professionals
www.nbaowp.ca; 506/455-5477

Nova Scotia

Waste Water Nova Scotia
www.wwns.ca; 902/246-2131

Ontario

Ontario Onsite Wastewater Association
www.oowa.org; 855/905-6692

Ontario Association of Sewage Industry Services
www.oasisontario.on.ca; 877/202-0082

Saskatchewan

Saskatchewan Onsite Wastewater
Management Association
www.sowma.ca; 877/489-7471

Canadian Regional

Western Canada Onsite Wastewater
Management Association
www.wcowma.com; 877/489-7471

TANKS TO YOUR DESIGN

STAINLESS STEEL & STEEL UNITS -
CALL FOR INFORMATION

TANKS SHIPPED TO YOUR LOCATION

PUMP DISTRIBUTOR

★ BATTIONI ★ JUROP
★ CHALLENGER ★ MASPORT
★ FRUITLAND ★ MORO
Pump Rebuild Kits In Stock

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

Secondary Shutoffs

12" Primary Shutoffs

Sight Glasses, Valves & Couplings

21" & 36" Manways

BASE TANKS INCLUDE:

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

BASE TANK PRICING

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

800.364.7307

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

COME CHECK OUT WHAT'S NEW AT KEITH HUBER CORPORATION! PUMPER EXPO BOOTH #4115

KING VAC

**NEW &
IMPROVED
CYCLONE**

**HYDRAULIC DOOR
CYLINDERS WITH
BUILT-IN SAFETY DEVICE**

**3700 CFM
VACUUM
PUMP**

**3000
GALLON
TOTAL
CAPACITY**

**OPTIONAL
HUBER LOCK
REAR DOOR**

**6 INCH
INTAKE &
DISCHARGE
VALVE**

FOR MORE INFORMATION
CALL OR VISIT OUR WEBSITE
800.334.8237
KEITHHUBER.COM

Keith Huber Corporation manufactures a complete line of truck-mounted and portable vacuum loading packages, high pressure industrial water jetting machines, transport trailers and portable restroom service units. We have a well-earned reputation for exceptional customer service and will work with you to provide the equipment and options you require.

Quality Used Trucks Available for Immediate Delivery

2014 Kenworth T370 Liquid Vacuum Truck ID #14148 Call for pricing

- 2014 Predator Vacuum System
- Mileage: 2,438 Hours: 59
- Fuller FRO 11210C 10 speed transmission
- 350 horsepower @ 2,000 RPM
- RFL 100 Wittig pump
- 3,000 gallon tank capacity

2003 International 2674 Guzzler DF Ace ID #69364 Call for pricing

- Cat C-10
- 370 horsepower
- Mileage: 141,935 Hours: 5517
- Cyclo blower pump
- 18 yard debris box
- Dense Phase Offload

2006 International 7600 with New Guzzler CL ID #89543 Call for pricing

- Cummins 425 horsepower
- Mileage: 17,807 Hours: 874
- 18 yard debris box
- Hibon blower 28"
- Omsi transfer case

Interested? Call John Stafford, FS Solutions Used Equipment Sales Manager (815)341-3512 or visit fssolutionsgroup.com for a complete listing of used equipment

©2014 FS Solutions Group

OFF THE SHELF

OFF THE SHELF

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 with High Efficiency Stainless Steel Impeller on all Models

Discharge Port Rotates in 90° Increments

Four Front Drain Plugs

Max. Flow 56 GPM Max. Head 80 Ft (30 PSI) Max. 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 one hour duty rating and is furnished with a grade 303 stainless steel shaft. Pull-from-rear design for ease of servicing without disturbing piping.

American Machine and Tool Co. Inc. of Pennsylvania
400 Spring Street
Royersford, PA 19468

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

The Amazing
ARCTIC BLASTER
Thawing Device

Valve Heaters for your Septic Truck

Arctic Valve Heaters

Heat the Valve, Not the Sewage

- > Thaws pipes above & below ground
- > Use on plastic, copper or ABS
- > Perfect for roof drains

- > No piping changes or welding needed on your truck.
- > For: 3", 4" or 6" MZ Lever Valves And: 4" or 6" Betts Valves
- > Developed by the inventor of the Arctic Blaster

And They Work!

ARCTIC BLASTERS INC.
SUNDRE, ALBERTA

PH: 403.638.3934 FAX: 403.638.3734

BEING AT YOUR SERVICE IS THE DIFFERENCE

PEACE OF MIND COMES WHEN YOU KNOW POLYPORTABLES HAS YOUR BACK!

At your service since 1972. Our knowledgeable support staff with over 80 years of combined industry experience are dedicated and committed to do whatever we can to insure you receive value, what you need and when you need it. Whether your next job requires portable toilets, hand wash stations, deodorizers, cleaners, water treatments, hand sanitizers, trucks, jobsite equipment or something special, we are here to serve your needs. We may be in over 50 countries but as near as a call away.

PORTABLE TOILETS • HANDWASH STATIONS • DEODORIZERS • CLEANERS • TRUCKS

99 Crafton Drive, Dahlonge, 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 Dahlonge, Georgia specifically for portable restroom operators. They are all environmentally safe.

Jim Anderson, Ph.D., is an emeritus professor at the University of Minnesota Department of Soil Water and Climate, education coordinator for the National Association of Wastewater Technicians, and recipient of the pumping industry's Ralph Macchio Lifetime Achievement Award. Email Jim questions about septic system maintenance and operation at editor@pumper.com.

6 Tips Your Customers Will Appreciate

Customer education is the key to keeping septic systems working properly and avoid getting called out for emergency service **By Jim Anderson**

WHAT CAN I PUT IN MY SEPTIC TANK?

This is a common question pumpers hear from homeowners. How do you answer? Here is my somewhat tongue-in-cheek answer: Do not put anything into the septic tank unless you have eaten it first! The one exception I will allow is toilet paper and then only a limited amount! This usually gets their attention and from there we can talk specifics. So what are some of the specifics you recommend? Here are a few of mine and I am sure you can easily add to the list.

THE TOILET IS NOT ANOTHER WASTEBASKET.

In many households, the toilet is used as a handy wastebasket to flush away a number of items. This may work where homes are serviced by the “big pipe” but for onsite systems this can be disastrous. First, even with today’s low-flow toilets, additional water is added to the system with each flush. So the toilet should not be used to dispose of cigarette butts or other smoking materials. It should not be used to flush baby wipes, sanitary napkins or paper towels. Normal household use of cleaning products to keep the bowl clean are all right, but products that provide a constant flush of antibacterial cleaners should be avoided.

SPACE OUT LAUNDRY LOADS.

In the laundry, it’s advisable to use a water-conserving front-loading washing machine. Laundry should not be done all in one day, but spaced out during the week. Use liquid rather than powdered soaps. Some powdered soaps include fillers that are detrimental to the system. And use any kind of soap product sparingly because excessive soap will contribute to the floating scum in the septic tank.

AVOID THE GARBAGE DISPOSAL.

In the kitchen, there are several reasons to avoid using a garbage disposal. First, the solids have not been partially digested, so they take longer to break down in the tank. The solids are often very fine after having been ground up in the disposal, so they do not settle well in the tank and have a tendency to semi-float, clogging the effluent screen. The additional solids can lead to increased BOD to the drainfield, which cause an increase in the biomat. Use of the disposal adds more water to the system. Many brands of disposals call for running cold tap water for 5 minutes following the grinding of solids to make sure everything flows through the piping. All of these items add up to the need for additional septic tank maintenance. If homeowners are going to have a disposal, recommend they enter into a service agreement for regular pumping and cleaning.

In many households, the toilet is used as a handy wastebasket to flush away a number of items. This may work where homes are serviced by the “big pipe” but for onsite systems this can be disastrous.

DISPOSE OF MEDICINES PROPERLY.

The tank should not become a repository for unused medicines. Medications should be properly disposed of according to local and state rules. Some medicines can harm the bacterial action in the tank, resulting in problems with the drainfield. If a septic system user is taking heart medication or chemotherapy, recommend a service contract to have the tank cleaned regularly. Suggested time frame is every 6 months to be adjusted depending on how the contents of the tank look upon cleaning.

SAY NO TO SOLVENTS.

Homeowners should not put paint or solvents down the drain because these can be harmful to the bacteria in the tank. Paint brushes should not be cleaned in the sink and excess paint disposed of in the system. Likewise, other materials such as gasoline or other petroleum products should not go down the drain.

GIVE NEW SYSTEMS A FRESH START.

If a house is new, I recommend pumping the tank soon after occupancy. This is to remove any items that may have been flushed or washed down the drain during the construction process. These could be drywall materials, paint residuals, solvents or cleaning materials. Recommend homeowners give the system a fresh start.

EDUCATION IS KEY

Homeowner education materials are available to help your customers understand their septic system. The one I like to promote is the Homeowners Guide published through the University of Minnesota Extension Service. There is a charge for this publication, but it is very comprehensive and provides a worksheet for homeowners to determine when they should have their septic tank pumped. It can be purchased by clicking on the Homeowner Information tab on the Minnesota Onsite Sewage Program website, www.septic.umn.edu. There are free materials and brochures on the U.S. Environmental Protection Agency website, www.epa.gov/owm/onsite, and the National Onsite Wastewater Recycling Association has a homeowner pamphlet available. ■

3 Lakes Truck & Equipment

715-546-2680

www.threelakestruck.com

skeeter2680@frontier.com

**1994 White GM with
Cusco 3,150 gal. Vacuum Truck
\$39,500**

Cat 3306 @ 305 hp., 9 spd., dbl. frame, 16k/40k axles, Hendrickson spring/beam susp., 220" WB, 1994 Cusco 3,150 gal. full opening/dumping tank, Farid M9 hyd. driven pump, 22.5 rubber

**(2) 2011 Mack Granite Tri Axle 4,600 Gal. Pres
Vac Trucks
\$119,000 Each**

Mack MP-8 @ 505 hp., Mack air ride, Eaton 10 spd., 18K/20K/46K axles, super single air up/down pusher, grounding cable, Galyean 4,620 gal. steel vac tank with 20" manway and valve heaters, Jurot rotary vane pres/vac pump, hose trays, ac/jake/cruise, electric windows and door locks, heated mirrors, block heater, catwalk, 5:38 ratio, 207K/215K miles showing, 292" WB

**2007 International 7600 With Guzzler Vac Unit
\$95,500**

Cummins ISM @ 305 hp., 10 spd., air ride cab, Hendrickson susp., 14k/40k axles, half opening rear, dumping body, vibrator, Roots blower, 2000 CFM, 2,013 hrs. showing

**1998 Ford with
Keith Huber King Vac Hazardous Unit
\$109,500**

Cummins 8.3 @ 300 hp., 8LL trans., Hendrickson spring/beam susp., power divider, Keith Huber King Vac with Kaiser 3,700 CFM liquid ring pump, 3,000 gal., 20" top manway, full opening/dumping tank, 6" discharge valve, high pressure jetter system, fresh water compartment in spoils tank, 48 hours showing on jetter, 2,251 hours showing on vac unit, aux. pres/vac pump, rollover protection, Hazardous tank, 22.5 rubber, 16,500 front/46k rear

**1995 Mack RD688S
4,000 Gal. Hazardous Pres Vac Truck
\$59,500**

E-7 @ 350 hp., 8LL, camel back susp., jake, 20k/46k axles, Westech hazardous full opening/dumping tank, grounding cable, New Hibon hyd. driven blower, block heater, pintle, tool box's

**1999 International With
Vac-Con V312LHA Jetter Truck
\$65,500**

Hendrickson spring/beam susp., automatic trans., power divider, AC, cruise, Vac-Con body SN: 10981961, full opening dumping tank, 3 blade positive displacement fan with aux. drive motor, telescoping boom, jetter reel, leg support, freshwater tanks, Beam 3 piston water pump, pressure washing wand, strobes, 22.5 rubber

**2000 International
Vactor 2100 Series Combo Unit
\$95,500**

Cat dsl., automatic, Hendrickson susp., 20k/46k rating, 238" WB, AC, cruise, power divider, 4 freshwater tanks, Vactor model 2115-36, SN:00-01-7131, full opening/dumping tank, NEW Roots 824 RCS rotary blower, jetter reel, remote, tele boom, dbl. frame, 22.5 rubber on steel

Discounted Portable Restroom & Septic Pumper Supplies

**Liquid Waste Industries Has Low Prices on
EVERYTHING YOU NEED!**

**6 Hauler
\$2600.00 (12ft)**

**8 Hauler
\$3300.00 (16ft)**

**10 Hauler
\$3850.00 (20ft)**

**12 Hauler
\$4300.00 (24ft)**

**14 Hauler
\$4600.00 (28ft)**

**16 Hauler
\$5400.00 (32ft)**

**18 Hauler
\$6200.00 (36ft)**

**20 Hauler
\$6800.00 (40ft)**

Portable Restroom Delivery Trailers!

Lowest prices available starting at \$2600. Trailers with sides or no sides available.

877-445-5511

Visit Us Online
www.lwiinc.com

PROVIDING SOLUTIONS for Your Industrial Needs

STANDARD AND CUSTOM FABRICATED EQUIPMENT

ELECTRIC PRESSURE WASHERS

explosion
proof

DIESEL PRESSURE WASHERS

- » Explosion proof
- » Electric hot/cold
- » Diesel hot/cold
- » Offshore ready
- » Single & double trailer mounted
- » Skid mounted
- » Up to 5000 PSI
- » Additional flows and pressure available

VACUUMS

- » Powerful
- » Heavy duty
- » Sucks up mud, dirt, and liquids of every variety
- » Cold weather units
- » Continuous or reversible flow

CENTRIFUGES

- » Solids separation/reclamation
- » Reduce water disposal fees
- » Ruggedly built to withstand industrial solids control
- » Meets discharge requirements in environmentally sensitive areas
- » Corrosion resistant materials provide long service and low maintenance cost

FULL PARTS REPLACEMENT AND SERVICE AVAILABLE FOR ALL EQUIPMENT 24/7

We are your solution

**ROTATING
SOLUTIONS**

992 E Texas Avenue, Rayne, LA 70578
phone: 337-334-3322 fax: 337-334-0013
RotatingSolutions.net

**GET MORE JETTER
FOR YOUR DOLLAR!**

Honda 690cc
Skid Models
Starting at
\$4995

STB2511H-Hot Trailer Jetter

11 gpm @ 2500 psi
400' x 1/2" hose on power reel
250' x 3/8" on manual reel
690 cc Honda Engine
Hot Water Jetting at 8 gpm.

\$17550.00

SK2512 Trailer Jetter

12 gpm @ 2700 PSI
745 cc Kawasaki Engine
fully equipped for

\$8995

See more than 50 models and custom built jets on the web
www.camspray.com 800-648-5011

WORKMATE

**Portable Toilet Trucks ♦ Septic Service Trucks
Slide-In Units ♦ Vacuum Truck Parts & Accessories**

ALUMINUM ♦ CARBON STEEL ♦ STAINLESS STEEL

WorkMate Portable Toilet Service Truck

- ♦ Equal Weight Distribution of Tank extends Brake Life
- ♦ Two Food Grade Poly Water Tanks
- ♦ 60 Cubic Feet of Storage Space
- ♦ Ergonomic Design
- ♦ 4 Toilet Capacity
- ♦ Masport Components

WORKMATE TRUCKS

A Division of FMI Truck Sales & Service
Portland, Oregon

1-800-927-8750

Ask for **JOHN BARRETT** or go to www.fmitrucks.com

THE #1 BEST SELLER

*Get Unsurpassed Performance
with the Best Deodorizer
Money Can Buy*

**Porta-Pak sells the most because of
advantages the competition can't match!**

► THE STRONGEST ODOR CONTROL.

Powered by advanced **WAVE2** Technology developed
by the Walex R&D Group, delivering customer satisfaction
around the world.

► NON-STAINING COLOR.

Deep, dark **EVERBLUE** color that never stains surfaces
— beware of cheap, staining dyes in other products.

► THE SAME GREAT PRODUCT EVERY TIME.

Our manufacturing process ensures product consistency,
so you always know you're getting the best for your money.

*See for yourself why Porta-Pak is the #1 best
selling portion control product worldwide!*

Other Great Portion Control Products from Walex

PORTA-PAK®

**Week-Long Odor Control
for Mild Climates**

PORTA-TAB®

**Quick-Dissolve Holding Tank
& Waste Treatment Tablets**
(Available in standard
and Porta-Tab XL sizes)

BIO-PAK®

**Natural Enzyme
Holding Tank Deodorizer
& Waste Digester**

**BOOTH
3213**

800.338.3155 | WWW.WALEX.COM

NAWT
National Association of Wastewater Technicians

NAWT EXECUTIVE ADMINISTRATOR: Michele Anderson

NAWT BOARD OF DIRECTORS:

Jeff Rachlin, President, PA
Jamie Miller, Vice President, VA
Ralph Macchio, Treasurer, NY
Tom Ferrero, Secretary, PA
Tom Frank, Past President, OH

Jim Anderson, MN
Gene Bassett, NM
Jace Ensor, NM
Tim Frank, PA
Larry Frost, ME

Bill Hall, CT
Tom Johnson, NY
Arthur Joubert, NH
Bob Kendall, WI
Frank King, MA

Stuart Mead, IN
Kit Rosenfield, CA
Susan Ruehl, OH
Mark Scott, MI

1901 N. Roselle Rd., Schaumburg, IL 60195 • 1-800-236-NAWT (6298) • Fax 847-885-8393 • www.nawt.org

Join NAWT for valuable programs at the Pumper & Cleaner Expo

By Jim Anderson

Join the National Association of Wastewater Technicians in Indianapolis for the Pumper & Cleaner Environmental Expo International Feb. 24-27. Many special events and activities begin with the NAWT-sponsored session during Education Day Feb. 24 at the Indiana Convention Center.

We have a great line-up on two topics that should interest every service provider. During the three morning sessions, Buddy Mauger, a compliance and training specialist and former State Patrol officer, will bring 23 years of knowledge to discussions of DOT compliance issues. As a police officer, he specialized in Motor Carrier Safety and Hazardous Materials Compliance. Buddy now travels nationwide training drivers and employers on the various state and federal regulations regarding motor carrier compliance and assisting companies with US DOT FMCSA audits.

SYSTEM INSPECTIONS

The topics he will cover are CSA 2010 Implementation/Impact on Carriers/Drivers, DataQ's – When and How to Challenge, and US DOT Update/Recent, Upcoming and Proposed Regulations. You cannot afford to miss these sessions.

In the afternoon we will take a closer look at onsite system inspections and, specifically, how, when and why a hydraulic load test should be conducted. The afternoon starts off with Frank Parker, who has worked on onsite systems for 32 years. His main focus for 12 to 15 years has been in the real estate sale/inspection arena, serving the southeastern region of Pennsylvania and staying involved in the Pennsylvania Septage Management Association's Inspection Training program. He will discuss what goes into conducting a thorough inspection.

Following will be Ray Erb, President of Thomas H. Erb & Sons, Inc., an onlot wastewater treatment system maintenance and installation company located in Pennsylvania. Erb has worked in the onsite industry for 40 years. He will give background on the development of Pennsylvania's standard for hydraulic load tests.

The final presentation in the series will be provided by Kitt Farrell-Poe, Extension Professor at the University of Arizona with an assist from Dawn Long who, along with her husband, Don, has operated a pumping and inspection business in Sierra Vista, Ariz., for 15 years. They have worked closely on developing Arizona education programs. Farrell-Poe is participating with the Onsite Wastewater Advisory Committee in Arizona. They will discuss the hydraulic load test and problems they have encountered.

The NAWT Education Committee has worked hard to put these two relevant programs together, so we hope to see you all on Education Day.

LAND APPLICATION COMPLIANCE

NAWT, in conjunction with COLE Publishing, has scheduled a Tuesday morning series covering aspects of land application to be in compliance with the Federal 503 rules. We have Bill Toffey, executive director of Mid-Atlantic Biosolids Association, leading the session by discussing how to prepare to land-apply. This will be followed by a discussion led by Dave Gustafson, of the University of Minnesota, and Bruce Fox, a popular presenter from last year's session, focusing on the land application site from the perspective of the soil and slope conditions and how they impact application rates.

This will be followed by a session led by Jim Anderson, NAWT Education Program coordinator, and Fox on crop nutrient requirements and how they are supplied through land application. So look for the NAWT sessions to get the most current information and don't forget to visit the NAWT booth at the Expo. ■

NAWT Membership/Contribution Form

☐ **Independent Membership**
\$150 Annually

☐ **Associate Membership**
\$300 Annually

☐ **I can't be a member but accept my donation of** _____

Company Name _____

Name _____

Title _____

Address _____

City _____ State _____

Zip _____ E-mail _____

Phone _____ Fax _____

Please send completed form along with payment to:

NAWT, 1901 N. Roselle Rd., Schaumburg, IL 60195

PORTABLE TOILET
SERVICE UNITS

SLIDE IN UNITS

HOISTED UNITS

ROLL OFF UNITS

CUSTOM UNITS

www.pikrite.com

pikrite

Manufacturing & Sales

60 Pik Rite Lane - Lewisburg, PA 17837

1-800-326-9763

SEE US AT
THE SHOW

BOOTHS
4217, 4220

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

Marsh INDUSTRIAL

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

Call us for the No-Show - Show Discount

Mini Vac Trailers

Industrial Units
DOT Code &
Non Code

Slide-In Units

Various Sizes Available.

Industrial Vacuum Units

DOT Code &
Non-Code Hoist
& Rear Door
Options

Portable Toilet Units

650/300 Portable
Toilet Restroom
Service
Units.

Vacuum Septic Units

Aluminum Or Steel Tanks In A
Variety Of Capacities.

Check Out Our Updated Website: www.marshind.com

Quality People Doing Quality Work

Check out the Marsh Industrial facebook page.

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

UPCOMING TRAINING & EVENTS

NAWT

National Association of Wastewater Technicians

YOUR SOURCE
FOR **REAL** LEARNING

INSPECTOR TRAINING & CERTIFICATION:

January 27-28, 2014 - Laughlin, NV

Inspection Workshop - Contact Kitt Farrell-Poe at
kittfp@ag.arizona.edu or 520-621-7221

January 31-February 1, 2014 - Eugene, OR

Onsite Wastewater Association (OWWA) & NAWT
Belinda Rasmussen at o2wa.org or 541-389-6692

February Two Day, 2014 - Malibu, CA

Annual COWA/NAWT OWS Inspection Certification
COWA & NAWT - Evelyn Rosefield at
(530) 513-6658, evelyn@cowa.org

February 22-23, 2014 - Indianapolis, IN

NAWT Pre-Expo 2014 - More info at nawt.org

DESIGN COURSES:

February 22-23, 2014 - Indianapolis, IN

NAWT Principles of Design - NAWT Pre-Expo
2014 - More info at nawt.org

INSTALLER WORKSHOP:

February 6, 2014 - Helena, MT

Lewis & Clark City-County Health Dept & NAWT
Beth Norberg: bnorberg@lccountymt.gov, 406-447-8385

OPERATION & MAINTENANCE TRAINING CERTIFICATION:

February 4-5, 2014 - Helena, MT

Lewis & Clark City-County Health Dept. & NAWT
Beth Norberg: bnorberg@lccountymt.gov, 406-447-8385

March Two Day, 2014 - Santa Rosa, CA

Annual Operation & Maintenance Level I
Evelyn Rosefield at (530) 513-6658, evelyn@cowa.org

April Two Day, 2014 - Paradise, CA

Annual Operation & Maintenance Level I
Evelyn Rosefield at (530) 513-6658, evelyn@cowa.org

INSPECTION RECERTIFICATION:

January 13-16, 2014 - Malibu, CA

OWTS Tech Management - Disinfection, Low Pressure
Pipe & Drip Dispersal, OWS System Controls
COWA & NAWT - Evelyn Rosefield at
(530) 513-6658, evelyn@cowa.org

— WATCH THE NAWT WEBSITE AND INDUSTRY PUBLICATIONS FOR UPDATES —

For more information call: **800-236-6298** | **WWW.NAWT.ORG**

**Introducing The Most Durable &
Economical Septic Lid On The Market**

**Buy Direct from the Source –
No Middleman!**

Cost Effective
6 Pack
Shipping

Now Offering
18" & 24"
Custom
Lids

- 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
- Custom Plastic Mfg. Molding Available

800.868.0973
www.RotoSolutions.com

GET NOTICED.

In a crowd of generic portable restrooms Five Peaks stands out.

Tough AND attractive? **YOU BET** and at a great price. All of our portable restrooms include standard features such as hand sanitizer dispenser, oversized stainless steel mirror, corner shelves, utility hook, hover handle, three-roll paper holder, gender sign and exterior door hasp. Call Five Peaks today for details.

ASPEN
Portable Restroom

To place an order or for more information please contact us:

Five Peaks ☎ 231.830.8099 📞 866.293.1502 📠 231.739.2131

🌐 **fivepeaks.net** | info@fivepeaks.net | Follow us on facebook facebook.com/fivepeaks

2014 PRODUCT PREVIEW

The Pumper & Cleaner Environmental Expo International will once again fill the Indiana Convention Center in February with an array of the newest and best products and services the liquid waste industry has to offer.

To make sure you don't miss out on any of the breakthrough industry offerings in Indianapolis, be sure to check out the interactive floor plan on the Expo website (www.pumpershow.com). Whether you're a first-time visitor or long-time attendee, you're guaranteed to bring home new product knowledge that will help build your business in the coming year.

Here's a look at some of the products and services set to be highlighted this year.

COME SEE IT ALL

Liquid waste professionals will have the opportunity to see the top tools and equipment the industry has to offer at the 2014 Pumper & Cleaner Expo

By Craig Mandli

1.

2.

3.

4.

PUMPS, BLOWERS

1. Ashland Pump

Heavy-duty effluent pumps from Ashland Pump are available in multiple horsepower for various performance requirements, and feature low amp drawing, efficient PSC motors. The oil-filled pumps feature upper and lower ball-bearing design and handle solids up to 3/4 inch. They are made of heavy cast iron, feature cast-iron impellers and are equipped with a piggyback switch (20-foot standard cord) or in manual configurations. **855/281-6830; www.ashlandpump.com; Booth #2268.**

2. Boerger LLC

Mobile Rotary Lobe Pumps from Boerger LLC are self-priming, valveless, positive-displacement pumps used for rapid deployment of flood water, stormwater, domestic wastewater, industrial effluents and sludges, spill situations (oil, gasoline, diesel, etc.), digester and lagoon clean up. Twenty pump models in six series are offered with pulsation-free operation, reversible rotation, dry-run capabilities and flow rates up to 5,000 gpm. All wear parts can be easily replaced through the front cover, without the removal of pipe or drive systems. Suction and pressure hoses can be installed in minutes. **612/435-7300; www.boerger.com; Booth #2461.**

3. CEI – Chandler Equipment Inc.

The manifold of the Jurup RVC360 side-mount vacuum pump from CEI – Chandler Equipment Inc. can be disassembled, cleaned and reinstalled with minimal time and without a gasket and/or seal kit. Inflow of air into the final filter design was restructured to allow for effective capture of debris. The back-flow check valve was also redesigned to reduce if not eradicate replacement due to delaminating. It is ideal for applications requiring a vacuum pump, hi-vac tri-lobe blower or self-priming transfer pump. **800/342-0887; www.chandlerequipment.com; Booth #4234.**

4. Champion Pump

The 2 hp grinder pump from Champion Pump provides up to 133 feet total dynamic head and flows up to 42 gpm. It features a double-seal configuration with a seal-failure alarm option. The starting components are optional, eliminating the need for expensive control panels. Also available in a three-phase system, its quick-disconnect cord is readily available up to 50 feet, allowing it to be replaced without disturbing the wiring in the panel and conduit. It is offered as a packaged system complete with guide rails built to specifications. **800/659-4491; www.championpump.com; Booth #2377.**

5.

8.

11.

13.

6.

9.

12.

7.

10.

14.

5. Franklin Electric

Duplex grinder package systems from Franklin Electric are turnkey and job-ready to handle demanding residential and light commercial sewage removal applications. Designed for easy installation, they feature a heavy-duty fiberglass basin, commercial-grade stainless steel rail system or rigid discharge piping assembly, MGPD duplex control panel and 2 gpm Series 2 hp manual grinder pumps. **800/701-7894; www.franklin-electric.com; Booth #5365.**

6. Fruitland Manufacturing

Fruitland Manufacturing is offering a biodegradable oil for use with all rotary vane pumps. It is both environmentally and user operator safe. Biodegradable oils help reduce emissions and are nontoxic. They are also cost-efficient. **800/663-9003; www.fruitlandmanufacturing.com; Booth #6007.**

7. General Pump

Specifically designed for sewer jetting, the General Pump MW Series offers five plunger sizes to cover flow ranges from 36 to 105 gpm and pressures up to 4,350 psi. It also features a movable gearbox with three ratio options, including an available SAE C hydraulic "plug and play" for hydrostatic drive units. The packings are water lubricated with a "run dry" teflon/graphite option available. **888/474-5487; www.generalspump.com; Booth #3207.**

8. Gorman-Rupp

Prime Aire Plus pumps from Gorman-Rupp employ the same Venturi/compressor priming system as the Prime Aire line, but feature increased head, flow and enhanced maintenance features. Models feature up to 8-inch flanged discharge sizes, provide flows up to 4,950 gpm, heads to 475 feet, and are suitable for both clear liquids and those containing large solids. They are available coupled to the latest U.S. Environmental Protection Agency Tier compliant engines or premium efficiency electric motors. **419/755-1011; www.grpumps.com; Booth #1239.**

9. Hammelmann

The HDP-MC high-pressure pump from Hammelmann is a compact, direct-driven 1,500 hp unit available with pressures to 43,500 psi and flows exceeding 785 gpm. It is built to operate at the continuous maximum duty stated in the performance parameters, and deliver high fluid efficiency. A complete line of accessories and 3D tank cleaners are available. **800/783-4935; www.hammelmann.com; Booth #3109.**

10. Hydra-Tech Pumps

The versatile S4TLP from Hydra-Tech Pumps can fit into tight spaces or be flange mounted on a tank to allow for direct loading or unloading of a variety of fluids. Able to run with a dedicated power source or using onboard truck hydraulics, it cuts the amount of time required to move large volumes of water. Constructed of aluminum or ductile iron, it turns hydraulic inputs of 5 to 10 gpm at up to 2,800 psi into outputs of up to 850 gpm. **570/645-3779; www.hydra-tech.com; Booth #1367.**

11. Liberty Pumps

The ProVore grinder pump from Liberty Pumps is designed for use in residential applications where the addition of a bathroom or other fixtures below sewer lines requires pumping. It features the same V-SliceCutter technology utilized in Omnivore series 2 hp grinder pumps. Powered by a 1 hp motor, it is designed to operate on a standard 115- or 230-volt circuit requiring a 20-amp breaker. No special wiring is needed. Compact factory-assembled systems are available in both simplex and duplex versions. **800/543-2550; www.libertypumps.com; Booth #2434.**

12. Moro USA

The PM3000 liquid-cooled vacuum pump from Moro USA is capable of pumping nonvolatile liquids and sludge from long distances, with a suggested tank capacity of 3,000 to 6,000 gallons. It includes an integrated check valve, changeover valve, automatic oiling system, industrial-duty bearings, Viton seals and high-flow-rate asbestos-free spark-proof vanes. Its onboard liquid cooling system incorporates a forced circulation external water pump. It is capable of 43.5 psia and a continuous vacuum of 24 inches Hg, along with a flow rate of 1,000 cfm and 1,200 rpm rotating speed. It also features 4-inch flange connection. **800/383-6304; www.moroussa.com; Booth #3122.**

13. National Vacuum Equipment Inc.

The Challenger tri-lobe blower from National Vacuum Equipment offers oil-free continuous-duty operation at maximum vacuum. Sizes range from 500 to 2,500 cfm, and are available in several package and drive configurations. Packages include custom-fit stainless steel silencers, a vacuum/pressure changeover valve, final filter, and sturdy mounting brackets. **800/253-5500; www.natvac.com; Booth #2201.**

14. Pat's Pump & Blower

The Myers D65-20 high-pressure reciprocating plunger pump, distributed by Pat's Pump & Blower, is capable of 65 gpm at 2,000 psi, and is used in a variety of applications from fire-fighting units, to high-pressure washdown systems, to sewer cleaning and hydroexcavating. It is a safe, reliable workhorse pump. **800/359-7867; www.patspump.com; Booth #3012.**

15.

16.

17.

18.

19.

20.

21.

22.

23.

15. Surpresseur 4S Inc.

The BOLT and GO from Surpresseur 4S Inc. features a range of Robuschi RB-DV 28-inch HgV high-vacuum blowers from 500 to 2,600 cfm. It is a fully integrated enclosed bolt-and-go package with chassis mounting supports, inlet prefilter, nonreturn check valve, four-way P/V changeover valve and discharge silencer. Its modular design is adaptable for a PTO right-angle gearbox, belt drive or hydraulic transmission. It has a stainless steel or galvanized acoustical enclosure that provides quiet (under 85 dBA) operation. External gauges make it quick and easy to monitor oil level sight, vacuum and pressure liquid-filled gauges.

450/619-6363; www.surpresseur4s.com; Booth #1425.

16. VARCo

The Patriot 300 from VARCo is a ballast-port-cooled, continuous-duty pump with over 300 cfm of vacuum. It features auto-lubed front bearings, an auto oiler, diesel flush port and an external oil tank for easy viewing of oil levels. **866/872-1224; www.varcopumper.com; Booth #5150.**

ONSITE PRODUCTS

17. Advanced Drainage Systems Inc.

The GEO-flow HDPE pipe-leaching system from Advanced Drainage Systems Inc. promotes an oxygen-rich environment for increased biomat activity. It is comprised of a combination of a 10-inch-diameter, single-wall high-density polyethylene (HDPE) corrugated pipe, surrounded by a polypropylene grid, both of which are encased in geotextile fabric. This design creates equal distribution and enhances the biological reduction of wastewater before it leaves this gravelless pipe system. Its test-proven treatment capability supports system-sizing reductions required by many state health departments. **800/821-6710; www.ads-pipe.com; Booth #6119.**

18. AK Industries

The Hydro-Action aerobic treatment system from AK Industries is NSF 245 certified at 400 and 500 gpm. It uses suspended aeration and an activated sludge design with engineered recirculation to achieve consistent denitrification without media filters or carbon additives. **800/370-3749; www.hydro-action.com; Booth #1228.**

19. Anua

Compact Monafil from Anua is a zero-energy biofiltration system utilizing specialized media for the removal of odors, VOCs, sulfur and nitrogen-based compounds. The properties of the granular high-density peat media have proven to be a key factor in achieving high-performance removal and extended media life. It also uses recycled shell-based media to maintain a neutral pH within the prepackaged biofilter. The peat and shells ensure optimal odor control performance, while simplifying operation and enhancing system reliability. It is based on technology that has been successfully used for over 20 years in odor control applications. **800/787-2356; www.anua-us.com; Booth #4200.**

20. Bio-Microbics Inc.

The STAAR (Smart Trickling Anaerobic/Aerobic Recirculating) Filter System from SeptiTech, a subsidiary of Bio-Microbics Inc., utilizes enhanced, unsaturated media filter technology for a biological trickling filter system designed to treat wastewater with minimal operator oversight while delivering consistently high-quality treatment even during peak, low or intermittent flows. It is EPA-ETV and NSF/ANSI Standard 40/245 certified, maintains low levels of Nitrate-N, and has a 500 to more than 18,000 gpd treatment capacity, treating high organic loads while efficiently removing ammonia. **800/318-7967; www.septitech.com; Booth #2006.**

21. Containment Solutions Inc.

Flowtite watertight fiberglass water storage tanks from Containment Solutions Inc. allow a water storage system to be watertight between the access collar and the access riser. A watertight enclosure protecting an access opening is the only way to eliminate infiltration and exfiltration contamination, as the access opening is the most vulnerable entry point for contaminants into any water storage system. The system deserves to be watertight, not simply water resistant, and a tank with watertight access collars is an effective way to protect an investment. **877/274-8265; www.containmentsolutions.com; Booth #2460.**

22. Eljen Corporation

The Geotextile Sand Filter (GSF) product from Eljen Corporation is an advanced wastewater treatment and dispersal technology that provides treatment and dispersal in the same footprint, while keeping installations easy and maintenance minimal. Independent testing has shown its performance is compliant with NSF/ANSI Standard 40 protocol and provides advanced treatment of septic tank effluent to better-than-secondary levels. **800/444-1359; www.eljen.com; Booth #4259.**

23. Geoflow Inc.

In-tank drip headworks from Geoflow Inc. fit neatly inside the pump tank riser. Connected directly to the pump with strategically placed quick-disconnect fittings, it can easily be removed, with or without the pump, for comfortable servicing above ground. The preassembled headworks are available with either a Vortex screen filter or a BioDisc filter. The BioDisc filter features Geoshield discs that are crush-free and protect the filter from slime growth. **800/828-3388; www.geoflow.com; Booth #6132.**

24. Infiltrator Systems Inc.

The IM-1530 large-capacity tank from Infiltrator Systems Inc. is lightweight, durable and watertight. It provides exceptional strength in a two-piece design, and enables a wide-range of installation options, including shallow, multiple and serial-tank configurations. It also features integral heavy-duty lids that interconnect with the TW Riser System, structurally reinforced access ports, reinforced structural ribbing and fiberglass support posts to provide additional strength. No special installation, backfill or water-filling procedures are required. **800/221-4436; www.infiltratorsystems.com; Booth #5248.**

25. Jet Inc.

The Illumi-Jet UV disinfection unit from Jet Inc. is capable of reducing fecal coliform bacteria levels to below U.S. treatment standards. It uses a germicidal lamp, which emits 95 percent of the ultraviolet energy at the wavelength of 254 nanometers, the region of maximum germicidal effectiveness lethal to virus, bacteria, protozoa and mold. The disinfection chamber couples directly to a 4-inch discharge pipe, and is permanently installed below grade. When fully inserted, the lamp housing is properly positioned by an integrated keyway near the top of the disinfection chamber, creating a well-defined flow path ensuring system effluent has the proper ultraviolet exposure time. Under standard operating conditions, fecal coliform reduction exceeds 99.9 percent. **800/321-6960; www.jetincorp.com; Booth #2275.**

26. Norweco Inc.

The Hydro-Kinetic Bio-Film Reactor from Norweco is a nonmechanical device that employs filtration technology to produce clean, consistent effluent quality. As liquid flows up through attached growth filtration media, final polishing takes place to ensure the highest quality effluent is safely returned to the environment. Constructed of high-density polyethylene, it can be used behind any type of system and is easily installed with minimal disruption to the yard. It eliminates replacement of failed systems and prevents problems in new installations. Odors, pollution, costly maintenance and system failures are reduced and/or eliminated. **800/667-9326; www.norweco.com; Booth #2456.**

27. Orenco Systems

Biotube ProPak pump packages from Orenco Systems are complete, ready-to-install packages used for filtering and pumping effluent from single- or dual-compartment septic tanks to gravity or pressurized discharge points, with no pump tank required. Each includes a 20-year, high-head effluent pump and Biotube filter with 14.5 square feet of total surface area to reduce biological loading and protect downstream components, including drainfields. Packages are designed to be easily installed, cleaned and maintained. **800/348-9843; www.orencosystems.com; Booth #4010.**

28. Premier Tech Aqua

The EcoFlo Biofilter from Premier Tech Aqua is compact, permanent and scalable, increasing the number of buildable lots and keeping upfront costs under control. No electricity is required for the treatment and no excavation or relocation of the unit is ever required. The unit has proven effective in more than 55,000 system installations over the past 20 years. **800/632-6356; www.premiertechaqua.com; Booth #4118.**

29. Presby Environmental

Advanced Enviro-Septic (AES) from Presby Environmental is an affordable treatment and dispersal nonmechanical onsite system designed for residential, commercial and community use. It has been proven to remove up to 99 percent of wastewater contaminants without the use of electricity or replacement media, and is approved to the highest levels of treatment resulting in significant reductions in size due to the proven performance and third party certifications from NSF Class-1, Cebadeau and BNQ. More than 150,000 systems are in the ground. **800/473-5298; www.presbyenvironmental.com; Booth #6001.**

30. Salcor Inc.

The 3G UV Unit from Salcor Inc. is proven for residential use, and a reliable building block for larger wastewater disinfection systems. Rated at 9,000 gpd gravity flow, it features a fouling-resistant Teflon lamp covering, two-year lamp warranty, speedy installation, minimal (annual) maintenance and low energy use. Parallel/series arrays for larger flows are easily assembled with readily available ABS pipe fittings. Gravity flow is equalized without the need for distribution boxes. Identical modular units increase plant reliability, reduce the need for spare parts and facilitate plant expansion when necessary. Systems of up to 100,000 gpd capacity have been installed. **760/731-0745; Booth #3000.**

31. Septronics Inc.

The removable terminal board from Septronics keeps alarm wiring effortless and straightforward. All units contain a power-on light, and a manual-reset, horn-silence switch. The latching relay allows the light to remain on until the reset on the toggle is activated. It can be tied into a security system or auto dialer. Mounting brackets are included, with optional pedestal mounts available. This multifunctional exterior alarm is adaptable for many applications. **262/567-9030; www.septronicsinc.com; Booth #2371.**

32.

33.

34.

35.

36.

37.

38.

39.

32. SJE-Rhombus

The Tank Alert EZ indoor/outdoor alarm system from SJE-Rhombus features a removable cover that provides greater access for easier field wiring, while the internal circuitry remains protected. The two-color molded enclosure integrates the red translucent LED beacon; the upper half illuminates and the horn sounds when an alarm condition occurs. Once the condition is clear, the alarm automatically resets. It meets Type 3R watertight standards, and features a sound chamber to amplify the horn while helping prevent moisture from entering. External mounting tabs offer quick, easy installation. It includes an alarm test/horn silence switch, green LED power on indicator and auxiliary contacts for remote devices. **888/342-5753; www.sjerrhombus.com; Booth #2305.**

33. Zoeller Products

The Clarus Environmental Centrifugal 5040 STEP system from Zoeller Products is a filtered pump system for low-head applications. Its versatility enables the end user to turn their ordinary septic tank into a pump tank, saving additional excavation and storage capacity. It has multiple pump options and comes equipped with hanger pipes. Options include extended vault versions, a stand-alone stand and multiple discharge assemblies for an out-of-the-box install. **800/928-7867; www.clarusenvironmental.com; Booth #5106.**

CLEANING SYSTEMS

34. NLB Corp.

The Torrent 200 self-rotating nozzle from NLB Corp. offers 3D cleaning action for totes, tanks and a variety of vessels. It is designed specifically for high-horsepower applications, and is rated for pressures up to 20,000 psi, with flow rates up to 200 gpm. It features two high-velocity water jets mounted on a rotating head. The jets spin vertically while the head spins horizontally, resulting in complete 3D coverage. It makes it unnecessary for workers to enter tanks during the cleaning process, enhancing worker safety and reducing the time needed to effectively clean the interior of vessels. **877/652-7796; www.nlbcorp.com; Booth #1257.**

35. Soil Surgeon

The Soil Surgeon X2 tool is designed to effectively clean manway storm drains and their filter separator screens. It fits any sewer combination truck equipped with a telescopic 6- or 8-inch boom, and has a 1-inch water connection. The operator controls water pressure and power with truck controls. Six jets are angled up and outward to dislodge caked solids from screens and filters. Bumpers on the bottom protect the jets. **949/363-1401; www.soilurgeoninc.com; Booth # 6231.**

36. Southland Tool Mfg. Inc.

Scoop Screens from Southland Tool Mfg. Inc. come with the added advantage of having a screen on the back. They connect to the company's quick-connect fiberglass pole system. These scoops come in sizes for lines 6 to 12 inches, and are ideal for picking up debris. The side holes and back screen let the water through, but keep the debris in the scoop for easy removal. **714/632-8198; www.southlandtool.com; Booth #3001.**

37. US Jetting

The entry-level trailer jetter unit from US Jetting is designed specifically for the plumber who wants to expand service offerings into the jetting business. It features a 4,000 psi, 16 gpm pump, a Hatz three-cylinder diesel engine, galvanized frame and a hydraulic pivoting hose reel with a 500-foot hose capacity. **800/538-8464; www.usjetting.com; Booths #5333, #5334.**

FINANCING/INSURANCE

38. Admirals Bank

Admirals Bank focuses on financing for the residential septic and wastewater industry, assisting homeowners with the access to the necessary funds needed to make the necessary repairs or installation to their private or public wastewater systems. This FHA-insured program offers homeowners non-equity based, upfront financing up to \$25,000 in the U.S. **401/248-7352; www.admiralsbank.com; Booth #T.B.D.**

39. Trans Lease Inc.

An independent lease and finance company, Trans Lease Inc. covers the United States and Canada, with a focus on the transportation industry. The company's Specialty Markets Division covers specific industries, such as industrial cleaning and excavation. **877/600-6423; www.transleaseinc.com; Booth #2345.**

40.

40. Allied Graphics Inc.

Allied Graphics Inc. can provide small or large quantities of decals for the doors of portable restrooms. They can be used to supplement income through advertising, add value to a special-event venue or advertise your company. **800/490-9931; www.allied-graphics.com; Booth #4144.**

41. Magnets by Stamp Works

Magnets by Stamp Works is now offering a magnetic tandem-axle pumper truck decal. The all-vinyl decals are weatherproof and suitable for outdoor display. They are approximately 0.35 mm thick, and are printed in full color. **800/758-2743; www.pumpertruckmagnets.com; Booth #6025.**

41.

42.

INDUSTRIAL CLEANING, HYDROEXCAVATION

42. GapVax

The HV Advanced Series from GapVax is the company's most popular hydroexcavator, with a CANbus system control allowing the operator to observe and troubleshoot the entire system. It has a 15-cubic-yard debris body and water tank options ranging from 350 to 1,200 gallons. Features include a positive displacement vacuum pump rated at 3,500 cfm with 28 inches Hg. The tailgate is fully opening with a field-adjustable hinge and dual cylinders. Options include cold-weather recirculation package, sludge pump, auger unloading, body pressurization system, remote pendants and wireless remotes, high rail package, washdown system, stainless steel body and high-dump system. **888/442-7829; www.gapvax.com; Booth #6004.**

43. Joe Johnson Equipment

The Vactor HXX 15-yard, 1,200-gallon hydroexcavator from Joe Johnson Equipment is specially designed for cold weather operation. The company offers recent and up-to-date used and rental vehicles. **800/263-1262; www.jjei.com; Booth #4250.**

44. Keith Huber Corporation

The King Vac from Keith Huber Corporation combines two different loading principles — deep vacuum loading and high air conveyance — in one machine. Eight features have been redesigned to improve the overall operating efficiency. The versatile unit can perform a multitude of tasks including hydroexcavation, hazmat response, jetting, general industrial cleaning and many other tasks in industries such as gas, oil and mining. **800/334-8237; www.keithhuber.com; Booth #4115.**

43.

46.

45.

45. Presvac Systems Ltd.

The Hydrovac from Presvac Systems Ltd. is a versatile hydroexcavator designed for cold-weather operation, and is offered as an option to be in full compliance with DOT collection and transportation of hazardous materials. The high-vacuum blower allows extraction of all types of soils, gravel, rock, clay, water and silt, and material knock out features in the debris tank to minimize carryover. Modular filtration configured to the blower size provides blower protection and minimal maintenance. It has a heavy-duty 8-inch boom (up to 25 feet long) with six-way hydraulic power and wireless controls for all boom functions, water pump (soft start), vacuum breaker and truck engine speed control. **800/387-7763; www.presvac.com; Booth #5000.**

46. Super Products

The Mud Dog 1200 from Super Products is a 12-yard-debris-capacity hydroexcavator featuring a rear-mounted boom capable of a 19- to 27-foot reach, 335-degree rotation, 45-degree upward and 25-degree downward pivot. This range allows crews to achieve greater work area access and deeper digging without the need to halt production to reposition the trunk. It uses ejector plate unloading technology, and its tilt-unloading feature ensures that liquids in the debris tank are cleared quickly and efficiently even when unloading in an up-slope/nose down position. Options include the Acculevel load sensor system that offers precise debris tank level measurement. **800/837-9711; www.superproductsllc.com; Booth #6238.**

47.

48.

49.

47. Tornado Hydrovacs

The F4 Slope hydrovac from Tornado Hydrovacs holds 13 cubic yards of mud and more than 2,100 gallons of freshwater. They feature a water tank from which you excavate, a mud tank to which the excavated spoils are held, a water pump, a boiler to heat the water, and a 3,600 to 6,300 cfm positive-displacement vacuum blower to pull the spoils to the tank via a boom. The boom has a 342-degree rotation and a 26-foot reach. All of the critical components are housed in an insulated and heated aluminum van body. The mud sweep enables operators to empty the tank without having to hoist it, eliminating the dangers of dumping on uneven ground and overhead power lines. **877/340-8141; www.tornadotrucks.com; Booths #1417, #1418.**

48. Vac-Con

The X-Cavator from Vac-Con is designed to handle the toughest and most challenging excavating jobs. It is powerful, durable and easy to operate. It features a chassis engine with hydrostatic drive for the vacuum that is efficient because it's less complicated and eliminates the need for PTO, clutch and gearbox operation. It also features water systems up to 4,000 psi, and a wireless remote control system that enables the operator to work the chassis engine rpm, boom, automatic vacuum breaker, dump controls and hydraulic door locks from remote areas up to 1/2 mile away. The boom rotates up to 270 degrees. **888/491-5762; www.vac-con.com; Booth #1190.**

49. Wastequip

The Cusco Hydro-Trencher Excavator from Wastequip is designed for directional boring and removing liquids, sludge, slurries, mud, gravel and other solid waste materials. It's ideal for excavating around fragile oil and gas pipelines, installing fiber optic cables, repairing utility lines or excavating in remote areas with limited access. It has dual 500 USG stainless steel vertical water tanks that separate water storage, maximizing weight distribution and providing corrosion resistance and safer dumping. Features include cyclonic filtration technology with vacuum system airflow ratings of 5,300 cfm that generate 28 inches Hg of vacuum, an 18 gpm, 3,000 psi wash pump and high-pressure water jetting. **800/490-3541; www.wastequip-cusco.com; Booth #2259.**

SEPTIC SYSTEM TOOLS/COMPONENTS

50. Crust Busters/Schmitz Brothers LLC

The Crust Buster hand-held power agitator from Crust Busters/Schmitz Brothers LLC has an 80-inch shaft and two- or three-blade propeller that mix a 1,000-gallon septic tank in five minutes. Features include 2-, 4- and 6-foot extensions, and a short three-blade shaft that adapts to the two-blade unit. **888/878-2296; www.crustbusters.com; Booth #4051.**

51. Eldredge Equipment Services Inc.

The Depth Ray liquid level monitoring and control system from Eldredge Equipment Services Inc. can operate in vacuum or pressure, or in heavy material in mobile or stationary tanks. It contains no rods or floats, and is constructed of chemical-resistant components. It features a wireless remote, and optional controls for valves and alarms. Its operation is unaffected by most foam or density. It can be installed simply in any tank or container and exceeds DOT requirements. Several models and options are available. **800/220-2052; www.eldredgeequipment.com; Booth #2095.**

52.

53.

54.

52. Hedstrom Plastics

Polyethylene septic tank covers from Hedstrom Plastics fit standard 18- and 24-inch double-wall corrugated pipe. Gaskets and safety hardware are included, with a safety net available. Covers can be filled with sand on site for added weight. Foam-filled lids are available upon request. Covers can be customized with a company name, and are available with a tank adapter. **888/434-5891; www.hedstromplastics.com; Booth #1319.**

53. Polylok

The High Vent Air Pump Enclosure from Polylok measures 24 inches long by 15 inches high, and utilizes an air vent (independently tested to 330 cfm) on a 24-inch flat cover with mesh air inlets to dissipate heat and extend the life of the air pumps. It's green-colored UV-protected weather-resistant enclosure that blends with the environment and can be used above or below grade on new or retrofit applications. Accessories include risers to adjust the height to fit most applications, and a full line of air pumps ranging from 1.41 to 5.29 cfm. **877/765-9565; www.polylok.com; Booth #2000.**

54. Roth Global Plastics

The MultiTank from Roth Global Plastics can be used for water cistern, pump, holding, rainwater or as a septic tank. This is possible due to its construction of an inner layer of FDA-approved virgin HDPE, two inside layers of PE for improved stability, plus one outer layer of black and UV-stabilized PE. Features include CSA, NSF and IAPMO certification; a COEX-4 multilayer co-extrusion process; a low-profile design that leads to less digging and makes it easier to avoid a high water table; lightweight construction; a multiport inlet/outlet; two 24-inch manways; a cylindrical shape that requires no water for backfill; a threaded riser system; and watertight seamless construction. **866/943-7256; www.rothmultitank.com; Booth #4124.**

55.

56.

57.

58.

59.

60.

61.

62.

55. RotoSolutions Inc.

The 24-inch septic lid from RotoSolutions Inc. is made of heavy-duty, rotomolded plastic and weight-rated for 3,500 pounds.

800/868-0973; www.rotosolutions.com; Booth #4237.

56. Septic Services Inc.

The Flag-Air 340HP shaft-style aerator from Septic Services Inc. features a high-torque continuous-duty motor. It is available in two models — Model 340HP-J has 12-inch mounting brackets and fits a 10-inch tank riser opening, and Model 340HP-N has 13.5-inch mounting brackets and fits 12-inch openings. Both offer low rpm (1,750) with high airflow at lower noise levels. It has a 2-foot power cord with plug, prelubricated and sealed bearings, powder-coated steel brackets with rubber vibration restrictors for mounting stability and strength, high-impact plastic suds restrictor, a stainless steel shaft and bronze counter shaft, an integrated T-bar handle and a 7-amp mini-breaker included. **800/536-5564; www.septicserv.com/store; Booth #3118.**

57. Sim/Tech Filter Inc.

The No-Vault pump filter from Sim/Tech Filter Inc protects turbine pump intake screens. Filtration is achieved through a choice of a 6-inch PVC or 316L stainless steel screen with 1/16-inch perforations. The shorter model has 139 square inches of open area, while the tallest model has 325 square inches. The increased area reduces the frequency of screen and pump cleaning. The interior sealing sleeve allows it to adjust to different pipe heights. The smallest unit handles pumps up to 26 inches tall, while the largest unit handles pumps up to 50 inches. It is easily installed in new systems or retrofitted onto existing systems. **888/999-3290; www.simtechfilter.com; Booth #2206.**

58. T&T Tools

The Mighty Probe from T&T Tools features a 3/8-inch hex rod, which is approximately 20 percent stiffer than a round rod, or a 7/16-inch hex rod, approximately twice as stiff as the standard round rod. Stiffer hex rods bend less to make the probe easier to push into the ground, especially when probing at deeper depths. Lengths are available from 36 to 78 inches, in 6-inch increments. When the probe is combined with a slide adapter, an integrated mini slide-hammer probe is created, allowing the technician to pound through difficult spots. **800/521-6893; www.mightyprobe.com; Booth #6000.**

59. Tuf-Tite

Septic tank lid risers from Tuf-Tite feature internal support ledges that support the company's internal plastic safety lids, or a variety of internal safety devices made by other companies, such as lids made of concrete, fiberglass or a rope net. Every riser lid comes with all screws needed, including safety screws. Any internal safety lid can be replaced and then screwed to the riser. **800/382-7009; www.tuf-tite.com; Booth #6108.**

ADDITIVES/CHEMICALS

60. Arcan Enterprises

Septic-Scrub from Arcan Enterprises is a chemical treatment that oxidizes sulfides and releases oxygen into the drainfield. It is designed to remove sludge in the biomat, restoring drainage to a system that has slowed down. It allows companies to offer an add-on drainfield cleaning service in addition to regular pumping. **888/352-7226; www.arcan.com; Booth #4239.**

61. Avanti International

AV-100 from Avanti International is an ultra low-viscosity chemically reactive gel available as either granules or liquid. Having the same viscosity as water, it permeates anywhere water can travel and cures within a controllable time frame from 5 seconds to 14 hours. Once cured, it creates an effective, long-lasting water barrier while providing soil stabilization. It is used to stop water infiltration in manholes, sanitary and storm sewer mainlines, joints, laterals and underground structures by stabilizing external substrate. It can also be used in tunnels and mines to control groundwater. **800/877-2570; www.avantigrout.com; Booth #5218.**

62. Biodyne Midwest

ENVIRONOC 301 liquid inoculant from Biodyne Midwest allows for the specialized degradation of simple/complex organics in wastewater, grease control, reduction of hydrogen sulfide and other odors, and algae control in ponds and aquaria. It features 29 strains of fresh, viable and natural microbes selected for their capabilities to handle degradation of common organics in wastewater, and the reduction of grease and hydrogen sulfide. It has a viable cell concentration of over 1 billion microbes per mL. Microbes are comprised of 100 percent naturally occurring (nonpathogenic or genetically modified) bacteria/fungi that have been selected for their special degradation or biostimulation abilities. **888/970-0955; www.biodyne-midwest.com; Booth #5453.**

63.

65.

67.

69.

64.

66.

68.

70.

63. Cape Cod Biochemical Co.

AfterShock soil absorption restorative from Cape Cod Biochemical Co. restores drainage to clogged and sluggish drainfields and drainage structures. It also prevents backups and eliminates odors. It contains a naturally occurring, USDA-approved bacteria, as well as a bacteria-friendly, time-release oxidizer that accelerates the bacterial activity. It biologically digests solid material that normally clogs soil absorption areas. It is effective in residential and commercial drainfields, cesspools and seepage pits, and is ideal for use in conjunction with high-pressure water jetting and soil fracturing equipment. It can be applied in one day, eliminating the need to keep the system exposed for repeated site visits. **800/343-8007; www.septiconline.com; Booth #6101.**

64. Chempace Corporation

The foaming action of Sewer Foam from Chempace Corporation, when combined with the high-pressure water of a jet truck, breaks down grease and organics from all types of pipes. From large municipal sewer lines to residential pipes, its use in sewer line cleaning saves time and money. It is highly concentrated at 2 ounces per gallon, making it cost-effective and economical. It is noncaustic and is safe for all pipes and jet trucks, and can be used while jetting drainlines. **800/423-5350; www.chempace.com; Booth #1472.**

65. Ecological Laboratories

PRO-PUMP/HC liquid live bacteria from Ecological Laboratories are a blend of microorganisms selected for broad-spectrum application in industrial and wastewater treatment. The blend contains over 30 strains of bacteria to resolve the difficult problems that occur in grease traps. Its use results in the rapid breakdown and removal of fats, oils and greases that build up in drainlines and grease traps. It is a consortium of vegetative non-spore-forming bacteria that exhibit performance in low-oxygen facultative anaerobic environments. Regular treatment reduces trap surface solids, bottom solids and odor. **800/326-7867; www.propump.com; Booth #5247.**

66. Lenzyme/Trap-Cleer Inc.

Premium High Count from Lenzyme/Trap-Cleer Inc. can be used for heavy grease breakdown, drainfield rejuvenation, municipal plants, sewer and lateral lines, sewage ponds, settling ponds, grease traps, pump stations, organic spills or wherever a problem area is detected. It is available in 5-gallon pails and 50-pound totes. Both products can be private labeled. **800/223-3083; www.lenzyme.com; Booth #3026.**

67. One Biotechnology

BioOne from One Biotechnology contains bacteria selected for their ability to consume animal and vegetable fats, oils and greases (FOG), with no unwanted byproducts. It does not contain any added enzymes, surfactants or fragrances, so FOG does not flow out of the system into municipal wastewater treatment systems. It has also been recognized by the EPA's Design for the Environment program. **800/951-4246; www.onebiotechnology.com; Booth #4245.**

68. RootX

RootX is a dry powdered formula that can be applied with existing sewer-cleaning equipment or directly from the package. Just add water to the formula and you can create a root-killing foam that effectively kills the roots the foam comes in contact with and also leaves a residual to stunt new growth for a longer period of time than cutting. The simplicity of the application means a city sewer crew can do root control on demand and a professional drain cleaner has a powerful tool to add to their business. It is registered with the EPA for both sanitary and storm use (EPA Reg. 68464). **800/844-4974; www.rootx.com; Booth #5060.**

DEWATERING/LAND APPLICATION

69. AQUA-Zyme Disposal Systems Inc.

The Roll-off Dewatering Unit from AQUA-Zyme Disposal Systems Inc. can reduce liquid sludge volume with reductions in BOD, COD, FOG and TSS. Solids can be landfill-ready in 24 hours. Units are mobile and can be transported with a standard roll-off truck. The unit is watertight; has a 1/4-inch steel floor plate and seven-gauge sides; filter media on sides, floor and center partition includes five-year warranty; roll-over tarp; quick connect fittings; dual inlet ports; multiple drain ports with caps; and a lifespan of 12 to 14 years. Standard sizes of 15 and 30 cubic yards are in stock, with custom sizes available upon request. **979/245-5656; www.aqua-zyme.com; Booth #2091.**

70. Bright Technologies

The 1.7-meter, trailer-mounted belt filter press unit from Bright Technologies features an insulated control room for operator comfort and security. The control room offers insulated FRP walls, air conditioning, electric heat, a refrigerator, stainless steel desk, tool storage, locker, closed circuit TV and remote operator controls. The modular design allows the room to be custom manufactured to fit most single-drop trailers. Units are made for rapid setup, with folding conveyor and operator walkways. No special lifting equipment is required. **800/253-0532; www.brightbeltpress.com; Booths #4223, #4224.**

71.

72.

73.

74.

75.

76.

77.

78.

79.

80.

71. Flo Trend Systems Inc.

Sludge Mate container filters from Flo Trend Systems Inc. can dewater a variety of sludge and waste such as alum, ferric, lagoon, digested sludge, septic tank, grease-trap, slaughterhouse waste, wastewater residual and sump bottoms. The closed-system design provides total odor control, no spillage, reduced maintenance and weather independence. They have 10-gauge reinforced walls and a seven-gauge carbon steel floor. Options include peaked roofs with gasketed bolted-down access hatches, drainage ports, inlet manifolds, floor filters and side-to-side rolling tarps. They dewater onsite; are available as roll-offs, trailer and tipping-stand mounted; and range in size from 5 to 40 cubic yards.

713/699-0152; www.flotrend.com; Booth #6134.

72. GEA Farm Technologies Inc. (Houle USA)

The Super Pump MXjet from GEA Farm Technologies Inc. (Houle USA) offers ideal agitation power. The positioning of the nozzle on the directional valve allows direct access of the manure in the agitation nozzle with minimum restriction and higher velocity, thus more power. It is offered in many configurations and can handle hog slurry and liquid dairy manure.

819/477-7444; www.gea-farmtechnologies.com; Booth #1078.

73. In The Round Dewatering

The horizontal sludge dewatering device from In The Round Dewatering features a stainless steel drum with perforated plastic tile lining, and is mounted on a roll-off frame for easy transportation and unloading. A typical batch of 18,000 to 25,000 gallons of sludge is mixed with polymer before being filtered in the drum during rotation. It is driven by a 1/4 hp variable-speed electric motor with a heavy-duty chain and sprocket. Turning action eliminates crusting and wet pockets, producing uniform results. The dewatered material dumps easily and the drum is self-cleaning. The sludge is released of all the liquids and is ready for disposal in just one night.

317/539-7304; www.itrdewatering.com; Booths #2360, #2361.

74. Schwing Bioset

The Bioset Process from Schwing Bioset achieves Class A biosolids via the time vs. temperature equation and pH adjustment per EPA 503 regulations. Operating costs have been reduced due to PFRP approval allowing for process operation at 55C for 40 minutes. From startup to shutdown the process remains easy to operate and reliable. A completely enclosed system allows for the prevention of spilling and an odor-free operation.

715/247-3433; www.betterreuse.com; Booth #1043.

PORTABLE SANITATION

75. ART Co. (A Restroom Trailer Company)

The EMBASSY 10-W restroom trailer from ART Co. (A Restroom Trailer Company) is designed for fast and easy setup with a sleek, streamlined appearance. The 10- by 6-foot two-station unit comes equipped with easy foldout steps and stabilizer scissor jacks. It is available in several exterior and interior color combinations to match existing fleet colors. Features include a 270-gallon waste tank, 74-gallon freshwater tank, a steel unibody frame, integral trailer skirting, a 2 5/16-inch trailer hitch, maple cabinetry, and ducted heat and air conditioning. Upgrades are available.

269/435-4278; www.arestroomtrailer.com; Booths #4240, #4241, #4244.

76. BulkTP

BulkTP offers 2,500-Sheet Small Core Toilet Paper. It is a high-capacity jumbo-roll tissue that is manufactured under the company's label, and has guaranteed uniform quality and consistency. The paper quality is ideal, and can lower both the cost per service and annual restroom tissue costs. It is available in 24-roll cases, is one ply, is made from 100 percent recycled material and is septic tank safe. One pallet contains 55 cases.

888/645-4225; www.bulktoiletpaper.com; Booth #1452.

77. Comforts of Home Services

The 12-volt battery backup system from Comforts of Home Services guards against power failure on portable restroom and hand-wash trailers. The system can be located on the trailer tongue or in the utility room. The trailer remains operational during power outages, with the exception of air conditioning.

630/906-8002; www.cohsi.com; Booths #5325, #5326, #5329.

78. Del Vel Chem Co.

Simply Soft toilet tissue from Del Vel Chem Co. offers an economical alternative to standard tissue with the small-core roll lasting 2 1/2 to 5 times longer and the double roll lasting 1 1/2 to 3 times longer than standard rolls. Each roll of tissue is individually wrapped and packaged for protection.

800/699-9903; www.delvel.com; Booth #4302.

79. Five Peaks

The Summit handicap-accessible portable restroom from Five Peaks comes standard with a 40-gallon tank, ground-level floor access, powder-coated wrap-around grab bars, large open interior floor space, vent screens and an automatic door closer, all accessible through the heavy-duty rotational-molded door and jamb. The sidewalls are constructed of durable high-density polyethylene with steel reinforced corner extrusions for added strength and integrity.

866/293-1502; www.fivepeaks.net; Booth #3115.

80. J & J Chemical Co.

EverPro portion control non-formaldehyde deodorizing tablets from J & J Chemical Co. are fast-dissolving, nonstaining, instant deodorizing protection that break down solids and leave a pleasant fragrance in portable toilets. They are available in a variety of sizes that are ideal for handling any situation from mild climate or events to extreme climate and weeklong services. They are available in a variety of exclusive fragrances.

800/345-3303; www.ijchem.com; Booth #2226.

81.

82.

84.

85.

87.

88.

83.

86.

89.

81. JAG Mobile Solutions Inc.

The Stop, Drop & Go interchangeable pod solution unit from JAG Mobile Solutions Inc. is available in sizes up to 24 feet, with the company's custom interiors or customer-picked designs. **800/815-2557; www.jagmobilesolutions.com; Booth #2324.**

82. Johnny's Choice by Chemcorp Industries Inc.

Deodorizing Urinal Screens from Johnny's Choice by Chemcorp Industries Inc. not only provide effective screening for urinals, but also freshen and deodorize with a high amount of fragrance. Optimized bacteria reduce odors and surface build-up in urinals. In addition, the upper surface has protrusions to reduce splash back, which also reduces cleaning time and improves sanitation. Each screen also comes with a set of month and date tabs, which can be used as installation or replacement date reminders. They are available in mango and apple spice fragrances. **888/729-6478; www.johnnyschoice.com; Booth #4014.**

83. Kros International USA

The 4 in 1 Men's Portable Urinal from Kros International USA is ideal for crowded special events, as it allows four men to use it simultaneously, side by side, with ample separation and privacy. It's design features a large integrated tank made of long-lasting, durable polyethylene plastic. It is lightweight, efficient, easy to handle and clean (with only hot water and no chemicals), will shorten wait times at rest stations, and keep portable restrooms cleaner. It features a 105-gallon tank. **855/576-7872; www.krosinternationalusa.com; Booth #2103.**

84. McKee Technologies – Explorer Trailers

The Transporter from McKee Technologies – Explorer Trailers features easy-to-adjust carrier slots that box-in virtually any size toilet skid. Multiple sizes of toilet skids can be configured securely in the same load. Models range in size from 8 to 48 feet, accommodating up to 24 toilets. All models include fully independent suspension axles that virtually eliminate side-to-side shock transfer. They are available with a front wind deflector to protect toilets from road spray, stones and wind loading. They are available with hot-dip galvanizing for corrosion protection. **866/457-5425; www.explorertrailers.com; Booth #5357.**

85. PolyJohn Enterprises

The Fleet flush restroom from PolyJohn Enterprises offers more space, which translates into more comfort for moms with young children or construction workers. Its corner tank makes good use of interior space. There's also sufficient room for a urinal or sink. Amenities like paper towel and hand sanitizer dispensers fit nicely and appeal to multiple markets. It offers a full flush range, including recirculating flush, freshwater flush and a variety of units that tie into city mains. **800/292-1305; www.polyjohn.com; Booth #2030.**

86. PolyPortables LLC

The Ambassador upgrade from PolyPortables LLC is designed to help replicate as closely as possible an in-home restroom experience. Customers will immediately note the convenience of the foot-pump or hand-pump flushing waste tank, 12 or 22 gallon in-unit hand-wash station, paper towel dispenser, soap dispenser, mirror, vanity shelf, motion-activated light, toilet seat sanitizer and coat hook. All the company's standard-sized restrooms can be upgraded to include any or all of the package components. **800/241-7951; www.polyportables.com; Booth #2306.**

87. Rich Specialty Trailers

The Max Model restroom trailer with Vegas décor from Rich Specialty Trailers has a floor plan designed for special events and weddings. This two-station trailer has both entrance doors on the curbside of the trailer to avoid foot traffic in the street. The Vegas décor features curved soffits over double vanities. The exterior is available in an aesthetically pleasing champagne/tan color. A large white vanity includes a white porcelain sink with water-conserving faucets and a waterproof countertop of hand-molded solid-surface cobblestone. It is available with onboard freshwater and a winter package. **260/593-2279; www.richrestrooms.com; Booths #5300, #5301, #5305.**

88. Safe-T-Fresh

Bio QuickScents 60 portable restroom deodorizers from Safe-T-Fresh are powerful, all-natural powder that offer odor control and cleaning power. The ingredients break down waste to prevent piling and dissolve residual waste found on tank walls and tubing. The active ingredients are also beneficial to waste treatment plants, eliminating any worries about dumping. Other products include QuickScents 30-gram packets for special events and cooler weather and 3000 and 5000 liquids. **877/764-7297; www.safetfresh.com; Booth #4034.**

89. Satellite Industries

Satellite Suites from Satellite Industries is a new line of high-quality restroom trailers being introduced at the 2014 Pumper & Cleaner Environmental Expo International. There will be two models on display with features that are new to the trailer market. **800/328-3332; www.satelliteindustries.com; Booth #4034.**

90.

92.

95.

98.

93.

96.

91.

94.

97.

90. Surco Products

Xtreme Clean portable toilet deodorant from Surco Products comes in easy-to-handle water-soluble packets, meaning no more sticky packets, blue fingers or wasted product. It is made with a clean and easy-to-handle water-soluble membrane, and contains Metazene molecular odor counteractant and a powerful biocide. Portion control prevents overuse, waste and theft. **800/556-0111; www.surco.com; Booth #3104.**

91. T.S.F. Company

The TJ Shorty portable restroom from T.S.F. Company is available in kid-friendly (77 by 50 by 44 inches) and construction models (80 by 50 by 46 inches). A stool in front of the tank provides a step up for seat access. The construction model has a lift bracket for high-rise construction sites and is elevator assessable. The kid-friendly unit has no urinal, a stool in front of the tank and colorful hand- and footprints. **800/843-9286; www.tuff-jon.com; Booth #4100.**

92. Walex Products

Bravo urinal screens from Walex Products are a cost-effective urinal odor-control product featuring bacteria action that deodorizes and cleans. The fragrance release lasts 30 days. The shape and ribbed surface reduce splashing and fits in all styles of urinals. **800/338-3155; www.walex.com; Booth #3213.**

TRUCKS, TRAILERS, ACCESSORIES

93. AlturnaMATS

Ground protection mats from AlturnaMATS protect turf/subsurface, while providing access for heavy equipment without a risk of getting stuck. They are sold throughout the world, to a wide variety of industries, and provide a fast, effective way to build a temporary road that is durable enough to withstand the weight of very heavy equipment. They offer a cost-effective way for construction and septic companies to quickly prepare a site, complete the work and move onto the next project. They have a load rating of 120 tons. **888/544-6287; www.alturnamats.com; Booth #6229.**

94. Amthor International

The new vacuum tank truck from Amthor International is a 2014 Ford F-550 with a 1,250-gallon, two-compartment aluminum portable sanitation tank with a Masport HXL 4 pump package. The body will include an aluminum fold-up gate, D/S workstation, two tank-mounted toolboxes and an epoxy-lined waste compartment. **800/328-6633; www.amthorinternational.com; Booths #4327, #4331, #4332, #4335.**

95. Banjo Corp.

The VSFMT220SS 2-inch NPT stubby valve from Banjo Corp. features a 2-inch full port male adapter, 100 percent polytetrafluoroethylene ball seats, a compact design, Teflon TFE seals with no elastomers and a maximum pressure of 1,000 psi. **765/362-7367; www.banjocorp.com; Booth #1325.**

96. Benlee Inc.

The Super Mini Trailer from Benlee Inc. is an ideal replacement for roll-off trucks, as it is similar in length, and carries the exact same 20-, 30-, 40- or tall 50-yard box. It is maneuverable and able to fit into tighter spots; has a large payload that follows federal/state laws; allows for higher fleet uptime; and costs less than a tractor. **734/722-8100; www.benlee.com; Booths #2343, #2344.**

97. Crescent Tank Mfg.

The all-in-one rectangular vacuum tank from Crescent Tank Mfg. features a low-profile design with low center of gravity for hauling portable restrooms, additional water tanks and any other equipment needed for the job. Liquid waste is held inside the tank, along with a separate freshwater poly tank. The vacuum tank can be configured for volumes from 100 to 2,000 gallons. **585/657-4104; www.crescent-tank.com; Booths #1102, #1103.**

98. Ditch Witch

The FXT50 Truck Vac from Ditch Witch is mounted directly to a truck's frame rails, allowing the system to flex independently of the truck, promising stability and confidence. It can be mounted to the single-axle truck of the customer's choosing, and can be customized with toolboxes and other support equipment (e.g. 1,020 cfm blower, 3,000 psi water system flowing 5 gpm.) It is quiet and offers quality filtration. **800/654-6481; www.ditchwitch.com; Booths #5214, #5216.**

99.

100.

101.

102.

103.

104.

105.

106.

107.

99. Dynamic Filtration Limited

ME-68K5-MC vacuum truck filters from Dynamic Filtration Limited are specifically developed to remove atmospheric dust from the air intake, protecting the blower from damaging particles. Features include metal end caps for extended durability and vulcanized two-part urethane end seals to provide a positive seal. Each unit comes with standard 10-micron polyester filter media, with additional media available upon request. They are ideal for use in general site clean up and hydroexcavation.

800/265-4544; www.dynamicfiltration.ca; Booth #6062.

100. Green Leaf Inc.

GatorLock Couplings from Green Leaf Inc. allow for the quick connect and disconnect of tanks, pumps, transfer lines and more. The locking mechanism reduces the possibility of unintentionally opening the cam levers, which could result in personal injury and costly spills. Polypropylene couplings are highly resistant to chemical solvents and environmental stress. The line includes 1/2- through 3-inch locking cams, as well as 1/2- through 4-inch nonlocking in Series A-F. The maximum operating pressures are 90 to 125 psi at 70 degrees F. **800/654-9808; www.grnleafinc.com; Booth #1238.**

101. Imperial Industries

MRK6000 Series aluminum vacuum trailers from Imperial Industries come standard with a 6,000-gallon aluminum tank (6,300-gallon units are available). They feature full-length aluminum hose trays, external ribs, three topside 20-inch aluminum manways, a 12-inch primary with a 4-inch air line, a 4-inch intake and 6-inch discharge, LED running lights, a Henderson INTRAAX AAT 25K suspension, leveling height control, an air-ride suspension, Haldex slack adjusters and optional full-length catwalk with hand rails. **800/558-2945; www.imperialind.com; Booth #4020.**

102. Logan Clutch Corporation

The self-adjusting Bell Housing PTO Clutch from Logan Clutch Corporation is ideal for use in industrial waterblasting and vacuum excavation equipment. It replaces mechanical, hand lever-engaged PTOs with a fluid or air-actuated unit. Clutch engagement is smooth and consistent, eliminating the need for mechanical linkage, lever arms and yokes. Also, since it's air or fluid activated, the clutch can be engaged with the push of a button from the control panel or cab. They are available with or without pilot bearings, for diesel and gas engines in the 60 to 1,600 hp range. **440/808-4258; www.loganclutch.com; Booth #1464.**

103. Mid-State Tank Co. Inc.

A septic pumper truck with a 2,500-gallon, two-compartment aluminum tank mounted on a 2013 International chassis is an offering from Mid-State Tank Co. Inc. The 33,000-pound GVWR unit has an NVE 607 water-cooled pump and heated valves. Other aluminum and stainless steel pressure/vacuum tanks and options are available. **800/722-8384; www.midstatetank.com; Booths #6312, #6313, #6317.**

104. Muncie Power Products Inc.

The CS24 from Muncie Power Products Inc. is a clutch shift PTO designed for Allison World and Caterpillar automatic transmissions. It is engaged by means of a solenoid-activated, wet clutch pack. The engagement solenoid is built into the PTO, and installation is simplified by the requirement of only one hose connection. It features four remote-mount output shaft options, rotatable direct mount flanges, is compatible with PTO shaft extensions and includes the Muncie output shaft brake. **800/367-7867; www.munciepower.com; Booth #2010.**

105. Pik Rite Inc.

The newest vacuum truck from Pik Rite Inc. features internal plumbing for a clean look, a 20-inch rear manway with discharge valve and camlock fittings, a vacuum pump and right angle gearbox attached to both frame rails, a 20-inch top manway, a 4-inch liquid-filled vacuum/pressure gauge, a frame-mounted secondary trap for easy access, dual vacuum and pressure reliefs, a 12-inch low-profile primary shut-off with stainless steel float ball, and large easy-to-reach hose hooks. **800/326-9763; www.pikrite.com; Booths #4217, #4220.**

106. Pressure Lift

The Power Booster from Pressure Lift, available in 3-, 4- and 6-inch models, provides increased vertical lift and long-hose capability, while shortening project time and cutting maintenance cost in any pumping application. Powered by compressed air or water, the booster handles a range of viscous liquids, from water to drilling mud to heavy municipal sludge. Made of lightweight aluminum, units are reversible, allowing for slurry suspension, potholing or breaking up crusty sludge. **972/355-0550; www.pressurelift.com; Booth #5116.**

107. Progress Tank

The DOT 407 code hoist and door lift unit from Progress Tank features a 4,200-gallon aluminum tank equipped with a front hoist and full rear-opening door. It features a Robuschi 65 blower package. High-mount taillights offer improved visibility while providing less obstruction with equipment storage. The rear door is equipped with dual hydraulic cylinders and a swing arm door prop has been added for safety. It is mounted on a Western Star 4700 tandem-axle chassis with 20,000-pound front axle and 46,000-pound rear end that offers a 450 hp Detroit Diesel engine combined with a Fuller eight-speed transmission. **800/558-9750; www.progress-tank.com; Booth #6224.**

108.

111.

114.

109.

112.

115.

110.

113.

116.

108. Scorpion Protective Coatings Inc.

The three-part polyurethane X02 batch mix system from Scorpion Protective Coatings Inc. is a professional-grade liner that protects truck beds from abuse. This liner is virtually impenetrable and resists both moisture and rust. It is UV stable and will not fade. **765/653-1736;** www.scorpioncoatings.com; Booth #1420.

109. STAC Inc.

Mobile hydraulic drive systems from STAC Inc. eliminates the need to use the drive shaft of the vac truck to power a blower or vacuum pump, which can sometimes be difficult due to tight space and angles. Benefits of a hydraulic system include safety, longevity, reduced downtime, added value and reduced maintenance. **800/334-7699;** www.thermaflow.com; Booths #2457, #2458.

110. Standard Equipment Company

The Custom Rebuilt line of sewer cleaning, maintenance and televising equipment from Standard Equipment Company offers a choice of rebuilt combination sewer cleaners, trailer- and truck-mounted jetters, catch basin cleaners, hydroexcavators and sewer televising equipment. The company starts by selecting high-quality units available for rebuild, and then processes them through a consistent evaluation system, using OEM trained technicians. All aspects of a machine are evaluated and rebuilt if necessary, including body and chassis components. The company inventories a wide variety of equipment to meet all operational needs and budget constraints. **800/633-2997;** www.standardequipment.com; Booth #2355, #2356.

111. SVE Portable Roadway Systems Inc.

TRAKMATs from SVE Portable Roadway Systems Inc. are lightweight full-size ground protection mats. Its "Power Cylinder" surface creates superior traction, while allowing the mats to slide apart smoothly for easy loading/unloading. Hand cutouts are standard for safe lifting. Mats are available in Utility Black or Cool Green to prevent burned grass. They come in several sizes to help work smarter and save money by reducing weather delays and protecting customer's property from damage. **800/762-8267;** www.mudtraks.com; Booth #6316.

HOSE, REELS, ACCESSORIES

112. Atlanta Rubber & Hydraulics Inc.

Green and Black hose assemblies from Atlanta Rubber & Hydraulics Inc. are constructed with Kanaflex 300 EPDM all-weather hose. They are ideal for anyone working in the septic pumping industry. Custom assemblies are available in any size, length and with any fittings needed by customers. Each fitting is attached with two bands. High-quality Kuriyama and Dixon fittings ranging from aluminum and stainless steel to polypropylene and nylon are mainly used. Assemblies are typically made with quick couplings, but other fittings are available upon request. **800/282-6272;** www.atlantarubber.com; Booth #2442.

113. Hannay Reels

The 1000 Series from Hannay Reels is a compact manual-rewind reel. Applications include high-pressure washdown and sanitizing. It is designed to handle single 1/4-, 3/8- or 1/2-inch I.D. hose. It is lightweight, yet durable and has an e-coated frame for extra protection in demanding environments. A direct-crank rewind is permanently attached, and its exterior mounting holes enable easier installation. It features a redesigned pin lock and a standard adjustable cam-lock brake. It handles pressures to 3,000 psi and temperatures from 20 to more than 400 degrees F. **877/467-3357;** www.hannay.com; Booth #5027.

114. Kuriyama of America Inc.

Amphibian AMPH Series hose from Kuriyama of America Inc. features a highly abrasion- and oil-resistant polyurethane inner liner that better resists internal wear than rubber hoses, especially in the bends where the material hits, leading to less costly downtime. It is effective vacuuming above ground in normal temperatures, or hard-to-reach areas in extreme subzero temperatures. Its highly flexible Cold Flex materials and corrugated outer cover allow for ease of use. **847/755-0360;** www.kuriyama.com; Booth #3021.

115. Omega Liquid Waste Solutions

The Remote Control Powered Hose Reel from Omega Liquid Waste Solutions offers the ability to slash the time required to lay out and stow either 3- or 4-inch vacuum hose, what can typically take 10 to 15 minutes is achieved in seconds. It is also hinged to swing away from the back of the tank in order to facilitate rear dumping and to deploy hose in the direction of the job site. With universal mounting to any truck frame, the install is simple and secure and only requires a 12-volt connection for operation. Operators have complete control of "reel in and reel out" and "swing open and swing close" functions via a small hand-held remote with a range of 200 feet. **450/651-0444;** www.exprolink.com; Booth #6167.

116. Piranha Hose Products

Brutus and Lil' Brute portable hydraulic hand swagers from Piranha Hose Products can be taken anywhere to install hose ends. Lil' Brute is designed for hose sizes 1/4, 3/8 and 1/2 inch. Brutus is designed for hose sizes 3/4, 1 and 1 1/4 inch. Both machines include a drawer that holds up to three sets of dies and pushers to provide the complete package. They are sold either as a kit with one unit, one die and one pusher, or as individual components. **800/250-5132;** www.piranhahose.com; Booth #3017.

117.

119.

118.

120.

121.

122.

123.

GREASE HANDLING

117. Ashland PolyTraps

The 4800 Series high-density polyethylene (HDPE) grease traps/interceptors from Ashland PolyTraps will not rust or corrode, and feature lightweight, one-piece mold construction that's shippable anywhere. They are PDI certified/approved, UPC listed and IAPMO listed. They can be installed on the ground or belowground, are economical and nonstick for easy cleaning. They are available in a multitude of sizes for virtually any application, with commercial sizes up to 350 gpm. Oil, lint, hair and solids traps/interceptors are also available. **800/541-8004; www.ashlandpolytraps.com; Booth #6237.**

118. Downey Ridge Environmental

The SM BG 10,000 Series GREASEZILLA from Downey Ridge Environmental comes preassembled, allowing for quicker on-site installation and startup. It processes concentrated raw trap waste into a marketable commodity — a clean product that features moisture content of less than 1 percent. Its hydronic heating system burns brown grease, the petroleum-free, green, renewable biofuel it produces. The system can be accompanied by two 10,000-gallon double-walled process tanks built with a 3-inch interstice filled with a poured insulation, resulting in efficient heating and code compliance. The control panel requires 120-volt power. **304/658-4778; www.greasezilla.com; Booth #6519.**

119. RecoverE LLC

The ESep trap grease separation system from RecoverE LLC accepts grease as-pumped from the interceptor and separates it from water and most solids with an energy-efficient, two-stage process without additives. After separation, the brown grease is recovered as a pasteurized, low-water biosolid, which has market value as a bioenergy or chemical resource, while the grease-free water and solids can be disposed of easily. It operates as a closed system, simplifying odor management. In a typical installation, the automated and instrumented system can reduce up to six 5,000-gallon truckloads of as-pumped grease daily to about 1,200 to 3,000 gallons of solid, separated grease. **269/370-3165; www.recovere.biz; Booth #1323.**

120. Westmoor Ltd.

The Conde ProVac from Westmoor Ltd. is an industrial liquid waste pumping system that is ideal for grease trap pumping. It is quiet and pumps at 120 gpm. A flip of the switch starts it in the vacuum mode for pumping. Built-in exhaust deodorizer keeps odor at a minimum. Flip the switch to the pressure mode for off-loading. It is an intelligent pumping solution for locations not suitable for large vacuum truck hoses, and ideal for the indoor/remote tough-to-get-to jobs. It is easy to maneuver, use and maintain. **800/367-0972; www.westmoorltd.com; Booth #5124.**

SAFETY EQUIPMENT

121. BW Technologies by Honeywell

The GasAlertMax XT II multi-gas detector from BW Technologies by Honeywell features IntelliFlash, the flashing LED compliance indicator that indicates whether the gas monitor is functioning correctly. Workers feel safer and incidents are minimized. That means savings realized from business continuity and productivity. It is compatible with the MicroDock II automated testing/calibration/docking station for intelligent fleet maintenance and simplified record-keeping. **888/749-8878; www.gasmonitors.com; Booth #4138.**

122. Milwaukee Rubber Products

The GasAlertQuattro gas detector from Milwaukee Rubber Products features one-button operation. The graphic LCD displays information icons, including bump test and calibration status for on-site auditing. IntelliFlash provides continuous visual confirmation of detector operation and compliance. The unit is compatible with BW Technologies by Honeywell's MicroDock II automatic test and calibration system. **800/325-3730; www.milwaukee rubber.com; Booth #3032.**

123. RKI Instruments Inc.

The lightweight GX-2009 personal confined-space gas monitor from RKI Instruments Inc. weighs only 4.6 ounces, and monitors combustibles, oxygen, hydrogen sulfide and carbon monoxide using individual sensors for each gas. All four gas readings are displayed on an LCD display that has auto backlighting. Gas alarms are adjustable, and alarm types include a 95 dB audible alarm with dual speakers, vibration alarm and bright visual alarms on three sides of the instrument. It is also waterproof and dustproof with an IP-67 rating. Also included is a large-capacity data logger. **800/754-5165; www.rkiinstruments.com; Booth #2062.**

124.

126.

128.

129.

125.

127.

130.

131.

124. Safety Corporation of America

The corrugated aluminum ultraSHORE trench shoring system from Safety Corporation of America features stackable panels that can be used horizontally or vertically for bury depths to 12 feet in Class C soils. Extra features include leg and wheel kits for OSHA regulations. Easily transported in a pickup, the system can be closed off on one or both ends with quick-release, spring-loaded end-closure panels.

800/746-7464; www.shoring.com; Booth #5005.

LOCATION/INSPECTION

125. Amazing Machinery Inc.

The Viztrac Pipe Inspection Camera from Amazing Machinery Inc. has a durable 3/8-inch push cable with fiberglass rod inner core, a 20-inch cage reel and attached water-sealed case containing the controls, and a high-resolution 7-inch LCD monitor. It also has a 1-inch powder-coated lay-flat frame with upright carry handle; a 1 3/8-inch O.D. metal camera housing; nine dimmable high-output 5 mm LED lights; high-resolution color camera; scratch-resistant sapphire glass lens; high-grade 512 Hz sonde locator with an average range of 12 to 15 feet; and an integrated digital video recorder with remote control, compatible with most standard SD cards. **800/504-7435; www.amazingmachinery.com; Booth #3024.**

126. Superior Signal Company LLC

Smoke Fluid Systems from Superior Signal Company LLC are used to find faults and sources of surface water inflow in collection systems. The smoke fluid is both high quality and economically priced. All blowers are engineered for smoke testing, and use a double-insulated heating chamber with stainless steel injector to maximize dry smoke output, and produce the best quality liquid-based smoke. The Superior Smoke Testing Technique has been in use since 1961. **800/945-8378; www.superiorsignal.com; Booth #2323.**

127. Vivax-Metrotech Corp.

The vCam-5 inspection system from Vivax-Metrotech Corp. features text writer, voice over, locatable sonde and traceable pushrod. The standard reel is available with 200 or 400 feet of pushrod, and choices of 34 or 46 mm self-leveling color camera. The smaller mini reel is available with 150 feet of pushrod and choices of a 25 or 34 mm color camera. The system features a control module with an 8-inch color LCD, distance counter and internal rechargeable batteries with six-plus hours of battery life. Video recording and JPEG format pictures can be saved to the internal 320 GB hard drive, USB thumb drives or SD card. The control module has built-in Wi-Fi. **800/446-3392; www.vivax-metrotech.com; Booth #4233.**

FLEET TRACKING/OFFICE TECHNOLOGY

128. CallSource

DealSaver from CallSource is a lead-recovery tool designed for any appointment-driven company in the home services industry. Incoming lead calls are analyzed within minutes, and those not ending with an appointment are promptly sent back to a manager in order to recapture the lead, usually within the hour. The alert contains the lead's name and phone number, along with the company rep that handled the call, all giving the team a second chance at converting the lost prospect into a new customer. **818/596-6949; www.callsource.com; Booth #5455.**

129. Clear Computing

The TAC (Total Activity Control) Online management system from Clear Computing is a cloud-based system that allows access from a Mac or iPad, Android Tablet or any computer connected to the Internet. Benefits include the ability to run a business from home, office, vehicle or on vacation; seasonal variation options that allow users to pay for only what they need each month; the ability for route drivers and sales force to work from the field; and the cost savings of not having to upgrade or purchase new computers, or have frequent tech support visits. It is hosted in secure, backed-up 24/7 data centers. **888/332-5327; www.clearcomputing.com; Booth #2339.**

130. EZTrakR Systems Inc.

iButton technology from EZTrakR Systems Inc. verifies services on a driver's route are completed with electronic service validation. It tracks the date and time of each service, delivery or pickup per unit. Operators can quickly access customer history to verify services completed for resolving billing discrepancies. It offers reports such as inventory count, employee productivity and missed services. It combines this technology in one simple program for improved customer service and more accurate billing. **866/529-1938; www.eztrakr.com; Booth #3005.**

131. GPS North America

Smart Antenna vehicle tracking hardware from GPS North America is a tamper-proof and scalable device providing standard GPS tracking. It can also interface with third-party hardware for job dispatch, navigation and electronic driver logs. The company also specializes in the development and support of paperless forms for hand-held, mobile data collection, and enables companies to control fuel and labor costs by locating and monitoring fleets and assets through their SignalTrack Web portal. **888/760-4477; www.gpsnorthamerica.com; Booth #5415.**

132.

133.

134.

135.

136.

137.

138.

132. InSight Mobile Data Inc.

StreetEagle Mobile Barcoding from InSight Mobile Data Inc. equips field workers with not only asset locations on a map, but also barcode technology to enable them to scan any asset to communicate activity and inventory data. For operations that depend on utility vehicles, equipment and other mobile assets to get their work done, keeping tracking of their location, status and usage history is critical for maximizing efficiency.

301/866-1990; www.insightmobiledata.com; Booth #2341.

133. Point-of-Rental Systems

Mobile WorkForce from Point-of-Rental Systems allows the mobile worker to eliminate the paper equation by performing tasks on-site, with any wireless device or laptop, without having to be granted full access to the company server. Service personnel performing maintenance can open the service contract from the job site and scan the barcode on the unit to mark the service completed. The task is then instantly reflected in the contract, automatically noting the latitudinal-longitudinal location as well as the date-time stamp. It includes a call log feature, signature capture feature, photo captures and arrival notifications. **972/602-9819; www.point-of-rental.com; Booth #4326.**

134. Ritam Technologies LLC

Summit software from Ritam Technologies LLC is simpler and faster than previous versions, getting you back to doing what makes you money. It comes in Lite and Pro editions. The Pro edition provides a company management system from customer orders to dispatching, routing, mapping, email invoices and automatic credit cards. **800/662-8471; www.ritam.com; Booth #4300.**

135. Tank Track LLC

Tank Track is a business management program specifically for the septic industry. The simple, user-friendly design allows users to manage customer information, track property details, upload plans, schedule appointments, assign trucks, map routes, manage reminders, and generate pumping and dumping data for reporting. Users can customize job form fields and print any page easily. The program is securely accessible from any computer with an Internet connection, and customer service is included. Optional integration with QuickBooks lets users enter customer information only once. Users can import contacts from other programs. No contract is required. A mobile app is coming soon.

888/732-4882; www.tank-track.com; Booth #6243.

136. Trade-Serve

The Trade-Serve system allows technicians to make a professional and consistent presentation of bundles and options to customers in just under a minute. In addition to eliminating paper in the field, service managers have the ability to coach every call from the office, owners control margins with the click of a button, and warehouse managers monitor inventory quickly and efficiently. It takes ordinary and familiar business models and makes them easy to use and relevant to technological advances. **636/222-2222; www.trade-serve.com; Booth #5354.**

137. US Fleet Tracking

The AT-X5 live GPS tracking device from US Fleet Tracking is compact, discreet and easy to install. It assures turn-by-turn monitoring of mobile assets, and features 5- and 10-second tracking, historical playback and virtual fences. It comes standard with weather overlay and traffic features for safety and efficiency, plus the ability to create and edit up to 20 different logs while in the field. The Web-based system is compatible with every mobile platform. **405-726-9900; www.usfleettracking.com; Booth #5452.**

138. Vector Manufacturing

The VectorTRAK data collection system from Vector Manufacturing monitors and reviews sewer cleaning operations on Vector 2100 Plus combination sewer cleaners equipped with the system. It collects and transmits comprehensive, operational intelligence to a secure, hosted website where the public utility or contractor is able to access information 24/7 from any internet-connected device. It can track key data, including hours of operation, water consumption, distances of lines cleaned, vacuum utilization and fuel consumption. It allows the manager to view statistics for each unit or the entire fleet over a given time period. **800/627-3171; www.vector.com; Booth #5038.**

An ISO 9001:2008
Certified Company

Visit Us At
**BOOTH
1238**

GREEN LEAF
INCORPORATED

**Gatorlock®
Couplings**

Manufacturer of
-VALVES
-FITTINGS
-COUPLINGS
-STRAINERS
-BULKHEADS

V300 FP

V204 FP

P.O. BOX 88 • FONTANET, IN 47851 USA • P/ 800-654-9808
W/ www.grnleafinc.com • E/ sales@grnleafinc.com

**Seal-R™
Sizes:**
**12", 15", 18",
24", 30",
36", 42"**

**↑ RISER: Dual-wall
plastic culvert
pipe.**
↑ Inner safety lid.

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

*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.

- 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!

BrenLin Company, Inc
Manufacturers of Seal-R™ Products

888-606-1998 • www.seal-r.com

IT REALLY WORKS!

A Drainfield Restorative

Jay's Septic;

Martha's Vineyard, MA

"I was surfing the internet to find a product to help my customers and thought I would give Septic Drainer a try. I bought a case and tried it on a customer. He called me the next day and said the level of the water in his leaching tank had gone down 3 feet overnight. I've been able to increase my sales between 15-20% offering drain field restoration services using Septic Drainer."

Jay Araujo, Jay's Septic

**Hardpan soil
(sodium and
soil combining)
is the REAL
problem in
septic drain
field failures.**

RCS II, Inc. PO Box 4743, Queensbury, NY 12804
www.septicdrainer.com 518.812.0000

**BOOTH
6241**

Hear Our Seminar **Septic Drainfield
Restoration** on **Wednesday, Feb. 26**
at **11 am** in **Room 133-135**

MID-STATE TANK ARTHUR CUSTOM 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

**BOOTHS
6312, 6313, 6317**

Manufactures of dependable stainless steel and aluminum pressure / vacuum tanks and trailers for the septic, industrial and portable trucks.

www.midstatetank.com

Contact:

Gene for a quote or check on stock tanks

Arthur Custom Tank is a subsidiary of Mid-State Tank

STOP GREASE THIEVES!

It's **YOUR MONEY**

ENVIROTUB
"Grease Storage Reinvented"

can help you **KEEP IT!**

"Grease Storage Reinvented"
Your customers will love it!

Fits under 2 & 3 Compartment Sinks

Dump oil safely at the fryer

The #1 tub of choice by pumpers nationwide!

- No More Dumping Hot Oil Outside
- No Foul Odors
- Non Marking Polyurethane Wheels
- Eliminates Grease Theft

ENVIROTUB
"Grease Storage Reinvented"

www.envirotub.com • (866) 777-4322

Perfect for:

- Small Kitchens
- Malls
- Food Courts
- Stadiums

BOOTH 4005

**ADVANCED
WATER LEAK
DETECTOR**

The LD-18 Digital Water Leak Detector uses patented technology to significantly reduce ambient noises from dogs barking, footsteps, people talking, etc. The digital amplifier samples the sounds every few tenths of a second, rejecting intermittent sounds instantly.

See the LD-18 at www.subsurfaceleak.com.

SubSurface Locators™

(408) 249-4673
www.subsurfaceleak.com

AMAZING MACHINERY

Your Equipment SUPERSTORE Since 1995

130' SEWER CAMERA with 512HZ SONDE

SYSTEM INCLUDES

- » 7" Flat Screen LCD in ABS Case
- » Records to SD card (NOT INCLUDED)
- » High Quality Color Camera
- » 1-3/8" Diameter Camera Head
- » 512 Hz Sonde Transmitter (8'-15')
- » Stainless Steel Camera Body With Sapphire Lens
- » Water Resistant Camera Head
- » 9 White LED Lights w/Dimmer
- » 12" Steel Spring Leader
- » 130' long, 3/8" Super Slick Push Cable
- » 20" Storage Reel
- » Operates On 120 Volt Electricity
- » Two Year Mfg. Limited Warranty

SALE Price
\$1995.00

**Sewer Camera
Repair Center Now Open**

Add This Locator
to Any Camera!

Only **\$589.00**

Complete Details At
www.AmazingMachinery.com

1-800-504-7435
2160 S Lee Hwy. • Cleveland, TN 37311

Ellicott Dredges names Mexico distributor

Ellicott Dredges selected Makisur S.A. de C.V. as its distributor for dredge parts. The company also will provide technical and on-site support.

Franklin Electric relocates headquarters

Franklin Electric relocated to its new World Headquarters and Engineering Center in Fort Wayne, Ind. The 118,800-square-foot facility houses the company's headquarters staff of 245 with room for future growth, as well as a 24,000-square-foot, state-of-the-art testing lab.

Federal Signal opens Tacoma rental center

Federal Signal Corp.'s Environmental Solutions Group opened an FS Solutions rental center in Tacoma, Wash. As the ninth FS Solutions rental center, the Lakewood location stocks parts and accessories for waterblasters and tools for specialized cleaning.

PressurePro partners with Velociti

Advantage PressurePro, developer of tire pressure monitoring systems, and TPMS technologies have partnered with Velociti, provider of technology deployment and networking technology products. Velociti will be an official installation provider for PressurePro products.

Tremcar Technologies names vice president

Tremcar Technologies named Andy Mulvey vice president, international. He will be responsible for developing the American market and share time between the company's Calgary, Alberta, Can., headquarters and Strasburg, Ohio.

360 Products provides tank vent for restroom trailers

360 Products will provide JAG Mobile Solutions and Comforts of Home Services with holding tank fume extractors for installation in their luxury mobile restrooms, portable shower and specialty trailers.

JAG named restroom provider for President's Cup

JAG Mobile Solutions was named the exclusive restroom trailer brand for the 2013 President's Cup PGA golf tournament at Muirfield Village Golf Club in Dublin, Ohio. JAG provided the October tournament with 27 Cottage Series trailers.

Centrisys thickening centrifuge receives technology award

The no-polymer THK Thickening System from Centrisys received the 2013 Innovative Technology Award from the Water Environment Federation.

Vac2Go names manager, adds to fleet

Vac2Go named Jason Harville Southeast territory manager and added 2014 Guzzler Classics with HXX hydroexcavation packages to its fleet. The trucks, with 28-inch HG blower for wet/dry industrial cleaning, 18-yard debris body, telescoping boom and 600-gallon water tank will service the company's Rock Hill, S.C., Hopewell, Va., and LaGrange, Ky., locations.

GapVax launches anniversary website

GapVax launched its redesigned website, www.gapvax.com, in celebration of its 25th anniversary. The easy-to-navigate site includes equipment, parts and contact information.

GapVax features Orange County Chopper at Expo

GapVax celebrated its 25th anniversary by commissioning a custom-built chopper motorcycle from Orange County Choppers. Unveiled in November, the bike's fabrication was featured on the CMT Network in December as part of the new Orange County Choppers TV series. The customized motorcycle will be on display in Booth 6004 at the Pumper & Cleaner Environmental Expo International, Feb. 24-27. Paul Teutul Sr., founder of Orange County Choppers, also will be on hand.

GapVax owner Gary Poborsky and Paul Teutul Sr. of Orange County Choppers

Five Peaks opens warehouse in Mexico

Five Peaks opened a new warehouse in Veracruz, Mexico. The facility is the first outside of the United States for the company. The building includes administrative offices as well as an outside assembly and storage area. The distribution center will carry a complete line of products, including portable restrooms, sinks and deodorants.

Chandler Equipment founder passes away

Bobby Joe Chandler, founder of Chandler Equipment, passed away Sept. 27, 2013, at age 76. Working out of a warehouse in Springdale, Ark., in 1978, Chandler and his wife, Juanita (Faye), and nine employees began producing agricultural equipment, then grew the company every year.

In 1992, Chandler added products for the vacuum tank industry. Retiring in 2007, Chandler turned over leadership to his son Jeff Chandler and grandson Chris Chandler, who continue to run the business. ■

We've Got You Covered

Your single source for ground protection mats

AlturnaMATS is able to offer the broadest line of ground protection in the industry... literally, we've got you covered. AlturnaMATS leave soft turf smooth, even under heavy vehicle traffic. No costly turf repair bills and never get stuck again.

AlturnaMATS®

- 1/2" thick polyethylene
- Supports 120 ton vehicles
- Leaves turf smooth in soft conditions
- Withstands record heat & cold
- Never get stuck again

VersaMATS®

- 1/2" thick polyethylene
- Features the bold diamond plate tread on one side and a finer, slip-resistant tread on the other side
- Ideal for 120 ton vehicles as well as pedestrian traffic

SafetyTech Outrigger Pads

- Deliver the safety, quality & performance you expect from the industry leader.

The world's original largest producer of ground protection mats.

888-544-6287

sales@alturnamats.com

www.alturnamats.com

AlturnaMATS®

REMEMBERING OUR ROOTS

BOBBY JOE CHANDLER

FEBRUARY 1, 1937 - SEPTEMBER 27, 2013

WE WOULD LIKE TO START OFF THIS YEAR BY REMEMBERING MR. BOB CHANDLER AND ALL THAT HE DID FOR THE VACUUM TANK INDUSTRY AND HIS OWN COMPANY IN SPRINGDALE, ARKANSAS.

CHANDLER EQUIPMENT WAS FOUNDED IN 1982 BY BOBBY JOE CHANDLER AND HIS WIFE FAYE CHANDLER. BOB & FAYE FIRST STARTED CHANDLER EQUIPMENT AS AN AGRICULTURAL BASED COMPANY, WORKING OUT OF ONE WAREHOUSE WITH ONLY 9 EMPLOYEES.

AS TIME PROGRESSED, SO DID THE VISION BOB HAD FOR HIS COMPANY. HE WAS KNOWN FOR BEING AN AMAZING SALESMAN, AND PROVED THAT IN 1992 WHEN CHANDLER MOVED INTO THE VACUUM TANK INDUSTRY. NOT ONLY WAS HE TAKING ON NEW CHALLENGES AS A SMALL BUSINESS OWNER, HE WAS TAKING ON NEW INDUSTRIES ALL TOGETHER. THESE NEW CHALLENGES ONLY FUELED HIS DRIVE FOR SUCCESS LEADING HIS COMPANY TO GROWTH AND SUCCESS EVERY SINGLE YEAR THAT HE HELD THE REINS OF HIS BOOMING COMPANY.

WHEN HE WAS READY TO RETIRE IN 2007, HE PASSED DOWN THE BUSINESS TO HIS SON, JEFF CHANDLER, AND GRANDSON, CHRIS CHANDLER, WHO STILL RUN THE BUSINESS CURRENTLY. BOB WAS ABLE TO BUILD SUCH A STRONG FOUNDATION FOR HIS FAMILY BUSINESS THAT IT STILL CONTINUES TO FLOURISH TO THIS DAY, TWO GENERATIONS LATER.

HE WILL BE MISSED DEARLY BY FRIENDS, FAMILY, AND OUR FAMILY HERE AT CHANDLER EQUIPMENT.

GOT SLUDGE??

Dewatering made Simple

Call today for more information 800-253-0532!

Industrial Waste
Septage • Grease Trap

Do it ONCE!
Do it BRIGHT!

127 N. Water St., Hopkins MI 49328
P) 269-793-7183 F) 269-793-4022

Made in the USA

www.brightbeltpress.com

2014 Peterbilt's In Stock

NEW 9000 Gal. Aluminum Vacuum Trailer

Air ride suspension (tri-axle), pump platform, bright finish, LED lights, Betts valves, ON THE GROUND READY FOR DELIVERY.

IN STOCK

USED TRUCKS

TANK DISTRIBUTOR

GTI

Freightliner

Ford

Freightliner

Freightliner

Freightliner

Freightliner

Freightliner

Freightliner

Freightliner

Freightliner

Freightliner

Freightliner

Freightliner

Freightliner

NVE NEW ENGLAND DISTRIBUTOR

2013 Peterbilt 26,000 GVWR, auto transmission, 400/1100 stainless steel tank, Masport HXL4 pump, dual service-loaded.

Aluminum Slide-In Units
500-1,000 gal.s, 1 or 2 compartment select a pump package and engine HP. Standard units "Always in Stock" all light weight aluminum, many available options. Call for Pricing

1999 Peterbilt 33,000 GVWR 300HP, 10-speed waste fryer oil collection truck with 150-250 gallon containers

Self Contained Unit, 600 gal. steel tank, 33.5 HP Kubota diesel engine, 200 gal. poly tank, 6 gpm 3,000 psi jetter.

Roll Off Vacuum Tank

21' Steel Lumber-PRT Body

We offer Aluminum, Stainless Steel and Carbon Steel tanks for septic, grease trap, waste fryer oil collection and portable restroom service trucks

Eastern Region Sales Office, Cranston, RI • Email: jerry@tankservicesinc.com
Western Region Sales Office, Denver, CO • Email: mike@tankservicesinc.com

Web site: www.tankservicesinc.com

RomoTech is a custom molder. See us for your new project.
574.831.6450
www.romotek.com

Lids for Risers

Water Tanks

8 - 525 gallons.

- Long lasting durability
- On-site installation flexibility
- Custom logo option
- 15", 18" and 24" sizes designed to fit standard riser pipes
- 1/4" closed cell gasket seals tight
- Ships with 2" Stainless Steel Fasteners

Request a quote for special sizes.

It's A Bag Full

pumper.com

- > Classifieds
- > Articles
- > E-zines
- > Product Categories

Scan the code with your smartphone.

Coagulants and Flocculants for Septic, Grease, Municipalities and Industry

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

Portable Sanitation Association International **2014** PSAI Convention & Trade Show

Gaylord Opryland Resort & Convention Center

Visit www.PSAI.org for more information about an exclusive convention and trade show that is focused on the portable sanitation industry.

Join us in Music City for networking, great speakers and events. See you in Nashville!

Photo Courtesy of Nashville Convention & Visitors Corporation.

Join us in Nashville **March 19-23, 2014** for the 2014 PSAI Convention & Trade Show.

Platinum and Gold PSAI Supplier Members enjoy a complementary booth space, ads in the industry and convention catalogs, and numerous other resources and advertising benefits designed to help portable restroom suppliers reach operators around the world.

More information: www.PSAI.org or call the PSAI office at 800-822-3020.

Water Jets for rent

- Units from 4,000 to 40,000 psi, including convertibles
- 60-600 hp, diesel or electric
- Rent, buy or lease
- 6 convenient branches: MI, IN, NJ, LA, TX, CA

NLB Corp. 1-877-NLB-7996
www.nlbcorp.com

INDUSTRY'S BEST

odors

KNOCK OUT ODORS

From PUMPER TRUCK EXHAUST

Effectively controls offensive pump exhaust odors PLUS!

SURCO 290 Alpha Drive, Pittsburgh, PA 15238
1-800-556-0111 / Intl: 412-252-7000
www.surcopt.com

BOOTH 3104

ASHLAND PolyTraps

Traps and Interceptors For Grease, Solids, Lint, Oil & Hair

- NO Rust or Corrosion
- Lightweight
- Very Cost Effective
- Sizes up to 560 Gallons
- Made in the U.S.A.!

LIFETIME WARRANTY!

Certified by U.P.C., IAPMO and P.D.I.

800-541-8004

PolyTraps@AshlandPolyTraps.com
www.AshlandPolyTraps.com

The "MOST EFFECTIVE" Portable Toilet Deodorant In The Industry:

SURCO® Potty Fresh® Plus XL™

- Non-Formaldehyde
- Deep Blue Color (Non-Staining)

SURCO® PORTABLE SANITATION DIVISION
292 Alpha Drive - RIDC Industrial Park - Pittsburgh, PA 15238
1-800-556-0111
Intl. 412-252-7000
www.SURCOPT.com

BOOTH 3104

J&J
Portable Sanitation Products

TRUSTED IN OVER 80 COUNTRIES

PROVIDING MILLIONS & MILLIONS OF SERVICES WORLDWIDE!

1-800-345-3303 • WWW.JJCHEM.COM

BOOTH 2226

Over 25 years of building quality equipment

HotJetusa®
DRAIN LINE JETTING EQUIPMENT

Xtreme Flow Hot/Cold Jetter!

- 35 HP Vanguard
- 8.5 gpm @ 3600 psi
- 325-Gallon Tank • 300' Hose
- General Pump

On Sale For Only **\$29,995!**

1-800-213-3272
www.hotjetusa.com

BOOTH 5556

HUGE DISCOUNTS ON NEW TERRALIFT MACHINES

Under New Ownership
Call **John VanZandt**
AerraTech, LLC
Parts, Sales & Service
1.888.298.4272

Vent Odor Solutions for Any Budget

Patent # US 8,273,162

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

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

SANITATION GRAPHICS.COM

BIG SAVINGS ON CUSTOM & STOCK DECALS

- Service Records • Custom Decal Designs
- Die-Cut Shaped Decals • Lack of Service Tags
- Fence Signs • Signs & Safety Products
- 1000s of Stock Decals

ScreenTech IMAGING
a division of Roeda Signs, Inc.

800-829-3021

BOOTH 2022

Pumper Apparel

cole-mart.com/pumper

QR code

T&T Tools, Inc.
800.521.6893

CALL for a FREE Catalog
Many styles Available

Insulated Soil Probes (for locating)

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

www.mightyprobe.com

BOOTH 6000

Potty Fresh® Xtreme

Booth 3104

Xtreme

BEST Water Soluble Packets

SURCO® BRAND

www.surcopt.com
1-800-556-0111

Finally... a real solution for handling grease trap waste!

• Environmentally Responsible
• Competitive Edge
• Additional Revenue
• Increased Productivity
• Incredibly Efficient
• An Option for POTWs

greasezilla
Refine. Reduce. Reuse.

Made for Grease Trap Haulers
by Grease Trap Haulers

304 658 4778
Downey Ridge Environmental Co.
www.greasezilla.com

Booth 6519

1/BioOne

Biological Maintenance for Drain Lines, Grease Traps & Septic Systems

» Increase Profits 20%
» Professional Strength
» EPA, DfE Recognized
» Simple to Use
» Easy to Sell

Call Today For a **FREE Sample**
800.951.4246

ONE/Biotechnology
www.1biotechnology.com

Booth 4245
U.S. EPA DfE
Recognized for Safer Chemistry
epa.gov/dfe

Superior® SMOKE

5E Electric Smoker
Find leaks and sources of Odor using **Superior® Classic Smoke**

Booth 2323

Fast • Inexpensive • Easy
SuperiorSignal.com/Pumper

Trailer Jetters
Gas or Diesel

More Power per GPM!

AmericanJetter.com
866-9HI-FLOW

BEST OF BOTH WORLDS

PACKETS & TABLETS

J&J

www.jjchem.com
1-800-345-3303

Booth 2226

BÖRGER®

Booths 2461, 2462

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

ifencedirect.com

WHOLESALE WINDSCREEN PRIVACY FENCE MESH

Wholesale windscreen privacy fence mesh: High quality, low prices. Huge inventory. Pre-cut fence panels 10' up to 150' long. Construction site approved.

626-689-2025

It's 2014.

When was the last time someone under the age of 40 actually used the phone book to find your business?

We can build your site ... for **FREE***

- » Mobile Optimized
- » Updates Included
- » Tablet Optimized
- » Listed at **SepticPages.com**
- » Custom URL
- *Monthly fees apply. Starting at \$59/month.
- » SEO-Friendly

SepticPages.com
800.257.7222 • info@septicpages.com

Powered by: **Pumper** | **COLEpublishing**

SOLD

Reach over 25,000 professionals each month and sell your equipment in the classified section.

COLEpublishing
www.pumper.com

DREDGING & DEWATERING SERVICE

- Municipal and Industrial • Digester and Lagoon Cleaning
- Double Belt Filter Presses • Liner Repair & Replacement

Fluid Technology, Inc. **(513) 241-1600**
Fax (513) 756-1995
www.fluidtechnologyinc.com

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

Booth 2062

VAXTEEL

BUILT TO ORDER. BUILT TO LAST.

BOOTH
5320-5321

ST2500

tanks • pumps • parts

LMT, Inc. | Galva, IL

309-932-3311

vaxteel.com | 800-545-0174

EXPLORER

PORTABLE TOILET TRANSPORTERS

We Have Your Size...1 to 24 No worries with Explorer's full line of built tough, heavy duty trailers. Call today or visit our website for details.

BOOTH
5357

TRANSPORT TOILETS SAFELY WITH
EXPLORER'S SECURITY CARRIER SKIDS

HEAVY DUTY
STRAPS & WINCH

GALVANIZED OR PAINT FINISH

MANUFACTURED BY:

McKee Technologies
Elmira, ON (519) 669-5720

Ted Hoover
Crossfield, AB
(866) 587-7262

Steve Baie Ent.
Apopka, FL
(386) 265-1973

Satellite Industries
Minneapolis, MN
(800) 328-3332

Columbia Sanitary
Golden, CO
(303) 526-5370

Tom Woyt
Jacksonville, TX
(903) 586-6493

Plumas Sanitation
Portola, CA
(530) 832-0370

explorertrailers.com

Explore the Finest in Sanitation!

1-866-457-5425

*Don't settle for less ...
demand the best — ADS*

»Pass the paint filter test in 24 hours

»No waiting, Equipment is in stock

»Visitors welcome at our dewatering facilities

FINANCING AVAILABLE

DEWATERING

Dewatering Unit • Polymer Injection System • Sludge Pump • Hoses • Working Platform • Hydraulic Trailer

We do one thing to perfection —

Dewater Liquid Waste!

BOOTH
2091

AQUA-Zyme Disposal Systems

Call us at (979) 245-5656

zymme@aqua-zyme.com

www.aqua-zyme.com

Building Service Bodies For Industry since 1946

Hazmat Vacuum Units • Liquid Vacuum & Liquid Ring

Water trucks • Dump Trucks • Rollbacks • Hydratails

Service Bodies • Loading Ramps

888.533.9355

www.ledwell.com

Can't wait
for Indy?
Let's talk now! We can
be reached anytime at
228-238-5587.

We should get together to discuss YOUR vision!
Al & Paula Klaser

PRODUCTS BUILT BY CANADIANS FOR CANADIANS

Behind every product we sell is a hardworking, dedicated Canadian committed to delivering the best portable sanitation equipment in the world. It is this dedication that has allowed us to become Canada's largest portable sanitation equipment manufacturer. With four distribution centers across the country, we are committed to working even harder to ensure Canadians get the service they deserve and the products they need. That's a promise.

705-325-4200 | 800-465-9590 | polyjohncanada.ca

POLYJOHN[®]
there when you need us **CANADA**

PJ USA | PJ CANADA | PJ INTERNATIONAL | PJ SOUTH AMERICA | PJ MEXICO
POLYJOHN.COM | POLYJOHNCANADA.CA | POLYJOHN.CO.UK | POLYJOHNSA.COM.BR | POLYJOHNDEMEXICO.COM

classifieds

see photos in color at www.pumper.com

ADVERTISING

SANITATION REMINDER POSTCARDS, BUSINESS CARDS, MAGNETS AND CUSTOM DECALS: We are your resource for marketing your business. Call 781-844-8600 or visit us and see samples at www.onsitecompany.com (PBM)

AERATORS

Blue Diamond heavy-duty linear diaphragm air pumps \$187.08.

800-717-8807

www.Roland-Turbo-Aerator.com

www.whitesepctic.org PBM

Aerators: Multiflo alternative replacement \$295 + \$25 shipping. Alternative replacement, NEW FILTER SOCKS, 30 per case \$295 + \$25 shipping. Spring clips to hold filter socks in place, \$3.86 per clip. If light can be seen through your filter sock (filtration is under-performing) replacement is required. Type-in "Roland turbo aerator" at Google, Bing, msn, Yahoo, YouTube

Call us at 800-717-8807

or email us at

fabulousfungi@gmail.com.

www.Roland-Turbo-Aerator.com

Multi-Flo® and NAYADIC® are registered trademarks of Consolidated Treatment Systems, Inc. used here for reference purposes only. PBM

BUSINESSES

Florida state septic license available to qualify your company. Reasonable terms. Contact Jake 352-200-1522. (PBM)

Well-established portable toilet and septic installation business. In Texas. Loyal customer base. Over \$900K in revenue last year. With or without real estate. Serious inquiries only. 713-818-1889 (P02)

Established 1964: A turn-key operation with customers based in beautiful Southern Oregon. Portable toilets and septic pumping business. 2.05 acre property, storage tanks, building includes; storage, office space, and more. Over 500 portable units. 5 handicap compliant, 6 service vehicles, 3 septic pumping trucks. \$600,000. Serious inquiries only. Office 541-772-9484 (P03)

Wanted: Looking to purchase existing septic/portable toilet rental business in western North Carolina. Call 716-474-4997. (P02)

Northern California Septic/Grease Pumping Business for Sale. Turn key, established 29 years ago. Owners retiring. \$325,000/OBO. Call 831-440-0168 or email admin@a-1septicsserviceinc.com for details. (PBM)

Grease (yellow) and grease trap/interceptor pumping business for sale, located in Los Angeles, CA area. Have been in business for almost 20 yrs. The business is profitable. Management willing to train and stay with new owners as long as needed. For more information call 877-786-7090 and ask for supervisor. Please, serious inquiries only. (P01)

For Sale: 20-year-old family owned NW-Kansas portable toilet, pumping & septic installation business. \$400,000 annual sales serving NW-Kansas & Eastern Colorado area. Equipment & 70' x 130' shop w/office space. Serious inquiries only. Call 785-899-2136 or email Brian@brippedst-tel.net (P01)

National Grease Recycling Inc. Let us teach you how to recycle restaurant's waste, fryer grease and oil (yellow grease) only. Big \$. Over 30 years 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. References available. Dewey Walker, 813-752-9535 or 813-758-2552. (PBM)

Vacuum truck business for sale in Mississippi. Included in sale: Pre-treatment facility, video pipe inspection van, two vacuum trucks, one jetter truck, drying bed, building and land. This business is in operation currently and the owner is willing to train. Asking \$1.2 million. 228-896-6348 (P04)

FOR SALE...Established porta potty company located in central New Jersey! This company comes with its own website, truck and all the equipment needed. All you have to do is turn the key and go. \$150,000. For questions please email Blackhat1966@aol.com (P01)

Portable Toilet Business for Sale. Established company for 23 years in Seattle, WA. Net profit: \$180,000 per year. Sale price \$720,000. Please email Dave at: spiffybiffyrentals@gmail.com (P01)

Oregon grease trap pumper looking for business partner to expand. Please call after 6pm PT. 971-201-8644 (P01)

WWW.ROOTERMAN.COM. Franchises available with low flat fee. New concept. Visit website or call **1-800-700-8062 x26**. (PBM)

COMPUTER SOFTWARE

FreeServiceReminderSoftware.com, FreeServiceDispatchSoftware.com, FreeRouteManagementSoftware.com. (P01)

DEWATERING

We have done our part to make Boxes, Belts, Bags and Beds obsolete! Now it's time you do your part! Check out our website and then call! It really is that easy! ITRDewatering.com 317-539-7304 (P02)

Flo Trend Systems Model SM-15-0-WS: 15-cubic-yard roll-off dewatering box. Can be used with a hook lift. Box only used 1.5 years. Comes with rolling tarp. Does not include polymer injection system. Asking \$16,000 OBO. 801-430-7287, UT (P02)

Two 15-cubic-yard Aqua-Zyme Dewatering boxes with insert micron liners with rolling tarps. INCLUDES polymer injection system. 5 years old, only used 2 times. \$45,000 for everything OBO. 419-739-4917 (P01)

Perrin (US Filter) 10-inch screw dewatering press, plate and frame filter presses, large lightning mixers and aerator drives, stainless tanks, pumps, strainers. Dorr Oliver, Barrett centrifuges, K-S 1X3 rotary vacuum filter, Kason 18-inch vibratory screen. www.warwickequipment.com 732-241-9263 (P02)

Lily Maximizer septic receiving station, 4-inch off load, automatic screen 1/2 & 3/8 stainless screens. Conveyor and auger takes garbage to trash bin. \$16,000. 509-336-3634 meyersvin@gmail.com can email photo. (P01)

Aqua-Zyme 15-yard dewatering box and polymer system - \$26,000. Also have steel tanks, mixer, pump, and roll-off truck for sale, call for prices. 256-490-8416 (P02)

4" Dia-Disk Double Diaphragm Pump: 5hp electric motor. Cost new - \$17,000. Completely rebuilt. Variable flow, 0-200gpm, low-stroke - won't shear polymer. PRICE \$7,500. Pictures are available upon request. Please call 910-738-5311. (PBM)

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. (PBM)

TERRALIFT in need of some repairs. Low hours, unit looks good. Bad control board - 1999 unit. Not used for several years. \$7,000. 847-770-1001 (P01)

Terralift: Huge discounts on Terralift Machines. Call Dick Crane or John Vanzandt at 800-223-2256 or 888-298-4272. (PBM)

FENCING

Wholesale windscreen privacy fence mesh: High quality, low prices. Plenty in stock. Pre-cut - Fence panels 10' up to 150' long. Construction site approved. www.ifencedirect.com 626-689-2025 (P01)

HAZARDOUS WASTE UNITS

1997 Freightliner with Presvac 2300 gallon DOT certified vacuum tank, Presvac PV750 vacuum pump with new paint and tank inspections. \$26,500

KLM Companies
617-909-9044

PBM

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

Pre-owned Thompson Tank, 2-compartment 2,200 U.S. gallon, 1,000/12,000 carbon steel vacuum tank mounted on a 1993 Freightliner FL70 cab and chassis and a Thompson Tank pump package. (Stock #7918C) **www.VacuumSalesInc.com, (888) VAC-UNIT (822-8648)** (PBM)

New 3,200 U.S. gallon, carbon steel, DOT certified, 407/412 vacuum tank, dump type with full open rear door and a Presvac PVB 750 vacuum-pressure pump installed on a 2014 Peterbilt 348 cab and chassis. (Stock #13577 A-D) **www.VacuumSalesInc.com, (888) VAC-UNIT (822-8648)** (PBM)

JETTERS-TRAILER

Xtreme Flow Hot/Cold Jetter! Model #HJ2TA8536, tandem axle trailer, 35 hp Vanguard 8.5 gpm @ 3,600 psi, 325-gallon water tank, 300' hose, General pump. **Fully loaded!** List \$34,995. On sale for \$29,995.

800-213-3272, www.hotjetusa.com (PBM)

JETTERS-TRUCK

2006 GMC TC6500 cab and chassis trunk mounted jetting unit, with JET EYE camera system, 3,000 psi @ 50 gpm, 1,000-gallon water, 600' of hose, 500 cfm blower and 1/2-yard debris tank and attachments. **\$69,000/purchase price.** (Stock #13234) **www.VacuumSalesInc.com, (888) VAC-UNIT (822-8648)** (PBM)

1993 Ford F700 Flush Truck. \$15,000. 19,455 miles on truck. Meyers pump run by International pony motor. Truck is clean inside and out. Interior looks like new. Call Wayne 617-592-2924. (P01)

2001 Sreco water jet on an International 4900 tandem axle. 100gpm, 2,000psi pump. 3,000-gallon water tank. 600 feet of jet hose. Was a city-owned unit. Price \$57,500. **www.empireequip.com 714-639-8352.** (PBM)

JET VACS

1987 Vactor 810 on a Ford L8000 cab/chassis. Combination Jet/Vac. 60gpm @ 2,000psi. 9-yard debris. Single axle, manual transmission. Cold weather recirculating/antifreeze system. \$10,000. Green Bay, WI. 920-371-3311 (P01)

2005 Ford F650: CAT C-7 (210hp); 6-speed; A/C; 26K GVW. Vacmaster VNDS4000 vacuum excavator; JD diesel (155hp); D+W blower; Boss air comp; 450-gallon Spoil tank w/hyd. dump. Stock# 8364; 67,865 miles. \$79,500

800-520-4704 PA www.Opdykes.com (PBM)

2001 Vactor 2110 27" PD Sewer Cleaner. CAT engine with in frame and blower rebuild just done. Runs excellent with new federal DOT inspection.

KLM Companies 617-909-9044 (PBM)

2110 2004 International 7400 Vac-Con V3311LHA Serial# 05043694. 50,250 miles. 3-stage fan, 1,500-gallon water capacity, 11-cubic-yard debris tank. Deutz auxiliary engine drives FMC 2,000psi @ 80gpm triplex water pump. 600' of 1" rodder hose. Rear light bar and strobe light. Mirror strobes. Reference #8897 \$75,000
2004 International 7400 Vac-Con V311LHA Serial# 05043693. 57,800 miles. 3-stage fan, 1,500-gallon water capacity, 11-cubic-yard debris tank. Deutz auxiliary engine drives 2,000psi @ 80gpm triplex water pump. 600' of 1" rodder hose. Rear light bar and strobe light. mirror strobes. Reference #8898 \$75,000

901-377-3289 TN (P01)

Jack Doheny Supplies Inc. offers a full range of late model combo units and DOT industrial vacuum loaders. Call us @1-800-3DOHENY. (PBM)

Unit 9060: **2005 International Vac-Con V390LHA**, 57,635 miles, 1,250-gallon water capacity, 80gpm @ 2,000psi, 9-cubic-yard debris. Unit 8947: **2004 Sterling Vac-Con V390LHA**, 76,536 miles, 1,250-gallon water, 80gpm @ 2,000psi, 9-cubic-yard debris, remote control, high-dump. Unit 8899: **2004 Sterling Vac-Con V390LHA**, 83,204 miles, 1,250-gallon water, 80gpm @ 2,000psi, 9-cubic-yard debris, high dump.

\$62,500 each 901-377-3289 TN (P01)

1989 Vactor 810 on a Ford L8000. 60gpm @ 2000psi. 9-yard debris. Combination Jet/Vac, 2 stage. Telescoping boom, articulating hose reel. Cold weather recirculating/antifreeze system. Single axle, auto transmission. \$15,000. Green Bay, WI. 920-371-3311 (P01)

2002 Vactor Model 2110PD on an International 7400. 61,650 miles. 80gpm, 2,500psi. Roots 824 blower. 600 feet of new jet hose. Was a city-owned unit. Price \$120,000. Pictures at **www.empireequip.com. 714-639-8352.** (PBM)

2007 Vactor Model 2112 on a Sterling LT7500. 50,876 miles. Two-stage fan. 65gpm, 2000psi pump. Was a city-owned unit. Price \$157,500. Pictures at **www.empireequip.com. 714-639-8352.** (PBM)

Vac-Con V390LHA combination unit with Roots 827 blower, 1999 International Model 2554 cab and chassis. (Stock #3918C) **www.VacuumSalesInc.com, (888) VAC-UNIT (822-8648)** (PBM)

Pre-owned 2002 Sterling LT 9500 cab and chassis with a Clean Earth Safe Jet Vac 1015 combo unit. (Stock #3876C) **www.VacuumSalesInc.com, (888) VAC-UNIT (822-8648)** (PBM)

LEASE/FINANCING

Capital Connection is the leader in sanitation equipment financing. From Jetters to toilets, cameras to sewer trucks; we've been helping companies grow for over 23 years. Call today and let us help you acquire the equipment you need to grow your business. Jeff can help you. Please call 808-214-4456. (PBM)

Western Equipment Finance, a subsidiary of Western State Bank, is committed to continuing to help you prosper. We have helped thousands of companies, large and small, with the most advanced finance options available. All Equipment Types, New or Used; we have the best rates and terms you deserve. Call the team you can TRUST, **Jim Stekl** at Western Equipment Finance 701-665-1647. **jim.stekl@westernequipmentfinance.com** (P01)

North Star Commercial Credit: Commercial loans for trucks or equipment, flexible purchase programs to fit your budget, 21 years in the industry. Contact **Tom Myers, 877-804-2274.** (PBM)

MISCELLANEOUS

1990 Guzzler: Good to excellent condition. \$21,500. Call 910-844-5855 or 910-280-2769 (P02)

PIPELINE REHABILITATION

Sewer lining trailer for lateral/mainline repairs. Equipment on this trailer includes a two boiler set-up, air compressor, hot water storage, air hoses, regulatory assembly, winch system, mandrel reel. Also includes three 8' long flow through mandrels for 8" diameter spot repairs. \$22,900

Call Bob 262-370-7389 WI (P01)

PORTABLE RESTROOMS

Up to 400 used teal Satellite units, in excellent condition, in Central Florida. \$200/each. Minimum purchase 50 units. 352-860-0195. (PBM)

300-400 Green PolyJohn & Hampel Shed construction-grade units. 90% ready for immediate use. \$50 each firm, no minimum. You choose, you transport. 804-752-2599. **egx@comcast.net** (P02)

PORTABLE RESTROOM TANKS

For Sale: Steel Pik Rite 450 slide-in portable toilet pumper unit. 150 gallons fresh water & 300 gallons waste water. Honda gas motor with Jurop vacuum pump package. 12-volt water pump. Nice condition. \$3,750

717-530-9741 Central PA P02

PORTABLE RESTROOM TRAILERS

2 Decons, 28' Tonto, 18' Royal, 2001 ASCI, 16' Presidential, 26' Presidential, portable toilet hauler trailers. 315-437-1291, NY. (PBM)

2005 Olympian Executive restroom trailers, heat, a/c, hot water, interior and exterior lighting. Several sizes, call 845-883-9538. (P01)

PORTABLE RESTROOM TRUCKS

2003 Isuzu 950 Workmate: 300k miles, very good condition. \$30,000 OBO.

Scott 308-289-3395 NE P01

2013 International Terrastar: 1,000/400-gallon aluminum tank, 51,600 miles. \$62,000

Rodney Lane
270-832-3793 P01

Complete Portable Toilet service truck mount units (turn-key), mounted on your truck or ours. Tool boxes, dual work stations, dc10 washdown pump, reversible vacuum pump, hose reel, set up complete, toilet racks available. 1100 waste/400 fresh: \$18,000, 1700 waste/600 fresh: \$21,000. Any custom options or sizes available!

TexLa Services
936-641-3938
www.texlaservices.com P01

1997 International 4900 portable toilet service truck for sale. 500cfm pump. 416,738km. 760-gallon Imperial waste tank / 560-gallon Imperial water tank. \$21,000 CAD. Located in Montreal, Canada. Call or email Patrick Kelly:

514-453-2279
patrick.kelly@sanivac.ca
www.sanivac.ca P01

2004 International 4200 Aluminum FlatVAC Portable toilet service truck with 1,040(700/340)-gallon tank. 16' stake bed truck with removable side racks. V-8 diesel with less than 10k miles on new engine. Masport HXL4V with service off both sides. Lift gate, DC-10 water pump, toolboxes both sides. \$49,900 OBO

Call Mike 217-344-5004 IL P01

2007 International 4300 with Lane tank (new) set up for service. Asking \$49,500. Turning radius like an Isuzu on shortened frame. See pics at www.pottyman.net. Call 229-224-0404 (P02)

2004 Sterling Acterra automatic pump truck. Coleman steel tank 950/350 & fiberglass boxes. 299k. Runs and operates daily. \$24,000

patflynn2@aol.com PA P01

2006 International 4300 service truck with 3-comp stainless steel 1,700-gallon (200/300/1200) tank. DT466 diesel with only 44,000 miles on rebuilt engine. Masport HXL4V with service off both sides. Two-unit gate, DC-10 water pump, toolboxes both sides. Warranty on tank. \$49,900 OBO

Call Mike 217-344-5004 IL P01

For Sale: 2007 Isuzu NQR turbo diesel automatic portable toilet service truck. 875 Imperial tank unit. PTO-driven Jurop vacuum pump. DC-10 water pump. 2-unit carrier rack. 575 waste & 300 fresh water. Daily route truck. 198,000 miles. One owner. Kept in heated garage. Owner maintained. \$15,000 Also have a **2002 Isuzu NQR** turbo diesel with manual transmission. Same size tank. \$10,000 Picture is 2007 unit.

717-530-9741 Central PA P02

2004 Ford F550: 6.0 diesel. 6-speed manual. Zero miles on new rebuilt engine. 4x4. 600 waste/300 water. www.pumpertrucksales.com. Call JR. @ 720-253-8014, CO. \$21,000 (PBM)

2005 Ford F350, diesel, Satellite unit, 400 waste, 200 water, M2 Masport. www.pumpertrucksales.com. Call JR. @ 720-253-8014, CO. \$14,000 (PBM)

2012 International TerraStar: 66,000 miles, Crescent tank 750/350; **2007 Chevy 6500:** 105,000 miles, Crescent tank 950/350; **2007 GMC TopKick:** 135,000 miles, Flat tank 1,000/350; **2001 Ford 350 SuperDuty:** 235,000 miles 300/150. All trucks ready for work. Call for pricing. Jeff 585-303-6155. CASH ONLY. (P01)

2008 Dodge 5500: Auto, diesel. Purchased new from Satellite, January 2010. 650 waste, 300 fresh, 2-unit carrier. \$34,000. 845-883-5563 (P01)

2000 Int 4700 - \$17,500; 2002 Int 4300 - \$23,500; 2006 Int 4300 - \$39,500; Roll-off - \$23,500. Restrooms - \$150. 256-757-9900 or www.pbsos.com. (PBM)

2006 Ford LCF: Truck runs rough, but tank and pump are in great shape. About 90,000 miles on truck. \$15,000. 563-343-7719 Brian (P02)

PORTABLE SINKS

Handwashing Stations: 60 PolyJohn Handstand 2 units. Excellent condition, used less than 2 years. Brought them in for a customer that no longer requires them. \$250 each OBO. Call Mike 217-344-5004 (P01)

POSITIONS AVAILABLE

WHY NOT DO IT IN THE MOUNTAINS? Established company seeks service tech with 2 years experience in pumping, sewer cleaning/inspection or plumbing to join our hard-working team in Colorado. Top pay, full benefits, great opportunity for career-minded tech. Must be able to work hard at high altitude, pass pre-employment physical, DOT drug testing and background check for federal contracts. Send resume to info@clearwatercleanup.com (P01)

GapVax, Inc., a nationally recognized manufacturing business, is seeking a talented, highly motivated individual to fill a full-time Sales Position in the Midwest (Iowa based preferred) region. GapVax is the leading manufacturer of industrial and municipal vacuum units and hydroexcavation units in the United States. We provide the most reliable, comprehensive, and efficient mobile vacuum units in the industrial and municipal markets. Specifications of the position are listed on our website, www.gapvax.com, click on the Now Hiring link in the left hand column. Send resumes to Lthomas@gapvax.com or 575 Central Avenue, Johnstown, PA 15902. (CPMGBM)

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

FULL-TIME SALES POSITION: Keith Huber Corporation, a nationally recognized manufacturer of mobile vacuum loading equipment, transport trailers and industrial water jetting machines is seeking a talented, highly motivated individual to fill a full time sales position. Keith Huber Corporation provides the most reliable, comprehensive and efficient mobile vacuum units on the market today. The ideal candidate will maximize market penetration and revenue potential in an assigned territory while building and maintaining long term business relationships with high potential customers. Send resumes to Maury Hull, VP of Human Resources P.O. Box 349 Bay Springs, MS 39422 (P01)

Marengo Fabricated Steel is seeking a CAD draftsman to work with our senior engineer, using Auto CAD and Solid Works, to develop drawings that are used for quoting and fabrication of various products. Job Duties and Tasks for Mechanical Drafter: 1) Coordinate with and consult other workers to design, lay out, or detail components and systems to resolve design or correct other problems. 2) Develop detailed design drawings and specifications for mechanical equipment, dies/tools, products, including instructions for production. 3) Review and analyze existing specifications, sketches, drawings, and related data to assess factors affecting current component designs and manufacturing procedures. 4) Modify and revise designs to correct operating deficiencies and/or to increase productivity. Send resumes to Michelle Mounts, Marengo Fabricated Steel, Ltd., 1089 County Road 26, PO Box 179, Marengo, Ohio 43334 (P01)

PUMPS

Two (2) 4" Thompson Double Diaphragm Pumps: 5hp electric motor, single phase. Cost new - \$9,000 each. Will sell both for \$5,000 or sell individually for \$3,000 each. Pictures are available upon request. Please call 910-738-5311. (PBM)

PUMPS-VACUUM

Battioni MEC 4000: 145cfm vacuum & pressure running. In excellent working condition! \$950. For more information: 619-992-0263; Eggs.hewitt@gmail.com (P01)

Brand New! Masport HXL15V vacuum pump. 350cfm. Will ship to your location. \$2,600. 740-988-7878 (P01)

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)

PUMPS-WATER

New, never used Myers D65-20 water pump. List price: \$17,992. Sell for \$9,750. New Rockford power take-off part number 4-11182 - \$700. 714-381-4141. (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.vsi rentalsllc.com** (PBM)

SEPTIC TANK FORMS

Five (5) 1,000-gallon septic tank molds and three (3) 850-gallon molds. \$2,500 to \$5,000. Tools and fittings also available. Del Zotto concrete auger mixer w/bins - \$8,500. Central KY. 270-524-0047 leave message. (P01)

SEPTIC TRUCKS

2007 & 2008 International 4400 Series, 6-speed automatic, 2,500-gallon tank, 400 Masport, many extras!

Ron Evans Enterprises
800-537-9528

P01

2000 Kenworth T300 chassis, +/- 185,000 miles. CAT 3126 (230hp) diesel, Allison MD3060 5-speed automatic transmission. 2,300-gallon steel Imperial Ind. tank..... \$45,000

815-693-2929 IL

P02

(3) 2000 International 2764: Cummins ISM 400hp, Fuller 8LL trans., 300K-360K miles, 4,000/200-gallon vac tank, Wittig RFL100 vac pump, jetter.

866-720-4999

www.tankservicesinc.com PBM

2007 Freightliner M2-112: 450hp Mercedes, 211,000 miles. 8LL transmission, 5,000-gallon carbon tank. De-Mag 150 water-cooled vacuum pump. Centrifugal pump w/irrigation gun. Will deduct w/o pump and gun. One owner. \$110,000

stevebyrne@bytecinc.net
608-328-8200 WI

P03

2007 IHC 4400: with new 2,500-gallon Imperial tank. Masport 350cfm, DT466 245hp, 33,000# GVW, air brakes. Serviced and DOT. Stock# 365749.

888-961-4185

www.truckcountry.com

P01

1993 International 4900: DT466, 10-spd Fuller Road Ranger, 123,650 original miles, large toolbox, 2,000-gallon tank, 3" and 4" intakes, 6" dump. \$23,500. 831-440-0168 or admin@a-1septicerviceinc.com. (PBM)

Retiring after 30 years. Three (3) nice Transway built vacuum trucks. Original owner. **1. 1999 International:** 2,500 gallon, two axle, low miles. \$39,000. **2. 2000 SL80:** 3,600 gallon, three axle. \$45,000. **3. 2003 SL80:** 3,600 gallon, three axle. \$49,000. Clean, well-maintained California trucks. Call for photos and details. 949-701-2687 or 949-307-0933 (P03)

2007 Mack Granite: 115,000 miles, 405hp, 10-speed transmission, 62,000 GVW. 4.5-year-old Transway 3,200-gallon tank with TSI 500 pump. Excellent condition, used daily. \$98,500

585-813-7736

P01

2004 Freightliner 330: Caterpillar C7, Allison automatic transmission. 3,000-gallon tank, Jurop pump! \$48,000 OBO

979-255-2368 TX

P01

2000 International: 3406 CAT engine, 10-speed transmission, 46,000lb. full locking rears. Challenger vacuum pump, heated valves. Storage boxes, hose trays complete with hoses, work lights. \$45,000. **ALSO FOR SALE: 1996 Volvo ACL64FT**, 8LL transmission, 435 ECAT engine, 46,000lb. full locking rears, storage boxes, hoses and trays. Both trucks are ready to work!

570-549-2401 or
570-418-0403, PA

P01

1985 International 4900 septic truck. 2,000-gallon tank. Good rubber, DT466. Ready to go to work. \$8,500

814-277-6227 PA

P01

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

SEPTIC TRUCKS

2003 Mack CV713 Granite Vacuum Truck: 400hp Mack engine w/engine brake; Eaton Fuller 8LL trans; double frame; Mack 44,000 Camelback suspension; Heil aluminum 4,600-gallon two-compartment tank - 1,000-gallon water/3,600-gallon waste; Drum S440 vacuum pump; Dayton 4,000psi pressure pump. Very clean inside and out. \$68,000

Robert @ 443-553-1517 MD
robert@rjhmgt.com P01

Turn-Key Vacuum Tank Units: 3,600-gallon, unit mounted on your truck or ours; \$20,500. 3,200-gallon truck units; \$19,000. 2,500-gallon truck units; \$17,500. 2,000-gallon truck units; \$16,500. Self-contained vacuum skids, 1,000-gallon; \$10,500, and 1,500-gallon; \$12,500, PortaPotty trucks and any custom options or sizes available!

TexLa Services
936-641-3938
www.texlaservices.com P01

2000 Sterling with 285 Cummins: Pre-emissions, tri-axle with tag, all new tires, 4,400-gallon T-Line tank, MEC 8000 pump, new paint, air valve, all new brakes, bushings, and leaf springs, nice truck. 715-923-4127. (P01)

1990 Hino: 2,800 gallon. 152K miles. New pump, tires, brakes. Perfect for grease traps/tanks. \$35,000. 301-418-3724 (P01)

2004 Peterbilt 340 pre-emissions: 3,600-gallon Transway tank and pump, C-7 CAT engine, 8LL transmission, 2004 stainless-steel chrome package, aluminum rims, air-ride suspension, air valve. 715-923-4127. (P01)

2004 International 4300 DT-466: 148,000 miles, Allison automatic transmission with 2012 Imperial 2,500-gallon tank. Heated, stainless-steel jackets, Masport HXL-400 pump, rear axle lock (Detroit locker). Set up to pull trailers with electric trailer brake. Aluminum rims, back-up camera, 35-gallon freshwater tank. \$57,500

715-339-2180 WI P01

2008 Sterling LT9500: Mercedes 6-cylinder (450hp). Fuller 8LL. Aluminum wheels, A/C, power locks & windows, 66k GVW. Dickirson Septic Truck, 3,000 gallon, steel tank. Masport PTO-drive pump. 149,278 miles. Stock# 8405 \$79,500

866-250-8260 PA
www.Opdykes.com PBM

1996 Mack RB688S Pumper: 350hp engine, 8LL transmission, tri-axle, Masport HXL400WV pump, 4,000-gallon tank. Works everyday.\$19,500 OBO

Call 317-773-7996 IN P01

2001 International S4900 septic tank vacuum truck. 225 hp. 193,000 mi. Jurop pump. 2,650-gallon tank. Cold A/C, good tires, 6 speed, & cruise control. \$39,000. 850-978-3672 (P01)

2000 International: 4,000-gallon Pikrite tank with heated valves. 2-year-oldy 367 Challenger pump, liquid cooled. 200,000 miles. Shea 585-704-1838. \$35,000. (P01)

1998 Mack tri-axle 5,000-gallon septic pump truck with Masport pump. 8LL Fuller transmission. Mack 350hp engine. Pictures available. \$36,900. Call Frank 978-970-5800 (PBM)

1997 International 4900, 210 hp, 5-spd, newer 1,500-gallon vacuum tank, Morrow M10 pump. www.pumpertrucksales.com. Call JR. @ 720-253-8014, CO. \$17,000.(PBM)

1987 Kenworth T600A: CW CAT 6-cylinder. Eaton-Fuller 15-speed. 8-bag A-R suspension. 3,365-gallon vacuum tank, Masport 75 pump. \$31,000. www.pumpertrucksales.com. Call JR. @ 720-253-8014, CO. (PBM)

2003 International 4300: Allison auto., 136k miles, new 1,850 gallon steel vac tank, under CDL; work in progress - you choose pump. www.pumpertrucksales.com. Call JR. @ 720-253-8014, CO. (PBM)

2008 Ford F750: 7-speed, 260hp Cummins, exhaust brake, rear lockers, new 2,500-gallon steel vac tank - you choose the pump. www.pumpertrucksales.com. Call JR. @ 720-253-8014, CO. (PBM)

1996 Western Star: Detroit Series 60, 18-speed transmission. Hendricks suspension. 3,365-gallon vacuum tank, Masport 400 pump. www.pumpertrucksales.com. Call JR. @ 720-253-8014, CO. (PBM)

1994 Peterbilt 377: Detroit Series 60, 10-speed transmission. 3,365-gallon vacuum tank, Masport HXL pump. www.pumpertrucksales.com. Call JR. @ 720-253-8014, CO. (PBM)

Pre-owned Progress 4,400 U.S. gallon, aluminum, vacuum-pressure tank. Mounted on 1995 Peterbilt 377 cab and chassis with a Masport HXL400WV vacuum pressure pump package. (Stock #8258V) www.VacuumSalesInc.com, (888) **VAC-UNIT (822-8648)** (PBM)

2008 U.S. carbon steel 4,000-gallon tank with a NVE vacuum pump PTO to gearbox drive mounted on a 2004 Peterbilt 378 cab and chassis. (Stock #4897V) www.VacuumSalesInc.com, (888) **VAC-UNIT (822-8648)** (PBM)

Pre-owned Presvac, 5,000 U.S. gallon, carbon steel, vacuum-pressure tank. Mounted on 2004 Western Star cab and chassis with a Masport 20W vacuum pressure pump package. (Stock #3363V) www.VacuumSalesInc.com, (888) **VAC-UNIT (822-8648)** (PBM)

Pre-owned Coleman 3,500 U.S. gallon carbon steel vacuum tank, mounted on a 1989 Peterbilt 377 cab and chassis and a Thompson Tank pump package. (Stock #9643C) www.VacuumSalesInc.com, (888) **VAC-UNIT (822-8648)** (PBM)

New 4,600 U.S. gallon, carbon steel vacuum tank and a RCF 500 vacuum-pressure pump installed on a (1) 2012 & (4) 2013 International 7600s cab and chassis. (Stock #13509 A-E) www.VacuumSalesInc.com, (888) **VAC-UNIT (822-8648)** (PBM)

SERVICE/REPAIR

Dynamic Repairs - Inspection Camera Repairs: 48 hour 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 APPLICATORS

AgChem Terragator 3244NMS: 365hp C-11, 16-speed CAT Powershift. 2WD/4WD/Dogwalk. 4,800-gallon tank with Boerger FL1540 pump (<40 hrs. on complete rebuild). 10" superload system, 1050/50/R32 tires, air ride. Falcon VT rate controller with Nutrient Management System, Raven guidance. 20' Veenhuis toolbar. Well maintained, farmer owned. \$295,000

Call Greg 580-465-2756 OK P02

TANKS

Two 2,500-gallon aluminum tanks, ready to mount.\$22,500 each

Rodney Lane
270-832-3793 P01

Pre-owned petroleum, steel, 3,800 U.S. gallon, carbon steel, vacuum pressure tank. www.VacuumSalesInc.com, (888) **VAC-UNIT (822-8648)** (PBM)

Vacuum Tanks - New: Sizes from 1,900-4,000 gallons. Great deals! Check us out: 3,600-gallon for \$14,000 and 4,000-gallon for \$15,000. All complete! Will make you a great deal! Delivery available. www.JEagleTanks.com. Contact Jerry: JEagleTanks@yahoo.com or **800-721-2774**. (PBM)

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

NEW 4,700-gallon Pik Rite vacuum tanks. Three in stock - Ready to go. Silver color, polished aluminum hose trays, spray bed liner. Shipping available. \$29,500

570-673-5055 PA
www.watsondieselinc.com P01

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)

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**. (PBM)

TOYS

Septic pumper and vacuum die-cast toy trucks: In your choice of colors and logos, several cabs available. Call 877-450-2100, write to Granite State Collectibles, PO Box 440, New Ipswich, NH 03071; or **www.granitestatecollectibles.com**. (PBM)

TRAILERS- VACUUM/TANKER

Imperial Vacuum Trailers: In stock, 6000- and 6300-gallon aluminum single-compartment Imperial vacuum trailers.

Call Mike
800-558-2945 Ext. 328 PBM

Walker tanker trailers, three available — 1-1982, 2-1989. 6,000-gallon stainless, non-vacuum. 6" Betts rear valves. **stevebyrne@bytecinc.net** 608-778-0234 (P03)

1994 Presvac 5,500 gallon non-code vacuum trailer, Reyco spring suspension, 80%+ brakes, tires. No rust on frame or suspension. KLM Companies 617-909-9044 (PBM)

2001 Peterbilt 378: 1985 certified vacuum trailer (non-hazardous) VIN 1W9TLM304F1021091 120 bbl, new bell dome assembly, new spindle, new float assembly. Tires 85% new, aluminum polished wheels. Excellent brakes and brake assembly and hoses, near new. All tanker gaskets new. Vessel has excellent integrity - will last a long time. 6" & 4" valves on rear. Fully equipped with hoses and fittings. 2001 378 Peterbilt - 743,108 miles. (cleanest example of an 2001 Peterbilt you will find) 435hp Cummins - excellent condition. Excellent tires - 90% tread. Caps on trailer, caps on tractor. AC works great. Thompson piston V8 pump - excellent condition, pulls very strong. Runs very strong. Owner operator has treated this truck like a baby over the last 7 years. Will only be sold as a combination. \$49,000. Please contact Glenn.

562-843-7413 CA P01

New Presvac, 5,500 U.S. gallon, carbon steel DOT certified 412 vacuum pressure trailer with a front porch mounted PVB-750 vacuum pressure pump, driven by a Deutz air-cooled diesel engine. (Stock #13525V) **www.VacuumSalesInc.com**, (888) **VAC-UNIT (822-8648)** (PBM)

4,000-gallon Lely Self-Contained Vac/Press Tanker: Isuzu motor, Fruitland RCF 500 vacuum pump, Evans tri-axle trailer with aluminum wheels. Excellent condition - \$27,500. Pictures are available upon request. Please call 910-738-5311. (PBM)

TRUCKS - MISCELLANEOUS

Tractors w/vacuum pumps, 2 available. 1-2007 Freightliner M-2: Mercedes 450hp, 173,000 miles, all aluminum wheels, NVE 866 Max-Pak [1-year-old] vacuum pump, white, \$75,000. 1-2004 Freightliner Century: Mercedes 450hp, 627,000 miles, new red paint, all aluminum wheels, De-Mag 150 water-cooled vacuum pump, \$27,500. **stevebyrne@bytecinc.net** 608-778-0234 (P03)

2005 GMC: Cab & chassis, TV 500, 7.8 L, 200 hp, Duramax, auto, under CDL. We have in stock both new aluminum and steel tanks from 850 to 4,200 gallons. **www.pumper-trucksales.com**. Call JR. @ 720-253-8014, CO. (PBM)

1989 International 2600 Cusco vacuum truck for sale. SIHI liquid ring 1,200cfm pump. 195,000km. 2,700-gallon Imperial tank. \$27,000 CAD. Located in Montreal, Canada. Call or email Patrick Kelly:

514-453-2279
patrick.kelly@sanivac.ca
www.sanivac.ca P01

TV INSPECTION

2011 CUES CCTV Inspection System on a 1998 Ford E350 van. Low miles. Really low CCTV hours. Ready to work! \$69,000. Call 423-635-9739 (P01)

New, never-been-used Aries TR3300 Pathfinder pan & tilt camera system. 6" steerable self-propelled tractor, 20" downrigger assembly, Saturn III HV color case unit video/keyboard/control module/DVD/VCR. Matches pipe contour, power forward/reverse, steer-left/right, superior maneuverability. Continuous-duty drive motors, 6" relined to 24" sewer lines. 512Hz detachable locating beacon. Rear-viewing camera quick retrieval - up to 200'/min. \$45,000 OBO. 925-784-0330 (PBM)

Aries dual mode thermal imaging pan & tilt color 360-degree continuous rotation sewer camera. Infrared mode finds hidden sewer laterals behind pipe liner. Pinpoint hidden lateral connections. \$25,000 OBO. 925-784-0330. (PBM)

VACUUM EQUIPMENT

2007 Conde Pro-Vac 60-gallon aluminum machine. Very little use. Custom trailer with ramp and winch for easy on and off. Lockable carry rack for machine and 225-gallon holding tank also. Good tires and custom wheels on trailer. \$4,500 and you're King of the Food Court. Brian 901-461-8776 (PBM)

VACUUM LOADERS

2000 Gap Vax HG57 WET/DRY on Volvo WG64, 5,500 cfm, 27" Hibon blower, Cummins engine, chassis tank and bag house, in good condition, ready for work. KLM Companies, 617-909-9044. (PBM)

1995 Ford LTS9000 Supersucker: 27" blower, 3,000-gallon tank, 9,575 miles. Completely refurbished, ready to go. \$69,000

617-212-0162 MA P01

2008 Sterling with a Guzzler wet/dry industrial vacuum loader, 18-yard debris body, dump type, carbon steel vacuum tank. (Stock #2347V) **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)

Bullet proof your pump with Kevlar blades. Powerflo's Dura Flo Vanes are premium quality, long lasting and heat resistant. Same day shipment on most models: Jurop, Battioni, Moro, Masport, Fruitland, Demag. Call Powerflo Products 800-758-4788 or purchase online at **www.powerflo.com**. (PBM)

WANTED

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

WATERBLASTING

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

2006 Jetstream 3600 Series 27gpm@10K, 175hp John Deere. Excellent condition. 440-813-0025 (P01)

Gardner Denver T-375M: Bare Shaft pump. Gardner Denver T450M Bare Shaft pump NLB 20-200: 12 gpm @ 20,000 psi. Gardner Denver LC-1500: 390 gpm max, 15,000 psi max. NLB 36-200 6 gpm @ 36,000 psi. HT-150S 25 gpm max 10,000 psi max, Shell Side Machine, Wheatley 165: 30 gpm @ 10,000 psi, Wheatley 165: 17 gpm @ 20,000 psi. Wheatley 125 with aluminum bronze fluid end. Boatman Ind. 713-641-6006. View @ **www.boatmanind.com**. (PBM)

Software for your Industry!

Visit us at the Pumper Expo

February 25th-27th
Booth #4300

>>> February 25th
9AM-12PM

RENTAL or SERVICE SYSTEMS

Pro Edition \$50/mo. for first 12 months
(Reg. \$77/mo... SAVE \$324/year)
ONLY 5 AT THIS PRICE!

Deluxe Edition \$80/mo. for first 12 months
(Reg. \$117/mo... SAVE \$444/year)
ONLY 5 AT THIS PRICE!

One-Time payment option also available for
Pro & Deluxe Editions.
30% OFF FOR FIRST 10 CUSTOMERS!

SERVICE REMINDERS

Lite Edition \$197
ONLY 10 ON HAND! Save on shipping!

>>> February 26th & 27th
9AM-12PM

LAST CHANCE SPECIALS!

RENTAL or SERVICE SYSTEMS

\$15 OFF per month on monthly licensing
for first 6 months (SAVE \$180/year)

Sales USA/CAN: 800-662-8471
Sales Int'l: 925-478-2732
info@ritam.com www.ritam.com

Offers limited to stock on hand. First come, first served. No reservations allowed.
Prices are for 1-user systems. Standard prices apply to data import, additional users,
& options. Discounted monthly licensing specials require 12 months paid in advance.
\$15 Off per month special requires 6 months paid in advance.

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

Rehab & Consignment Options

Bloomington, IL
1-800-678-2459

Stahly
SINCE 1976
Setting the standard.

www.stahly.com

THE PLACE TO BUILD YOUR BUSINESS.

FEBRUARY 24 - 27, 2014 • INDIANA CONVENTION CENTER • INDIANAPOLIS, IN

WWW.PUMPERSHOW.COM

866-933-2653

HERE & NOW! 'IN STOCK'

Vacuum Service Trucks

OWN IT TODAY!

PRE-APPROVED 'IN HOUSE' FINANCING

913-653-8103

\$129,800
Plus FET
from \$2,150/mo.

2014 International 7500 350 HP, 1150 TQ,
Fuller 10 speed, 18,000 / 40,000 axles
4200 Gallon Aluminum Vacuum Tank
NVE866 liquid cooled pump / toolbox

\$73,000
from \$1,220/mo.

2014 Ford F550 / 19.5k GVW, diesel, auto
1200 Gallon Standard Aluminum Tank
900 waste / 300 fresh, Masport HXL4 Direct Drive
FloJet water pump, tool box, toilet hauler

\$80,900
from \$1,350/mo.

2014 Ford F550 / 19.5k GVW, Diesel, automatic
1250 Gallon Aluminum Deluxe Tank
950 waste / 300 fresh / Masport HXL4 Direct Drive
DC10 water pump with Hannay reel, Dual service
Dual 30x36 cabinets, 2 unit fold up toilet hauler

\$103,000
from \$1,700/mo.

2014 International 4300 M7 / Allison auto, Air brakes
2000 Gallon Aluminum Deluxe Tank
1500 waste / 500 fresh / Masport HXL4 Gearbox Drive
DC10 water pump with Hannay reel. Dual cabinets
Dual service, 2 unit fold up toilet hauler

also available...

2014 International 4300M7, 33k GVW, Fuller 6 spd, Air brakes
2500 Gallon Aluminum, Masport HXL15 (350 CFM) pump.

\$103,500 / From \$1,710/month

DIRECT PURCHASE OR LEASE OPTIONS.

ASK ABOUT 36 MONTH GUARANTEED LEASE BUY BACK.

610 Adams Street, Kansas City, KS 66105 / email: anelson@flowmark.com / www.FlowMark.com
Visit us at the Pumper & Cleaner Environmental Expo Feb. 25 -27 Booth 4210

FIND US

EXTEND & LOK

EASY AS 1 2 3

Before (Cast Iron Pipe)

After (4" Extend & Lok)

With PL-68 Filter & Tee

NEW
SIZE!

Available in
6", 4" & 3"

Our Extend & Lok™ is a simple, easy to use solution that can extend the inlet or outlet pipe and make filter and/or baffle installation a snap. No more fighting with pipes that are flush against the septic tank wall.

EFFLUENT FILTERS & PRESSURE FILTERS

BOOTH
2000

800 GPD - 10,000 GPD

POLYLOK™ Inc.

**BEST
TECHNOLOGY**

TRUST THE LEADER!

POLYLOK + ZABEL ENVIRONMENTAL ARE
THE WORLD LEADERS IN
EFFLUENT FILTERS WITH OVER
3,000,000 UNITS SOLD WORLDWIDE!

DISTRIBUTION ACCESSORIES

RISERS, COVERS, GRATES, ADAPTER RINGS

3", 4", 6", 12", 15", 18", 20", 24" & 30"

Risers can be cast into concrete tanks or retrofitted to accommodate plastic tanks, fiberglass or concrete tanks.

SAFETY DEVICES

NEW
SIZE!

12", 20" & 24"
Safety Screens

20" & 24"
Riser Pans

NEW
SIZE!

20" & 24"
Lid-Lok

1.800.701.3942 / www.polylok.com

BEER & BUSINESS. WE LOVE TRADE SHOWS.

Sure, they're a chance to see what's new and what works.

But for our PolyJohn team,
**A TRADE SHOW IS
A LOT LIKE ONE
BIG REUNION.**

It's a chance to see old friends in the industry and talk a little smack about the guys who don't show up. But seriously, we go WAY BACK

**OUR POLYJOHN
HAPPY HOUR
DEFINITELY HELPS.**

Yes, we're the ones with the happy hour. Just **follow** the **noise** and look for the crowd.

Nothing's better than talking tank conversion over **A COLD BEER.**

**MAKE
SURE TO STOP BY OUR
HAPPY HOUR AND SAY
HELLO.**

with some of those people. They're like family. And every year we make a few new friends, too.

**DID
WE
MENTION
THE
BEER
IS ON
US?**

**SOME
THINGS
CAN'T BE
MANUFACTURED.**

**POLYJOHN.COM
800-292-1305**

PJ USA | PJ CANADA
PJ INTERNATIONAL
PJ MEXICO | PJ SOUTH AMERICA

PRESVAC

DESIGNED AND BUILT FOR PERFORMANCE

Powervac 3800 w/ Hydro X Package

- > DOT 407/412 Code Tank
- > 3800 CFM Blower
- > 27" HG Vacuum
- > Boom: 8" x 20' Telescoping
- > Water Tank: 200 US Gallon
- > Water Pump: 5 GPM @ 3000 PSI

Chemical Trailer Stainless Steel 316

- > DOT 407/412 Code Tank
- > 7000 US Gallon Tank
- > 400 CFM Vane Pump
- > 27" HG Vacuum

Powervac Mini

- > DOT 407/412 Code Tank
- > 4500 US Gallon Tank
- > 1650 CFM Blower
- > 27" HG Vacuum
- > Roper Transfer Pump

Quality...
...is our Trademark

Work with us ... We listen!

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