

2014 EXPO SHOW ISSUE


DEDICATED TO THE LIQUID WASTE INDUSTRY

Pumper®

February 2014 www.pumper.com

TOP GEAR

A colorful and chromed driver-friendly Florida rig grabs 2013 Classy Truck honors

Page 62


FAMILY MATTERS

The Favreau Septic team united to overcome an injury and keep humming along **Page 16**

THE RURAL ROUTE

Minnesota's Enviro Pump-Plus diversifies to best serve a lightly populated region **Page 38**

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


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®

Quality Vacuum Pumps and Components


**HXL4V
Air Cooled**

- Air Cooled Rotary Vane Pump
- 160 CFM
- 20" Hg Continuous
- Leader in Porta-Potty


**RB-DV45 High Vacuum
Blower**

- Air Cooled Air Ballast Ported Rotary Lobe Blower
- Airflow up to 494 CFM
- 27" Hg Continuous


**HXL400WV
Liquid Cooled**

- Liquid Cooled Rotary Vane Pump for Heat Stability and Extra Reliability
- 400 CFM
- 25" Hg Continuous


**RB-DV65 High Vacuum
Blower**

- Air Cooled Air Ballast Ported Rotary Lobe Blower
- Airflow up to 912 CFM
- 27" Hg Continuous

Quality, Convenience, and Dependability all in one package with Masport Plug & Play Systems


Try these quality Masport products during the summer months:

**Plug & Play
SYSTEMS**

Rotary Vane Systems include:

- Pump
- Base
- Vacuum Relief Valve
- Inlet Filter
- Secondary Scrubber
- Gauges
- Four-Way Valve
- Right-Angle Gear Box


Vacuum Pump Oil


Vane Pump Flushing Kit


TO ORDER CALL: 1(800) 228-4510

www.masportpump.com

© Masport Incorporated All Rights Reserved

We've Got You Covered

Your single source for ground protection mats

AlturMATs is able to offer the broadest line of ground protection in the industry... literally, we've got you covered. AlturMATs leave soft turf smooth, even under heavy vehicle traffic. No costly turf repair bills and never get stuck again.

AlturMATs®

- 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@alturmat.com

www.alturmat.com


Limited Lifetime Warranty


AlturMATs®

Mobile Belt Filter Press with Operator Room
Dewatering Solutions for Bio Solids, Sludge & Slurries


Sales, Rentals, & Leasing Options

See us at Booth 4223 & 4224


Phone: 269-793-7183 Fax: 269-793-4022

127 N. Water St., Hopkins, MI 49328

www.brightbeltpress.com

Do It Once!
Do It Bright!

Lenzyme

Bio-Products, Packaging and Marketing Experts


NEW!

FOR YOUR TOUGHEST JOBS

Learn more at:
www.lenzyme.com

High Count


Septic Solutions - Grease Solutions - Drainfield Solutions


FREE Private Labeling

1-800-223-3083


The Amazing
ARCTIC BLASTER
Thawing Device

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


Valve Heaters for your Septic Truck

Arctic Valve Heaters

Heat the Valve,
Not the Sewage

- > 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**


www.transwaysystems.com

1-800-263-4508

Take advantage of our quality & experience.


LOW PROFILE


INDUSTRIAL VACUUM


HYDRO EXCAVATOR


No job is too big or too small, we do them all.

**YOUR SALES, PARTS,
AND SERVICE
EXPERTS**


BUY DIRECT FROM THE MANUFACTURER


Transway Systems Inc.

Direct: 1-905-578-1000

Fax: 1-905-561-9176

sales@transwaysystems.com

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


62

Reading Between the Lines: Top Gear

- Jim Kneiszel

Bold graphics, a splash of chrome and driver-friendly features are a winning combination for 2013 Classy Truck of the Year winner Woody's Septic
(Photo by Jimmy Chirillo)

10 From the Founder: Planting Our Roots

The industry is growing and evolving, and so is your trade show.

- Bob Kendall

12 @Pumper.com

Check out exclusive online content at Pumper.com

16 Contractor Profile: Family Matters

Faced with a serious injury to its owner and leader, the team at Favreau Septic jumped in and kept the successful Massachusetts pumping business humming along.

- Ken Wysocky

Pumper & Cleaner Expo

26 A Passion For the Stage

Fresh off winning the CMA 'Song of the Year' award, Lee Brice brings his hits to the Pumper & Cleaner Expo's Industry Appreciation Party Feb. 26.

- Craig Mandli

74 Everything is Connected

From your hotel to the classrooms and exhibit floor, focus on getting the most out of your time in Indy.

- Luke Laggis

110 Dining Out

When you get a hunger on at the Pumper & Cleaner Expo, head out to these popular Indy eateries for a bite.

- Judy Kneiszel

32 Building the Business: The 'Swap' Option

Trading products or services can be a costly option for family businesses.

- Lois Lang

38 Contractor Profile: The Rural Route

Minnesota's Enviro Pump-Plus chose a model of growth through diversification that puts the company in a strong position to serve a lightly populated region.

- Dee Goerge

56 Rules & Regs:

New Jersey Watershed Association Plans Wetlands-based Onsite System

- Doug Day & Sharon Verbeten

66 Pumper Interview:

When OSHA Comes a Knockin'

Cooperation and swift action to correct violations was a key to minimizing safety concerns for an Illinois portable sanitation contractor.

- Ken Wysocky

80 Money Manager:

Buy Like You Want to Sell

Equipment purchase decisions today - whether you're pinching pennies or spending heavily - will have an impact when it comes time to cash out the company.

- Erik Gunn

86 Septic System Answer Man: The Bearer of Bad News

Homeowners hit with the news of unexpected system failure can suffer sticker shock. Take care to communicate wisely with customers.

- Jim Anderson

92 State of the State: Education in Indiana

Pumper & Cleaner Expo host state's wastewater association grows as it promotes protection of public health.

- Doug Day

98 Classy Truck of the Month

We feature J.L. Rishel Co., South Williamsport, Pa.

104 NAWT News:

Important NAWT Activities For Expo Week

- Dhru Bhatt

116 Associations List

120 Industry News

124 Product News

Product Spotlight: Vacuum truck for septic service and portable sanitation work

- Ken Wysocky

128 Overheard Online: Chain It Up!

Rocky Mountain poster says winter jobs are few and far between, but they can be exciting.

Coming in MARCH

SPECIAL ISSUE:

ONSITE SEPTIC SYSTEMS AND MAINTENANCE

- PROFILE: Farming and pumping in Michigan
- SEPTIC SYSTEM ANSWER MAN: Beware of corroded baffles

Pumper®

DEDICATED TO THE LIQUID WASTE INDUSTRY

www.pumper.com

Published monthly by


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

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.25

A

ABBOTT RUBBER COMPANY, INC.

Abbott Rubber Co., Inc.82

ACRO

Acro Trailer Company106

ADVANCE

Advance Pump & Equipment. 13

Advantage Funding48

AerraTech, LLC.....55

AltumaMATS, Inc.....4

AMAZING MACHINERY

Amazing Machinery, Inc.37

AMT

AMT Pump.....117

AMTHOR INTERNATIONAL

Amthor International58

AQUA BEN CORPORATION

Aqua Ben Corporation94

AQUA-ZYME DISPOSAL SYS.

Aqua-Zyme Disposal Sys.24

ARCAN ENTERPRISES, INC.

Arca Enterprises, Inc.122

ARCTIC BLASTERS

Arctic Blasters, Inc.4

Armal, Inc.93

ARMSTRONG EQUIPMENT INC.

Armstrong Equipment.....9

ATLANTA RUBBER & HYDRAULICS

Atlanta Rubber & Hydraulics, Inc.....70

B

Bakers Waste Equipment. 129

BANDLOCK ADJUSTMENT GROUP

Bandlock Corp.140

Banjo Corp.....88

Benlee, Inc.....72

BEST ENTERPRISES

Best Enterprises, Inc.63

Bio-Microbics, Inc.24

Black Tie Products.....108

Blower Tech Solutions, Inc.140

BODUS GmbH108

SEAL-R

Brenlin Company, Inc.125

Bright Technologies4

C

CAM SPRAY

Cam Spray.....106

CanAm Equipment Solutions.75

CAPE COD BIOCHEMICAL CO.

Cape Cod Biochemical Co. 74

Capital Rubber Corp.....114

CEI - CHANDLER EQUIPMENT

CEI - Chandler Equip.....77

Chempace Corporation98

COMFORTS OF HOME SERVICES

Clear Computing, Inc.....28

Cloverleaf Tool Co.61

Com Vac Systems112

COMFORTS OF HOME SERVICES

Comforts of Home Services 122

Coxreels.....112

CRUST BUSTERS

Crust Busters/

Schmitz Bros., LLC.....30

D

DEAL ASSOC., INC.

Deal Assoc.....78

Del Vel Chem Co.....118

Den Hartog Industries, Inc..90

E

ECOLOGICAL LABORATORIES, INC.

Ecological Laboratories, Inc.115

EICA Tankheads, Inc.140

Eldredge Equipment Svcs..82

ELMIRA MACHINE/WALLENSTEIN VACUUM PUMPS

Elmira Machine/Wallenstein Vacuum Pumps81

Environmental Biotech Intl..30

EQUIPMENT SALES, LLC

Equipment Sales95

ERICKSON TANK & PUMP

Erickson Tank & Pump127

F

F. S. SOLUTIONS

F. S. Solutions.....28

FIVE PEAKS

Five Peaks.....29

FLO TREND SYSTEMS, INC.

Flo Trend Systems, Inc.....118

FlowMark11

FMI Truck Sales & Service118

FRUITLAND MANUFACTURING

Fruitland Manufacturing.....89

G

GAPVAX

GapVax, Inc.43

Gardner Denver.....64

General Pipe Cleaners119

General Pump78

Global Vacuum Systems64

GO FOR DIGGER120

GORMAN-RUPP PUMPS

Gorman-Rupp Company ..101

Green Leaf, Inc.....111

GUZZLER

Guzzler Manufacturing19

H

HANNAY REELS

Hannay Reels21

HEDSTROM PLASTICS

Hedstrom Plastics.....126

Hino Motor Sales USA, Inc.121

House of Imports87

I

IMPERIAL INDUSTRIES INCORPORATED

Imperial Industries, Inc.39

IN THE ROUND DEWATERING

In the Round Dewatering....78

Insight Mobile Data, Inc.....34

ITI TRAILERS & TRUCK BODIES

ITI Trailers & Truck Bodies .88

K

KANAFLEX CORPORATION

Kanaflex Corporation.....47

KEEVAC

KeeVac Industries, Inc.....49

Keith Huber Corporation...100

KENTUCKY TANK

Kentucky Tank, Inc.32

Key Commercial Corp.129

Kroy Industries.....81

Kuriyama of America, Inc...22

L

L. T. & E., Inc.117

LANE'S VACUUM TANK, INC.

Lane's Vacuum Tank, Inc. 122

Ledwell22, 46, 70

LELY

Lely Manufacturing, Inc.68

LENZYME

Lenzyme/Trap-Cleer.....4

LIBERTY FINANCIAL GROUP

Liberty Financial Group68

Liberty Pumps.....97

LMT - VAXTEEL36

LONGHORN

Longhorn Tank & Trailer ...102

M

MARSH INDUSTRIAL

Marsh Industrial.....60

Martin Engineering67

MASPORT

Masport, Inc.....3

EXPLORER

McKee Technologies -

Explorer Trailers/58

MID-STATE TANK CO., INC.

Mid-State Tank Co., Inc.76

MILWAUKEE RUBBER PRODUCTS

Milwaukee Rubber Products..48

MORO USA, INC.

Moro USA, Inc.7

MyTana Mfg. Company.....100

N

NATIONAL TRUCK CENTER

National Truck Center....14-15

NVE

National Vacuum Equipment 59

NAWT, INC.

NAWT, Inc.....102

Norweco, Inc.....71

NUCONCEPTS

NuConcepts.....127

O

Oakmont Capital Services 118

Olvidium, Inc.78

OMSI Transmissions, Inc...17

One Biotechnology129

P

People's United Equipment

Finance Corp.....105

PIK RITE, INC.

Pik Rite, Inc.31

POLYJOHN CANADA

PolyJohn Canada46

POLYJOHN ENTERPRISES

PolyJohn Enterprises.....147

POLYLOK

Polylok142

POLYPORTABLES, LLC

PolyPortables, LLC.....57

Presby Environmental, Inc..34

PRESVAC

Presvac Systems, Ltd.....148

PSAI107

R

RCS II, Inc.127

REELCRAFT

Reelcraft Industries, Inc.....94

RITAM TECHNOLOGIES LP

Ritam Technologies LP90

RIV SpA Rubinetterie

Italiane Valvole113

ROBOSCHI

Robinson Vacuum Tanks27

Robuschi.....45

Romotech90

Rotating Solutions60

ROTO SOLUTIONS, INC.

RotoSolutions, Inc.96

RUSH REFUSE SYSTEMS

Rush Refuse Systems79

S

SAFE-T-FRESH

Safe-T-Fresh.....73

Sanitarios y Quimicos.....106

SATELLITE INDUSTRIES INC.

Satellite Industries Inc.2, 65, 85

SEPTIC SERVICES, INC.

Septic Services, Inc.54

Sim/Tech Filter, Inc.84

THE SLIDE-IN WAREHOUSE

Slide-In Warehouse76

SPECIALTY B SALES

Specialty B Sales.....72

STAHLY

Stahly Applicators102

SURCO PRODUCTS

Surco Products41

Surpresseur 4S, Inc.....23

SVE Portable Roadway Sys.120

SWEET SEPTIC SYSTEMS

Sweet Septic Systems.....120

T

T&T TOOLS

T&T Tools, Inc.....36

T.S.F. COMPANY, INC.

T.S.F. Company, Inc.....133

TANKTEC

TankTec99

Thompson Tank, Inc114

THREE LAKES TRUCK & EQUIP.

Three Lakes Truck & Equip.96

TRANSPORT TRUCK SALES, INC.

Transport Truck Sales, Inc..91

TRANSWAY SYSTEMS, INC.

Transway Systems, Inc.....5

TSI TANK SERVICES, INC.

TSI Tank Services, Inc.....83

U

US FLEET TRACKING

US Fleet Tracking103

V

VAC-CON

Vac-Con, Inc.35

VACUTRUX

Vacutrux Limited84

Vacuum Truck Rentals.....114

VARCO

VARCo.....109

W

WALEX PRODUCTS, INC.

Walex Products, Inc.....33

WASTEQUIP

Wastequip.....54, 55

WATER CANNON

Water Cannon, Inc.....123

WC Leasing114

WEE ENGINEER, INC.

Wee Engineer, Inc.108

WESTMOR LTD./CONDE

Westmor Ltd./Conde.....69

Classifieds.....134

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


Bob Kendall is co-founder of COLE Publishing.

Planting Our Roots

The industry is growing and evolving, and so is your trade show **By Bob Kendall**

During late winter 1981, the first annual Liquid Waste Hauler's Equipment & Trade Show was held in Nashville, Tenn. The show was promoted to the 12,000-some readers of the recently launched *Midwest Pumper*. That very first show was a huge success – lauded by the couple hundred people who attended and a few dozen exhibitors.

The following year, the Liquid Waste Hauler's Equipment & Trade Show would see its first name change. The change was subtle: we only added one word – “International.” Because, after all, we didn't want to shun our friends from Canada.

In 1984, COLE Publishing launched an additional title – *Cleaner* – aimed squarely at sewer and drain cleaning contractors. This meant the show had now become more than just a liquid waste event. It would take more than a decade, but in the mid-1990s the International Liquid Waste Hauler's Show again changed its name. This time, we would fully encompass everything we stood for – The Pumper & Cleaner Environmental Expo International. May no man, woman, child, country or profession ever be excluded again! So we thought.

The event would continue to grow, eventually hundreds of attendees became thousands, and dozens of exhibitors became hundreds. The Expo hopped through several cities – Nashville, Biloxi, New Orleans, Dallas, Fort Worth and Louisville. We even tried a few western destinations and visited Las Vegas, Palm Springs, Phoenix and Long Beach.

Now, after more than 20 years, it is time to make another name change. We're not just a show for “pumpers and cleaners” – we've grown and evolved into so much more, and so have you. The industry and profession has surpassed what many of us could have ever imagined way back in 1979, when *Pumper* was delivered to mailboxes across a few Midwestern states.

In 2015, the Pumper & Cleaner Environmental Expo International will become WWETT – the Water and Wastewater Equipment, Treatment & Transport show. A little better snapshot of what we have become and where we are heading. It's a show for an entire industry of hard-working people who maintain the flow in our sewer and water infrastructure, properly treat and dispose of wastewater, keep water safe, and our environment healthy.

We haven't forgotten our roots, we just planted them a little deeper – and thanks to you they'll always have water. See you at WWETT 2015. ■


Through the years the name, technology and locations have changed, but the event has always been an industry favorite.


wwett
Water & Wastewater Equipment,
Treatment & Transport Show

HERE & NOW!

'IN STOCK'

Vacuum Service Trucks


OWN IT TODAY!
PRE-APPROVED 'IN HOUSE' FINANCING
913-653-8103


350 HP / 1150 TQ
 Fuller 10 speed
 18 / 40 axles
 Aluminum Tank
 NVE866 liquid
 cooled pump
 Toolbox
\$129,800
 Plus FET
 from \$2,150/mo.

2014 International 7500 4200 Gallon


2014 Ford F550 / 1200 Gallon


Diesel, Automatic
 19.5K GVW
 Aluminum Tank
 900 / 300
 Masport HXL4
 FloJet water pump
 Tool box, Toilet hauler
\$73,000
 from \$1,220/mo.

Diesel, Automatic
 19.5K GVW
 Aluminum Tank 950/300
 Masport HXL4
 DC10 water pump
 Dual service
 Dual 30x36 cabinets
 2 Unit toilet hauler
\$79,900
 from \$1,300/mo

2014 Ford F550 / 1250 Gallon


2014 International 4300 2000 Gallon


Cummins, Automatic
 Air brakes
 Aluminum Tank 1500 / 500
 Masport HXL4
 DC10 water pump
 Dual cabinets
 Dual service
 Toilet hauler
\$104,500
 from \$1,725/mo.

(2) IN STOCK
 1100/400
 Masport HXL4
 FloJet, Dual Service
 from ...
\$77,500

2014 RAM 5500 / 1500 Gallon


2014 International 4300 2000 Gallon


M7 w/ Allison Auto
 Air brakes
 Aluminum Tank 1500 / 500
 Masport HXL4
 DC10 water pump
 Dual cabinets
 Dual service
 toilet hauler
\$103,000
 from \$1,700/mo.

also available...

2014 International 4300 M7, 33k GVW, 6 spd, 2500 Gal. Aluminum, Masport HXL15 **\$103,900 / from \$1,700/mo.**

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

@Pumper.com

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


TOP TRUCKS!

pickups score big

Meet the top pickups of the year: the redesigned 2014 Chevy Silverado 1500 and the 2014 Dodge Ram, both of which *Consumer Reports* heralds for high performance and reliability. The two workhorses earned high marks after undergoing 50 rigorous tests at the *CR* testing facility. And the best part? *CR* compared the decked-out trucks to luxury cars thanks to smooth rides and added features. One of these rigs might make your next upgrade – see what they have to offer.

www.pumper.com/featured

CONNECT WITH US

want more?


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

“ Operators who want to increase prices and sales must pursue marketing strategies to create a higher perceived value for their services. ”

— *What's the Perceived Value of Portable Restrooms?*

www.pumper.com/featured


TROUBLING TOILETS

water hogs

Who's double flushing? Despite greater adaptation of low-flow toilets and increased homeowner education, those darn toilets remain at the top of the list for water-guzzling home devices. Find out how homeowner use and perhaps “flushable” wipes contribute to the equation.

www.pumper.com/featured

SELL IT FAST!

classifieds 101

When it comes to selling used equipment, there are a few tricks to be had. This online primer points out what you should — and shouldn't — include in your classified ad. Plus, you'll find contact information, how-tos and links to successfully upload your ad to Pumper.com.

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**


National Truck Center


2007 MACK CX VISION

New 5000 GAL. Aluminum Tank, Jurop LC-420 Pump,
\$110,000


BOOTH
2072


2015 MACK GU-713 GRANITE

New 5000 GAL. Tank, MP-8 455HP, 10 Spd, Full-Lockers, 3 In Stock


2007 FREIGHTLINER COLUMBIA

New 5000 Gal. Tank, New 425 CFM Pump, 475 Hp Detroit, 10 speed, Low Miles!
\$98,000


2007 FREIGHTLINER M2

New 3600 Gal. Tank, CAT C-7 300 Hp, 9 Spd, Jurop R-260
\$74,000


2003 STERLING A-9500

New 2500 Gal. Tank, Detroit 12.7L, 10 SPD, Jurop R-260 Pump
Starting at \$49,000, 4 In Stock


2006-07 FREIGHTLINER M2

New 2500 Gal. U.S. Tank, Cat, 6 Spd., 363 CFM
Starting at \$49,000, 3 In Stock


JUROP PVT 200 BLOWER

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


2007 MACK VISION

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


NEW 2015 KENWORTH T-800

5000 Gal. U.S. Tank, Cummins 485 HP, 18 Spd, Full Lockers, 2 In


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


2007 FREIGHTLINER COLUMBIA

New 4000 Gal. Dump Tank, New 425 CFM Pump, 475 Hp Detroit, 10 speed, Low Miles!
\$92,000


2006 INTERNATIONAL 8600

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


**HIGH-PRESSURE P.T.O. DRIVEN
JETTER**


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**

Faced with a serious injury to its owner and leader, the team at Favreau Septic jumped in and kept the successful Massachusetts pumping business humming along By Ken Wysocky

FAMILY MATTERS

As one might expect from a guy who runs a cattle operation and a septic pumping business side by side, Larry Favreau's work ethic is as solid as the boulders that dot his pride and joy, the aptly named Rocky Acres Farm LLC in Sterling, Mass.

But when the owner of L.R. Favreau Septic Service LLC fell and broke his neck one evening in May 2013, the incident revealed two truths: even proud, tough farmer/pumpers are vulnerable to accidents, and his family always has his back.

The latter wasn't surprising to Larry, 68, a Vietnam War veteran who established the pumping business in 1992 and has long depended on his son, Brian; daughter, Holly Favreau-Shaw; and wife, Teresa, to keep the family enterprises running strong. "It was wonderful the way they pulled together," Larry says of his children. "It makes you feel like you did something right while raising kids for all those years."

But realizing the former was as unexpected as the accident that sidelined him for three months. "I slipped while getting back on my skid-steer after feeding the cattle," he recalls. "I fell on my head and broke my neck ... I was laying on my back and couldn't move anything. A kid who rents a room from us on the farm finally heard me calling for help and ran to get my wife."

PULLING TOGETHER

During the ensuing surgery, doctors fused several vertebrae and inserted two titanium rods to stabilize Larry's spine. It was a daunting procedure, both physically and emotionally, especially for an energetic man used to being constantly on the go from dawn until night.

(continued)

Larry Favreau and daughter Holly Favreau-Shaw are shown along the driveway of the Favreau farm with the company's septic pumper in the background, a 1996 Kenworth built out by Progress Vac Truck with a 4,500-gallon aluminum tank and Challenger pump from National Vacuum Equipment Inc. (Photos by Ed Collier)

Profile

L.R. Favreau Septic Service LLC
Sterling, Mass.

OWNERS: Larry and Teresa Favreau

FOUNDED: 1992

EMPLOYEES: 3

SERVICE AREA: 20-mile radius around Sterling

SPECIALTIES: Septic system pumping, repair, maintenance and inspection

WEBSITE: www.favreauseptic.com

Massachusetts


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

"My father was in the hospital and in rehab for three months," says Holly. "I'm a nurse and so is my mother and sister, so we all took shifts so someone was with him 24/7. It was challenging to keep the company running, even with Brian coming in to help us out. It helped that I have an iPad, so I could type up septic system inspection reports and do job estimates while watching my father.

"Looking back, I wonder how we did it," she adds. "I have two kids and my sister has five. But in that kind of situation, you just do it. You just figure it out."

"My initial reaction was disbelief when my mom called and told me about the accident," says Brian, who runs a third family business, Favreau Forestry LLC, a residential and commercial tree-care firm that uses the farm as an operating base. "I thought she was kidding ... you always think your father is bulletproof.

"But then we all went into soldier mode," he continues. "Holly handled all the office work and I handled all the field work. Superman didn't fly in with his cape on. You just man up and get it done - lots of 16- and 18-hour days. You just do it."

“ You need to do for every customer what you would want if you were paying for the same service. Now, I know everyone says that. But that's truly the way it is with our company.”


— Brian Favreau

LEGACY OF LABOR

Larry's first exposure to the world of liquid-waste removal and transportation came when he helped his Canadian-born grandfather clean outhouse pits as a youngster, carrying pails of waste to a truck for transport back to the family farm. After graduating from high school and serving in the military, including a stint in Vietnam, he returned home to work on the farm (an 80-acre spread with more than 70 head of cattle).

In 1992, prompted by a local pumper's inability to clean the farm's septic tanks in timely fashion and looking for additional income, Larry - who by then owned the family farm - decided to enter the septic-pumping field himself. So he bought a used truck for \$13,000.


(continued)


Worker Charlie Ripa uses a RIDGID SeeSnake inspection camera while on the job.


Holly Favreau-Shaw uses a RIDGID locator to pinpoint the location of an onsite system's pipes and tank.


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

"At that point, the farm was too big for a hobby farm and too small to make a living off it," he adds. "So with six kids, I had to find another income source. As a farmer, I've always had a second or third job."

Through word-of-mouth referrals, phone book advertising and even a short television commercial, the business quickly gained traction. "It pretty much took off from there ... and the phone keeps on ringing," he says. "I figure I must be doing something right. Either that, or people just like to keep me busy."

Today, Favreau Septic has several thousand accounts, mostly residential. It receives about 75 percent of its revenue from pumping septic tanks; system inspections contribute another 20 percent and repairs and installations account for the balance, Holly says.

The company's equipment includes a 1996 Kenworth truck equipped with a 4,500-gallon aluminum tank built by Progress Vac Truck and a Challenger pump made by National Vacuum Equipment Inc.; two Caterpillar skid-steers; a Caterpillar 301 mini-excavator; a Caterpillar 420

“It was wonderful the way they pulled together. It makes you feel like you did something right while raising kids for all those years.”

— Larry Favreau

Pumper & Cleaner Expo Attendance: A Sound Investment

Over the years, septic system inspections have provided a small but growing and reliable additional revenue stream for L.R. Favreau Septic Service LLC in Sterling, Mass. And regular attendance at the annual Pumper & Cleaner Environmental Expo International helps owner Larry Favreau ensure that inspections will keep on contributing to the company's coffers.

Under Title 5 state legislation that went into effect in 1995, all homes sold or enlarged in Massachusetts must undergo a septic system inspection. More and more, banks also require inspections before approving mortgage refinancing, Larry says.

The Expo offers pumpers a convenient way to obtain credits toward recertification, says Larry, who's been attending the Expo for more than a decade. "Inspections have created a nice little nest for us," he says. "But every two years, we have to get recertified. We've found the most efficient way to do that is to attend the [Expo] seminars because we can get all or most of the credits we need at one time."

To obtain the required credits locally, Larry says he'd have to do it piecemeal at locations that typically require several hours of driving one way. In most cases, that means losing a day of work for each recertification class, plus paying fees for classes.

NETWORKING TIME

"But I'm going to the show anyway and I get the recertification for the cost of attending the show," he explains. "Plus, the show is in February, which is one of our slowest months, so I can leave work for four days without any trouble."

Larry says the Expo also offers him access to fellow pumpers who are more willing to share operating tips and advice than if he talked with local competitors. "You get good information because you're not threatening to cut into their piece of the pie," he says.

Moreover, the show is a convenient way to see new equipment and meet vendors in person, and provides a perspective that catalogs and websites just can't match. "We get a good look at tools and equipment that can help us modernize and keep up with the Joneses," he says. "Or maybe even get a step ahead."


backhoe; a GMC Topkick dump truck with a dump body from Galion-Godwin Truck Body Co.; a 2005 Ford 250 cargo van; a SeeSnake pipeline inspection camera and locator from RIDGID; a toolbox water jetter made by O'Brien (a Hi-Vac Corp. brand); a Spartan 727 portable mini-jetter and Spartan 300 cable drain cleaning machine, both manufactured by Spartan Tool; and a Crust Buster agitator from Schmitz Bros.

Despite being disabled from a fall on the family farm, Larry Favreau is still able to get out and work on the equipment. Here he is working dirt for an onsite project using a Caterpillar mini-excavator.

DO UNTO OTHERS

Larry credits his success to a very simple business philosophy: Do what you say you're going to do, and do it when you said you're going to do it. In other words, show up for jobs on time. After the work is complete, leave customers' yards cleaner than you found them.

"That's how we've built our business – taking pride in our name and reputation," says Brian. "You need to do for every customer what you would want if you were paying for the same service. Now, I know everyone says that. But that's truly the way it is with our company."

The little things count at Favreau Septic. Customers don't have to worry about a junky old truck rolling into their driveway and leaking oil. And it's guaranteed that if a job requires any excavation, workers will carefully place sod and dirt on a tarp – no mess or lawn damage allowed. With several competitors in the area, there's no margin for leaving customers dissatisfied, Larry notes.

The family's trio of businesses work well together. If there's an overload of chores on the farm, for instance, Brian and his five employees can help out. If the septic business is short-handed on labor for an unusually large job, Brian – who helped his father pump tanks for years – can help there, too, and vice-versa. Like the labor, equipment is freely shared between

the businesses. And sometimes work from one company generates additional work for the other, like when a septic system installation requires tree removal or other tree-related services. "I'd say that happens about 10 percent of the time," Larry says.

ENHANCED PRODUCTIVITY

The company also improves productivity by investing in affordable new technology as it comes along – such as the Crust Buster and the RIDGID pipeline camera. Before Favreau Septic owned the SeeSnake camera, tasks such as locating a D-box could be a frustrating and time-consuming, notes Holly, who gradually weaned herself off a full-time nursing job before starting to work for her father full-time about 10 years ago.

"Sometimes we'd look for hours," she says. "Now it takes me all of five minutes when we use the camera in conjunction with a sonde locator. It even tells us how deep the box is buried. We've easily gained several hours of productivity a week, which adds up to a lot of hours over the course of a year."

One of the biggest challenges Favreau Septic faces is a patchwork quilt of licenses required for both pumping septage and repairing septic systems. There's no such thing as a statewide license for those two services; instead, operators must obtain one license for pumping and another for installing systems in not only every municipality in which they actually do the work, but also any that they drive through to do work. The licenses range from \$35 to \$250 each, and Favreau estimates he renews close to two-dozen every year.

"I bet you that come December, I'm probably dropping \$2,000 or more for licenses," he says.

LOOKING AHEAD

Slowly but surely, Favreau is recovering from his accident, though he admits he's still limited physically. He's working in a limited capacity and walks with a cane that he hopes to be less dependent on as time passes. The only equipment he operates is a mini-excavator. "The trucks are too high for me to get into," he explains.

The accident will likely speed up the family's long-term plan to have Holly assume ownership of Favreau Septic. "It may be a good time for me to step back a little earlier than we expected," Larry concedes. "It's hard to think about that ... I've always been a dirt man ... enjoyed playing in the dirt. But I remember telling my father the same thing at one point ... that he had to slow down. So maybe it's time for me to take my own advice."

"It's a little scary, to tell the truth," Holly says. "But it's an adventure I'm willing to take. If nothing else, I will still have Dad to fall back on and ask questions." ■

MORE INFO

Crust Busters/Schmitz Brothers, LLC
888/878-2296
www.crustbusters.com
(See ad page 30)

Hi-Vac Corporation/O'Brien Mfg.
800/638-1901
www.hi-vac.com

National Vacuum Equipment, Inc.
800/253-5500
www.natvac.com
(See ad page 59)

Progress Vactruck
www.progressvactruck.com

RIDGID
800/769-7743
www.ridgid.com

Spartan Tool, LLC
800/435-3866
www.spartantool.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.


Celebrating 68 Years of Quality

THE POSSIBILITIES ARE ENDLESS!

If you seek a vacuum unit built to YOUR individual requirements, become a part of OUR DESIGN TEAM!

At Ledwell,
you're the boss ...
and we look
forward to
consulting with
you on your next "performance machine."


While at
Indy
Let's sit down and talk!
Call Al at
228-238-5587
at any time.

888.533.9355
aklaser@ledwell.com
www.ledwell.com

Potable Water Trucks • Dump Trucks • Service Bodies • Portable Restroom Trucks • Rollbacks • Hydratails • Vacuum Transport Trailers • Loading Ramps


**Slither® Sewer
Jetting Hose**

tigerflex®


Applications:

- Septic handling
- Liquid and dry chemical & fertilizers
- Construction
- Sewer cleaning, water jetting leader hose

NEW! Tiger™ TRS™

- Heavy duty rubber blend suction hose for septic use.

Tiger™ Green/Tiger™ Red/Tiger™ Yellow/Tiger™ Blue

- Superior EPDM compounds - longer life; more durable; superior chemical resistance.
- Superior Flexibility - 22% more flexible! Easier to handle off trucks, especially in cold weather!
- UV and weather resistant exterior.
- Specially designed abrasion-resistant helix – slides over and around objects; easier to handle and work with.


NEW! Piranha® Slither® Jetting/Lateral Line Hose

- Ultra Slick polyether-urethane cover design.
- Maneuvers around and through difficult bends.
- Makes lateral line sewer cleaning jobs easier.


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

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

Water doesn't grow on trees.

Only efficient, low cost, easy-to-use wastewater treatment systems make life possible for people and businesses around the world. That's Bio-Microbics' mission. With over 45,000 installations in the USA and in more than 60 countries, it's what we do every day.


**Simple, Low Cost, Robust
Water, Wastewater and Stormwater Treatment Systems**
www.biomicrobics.com | 800.753.FAST (3278) | sales@biomicrobics.com

© 2014 Bio-Microbics Inc.

BIO MICROBICS
BETTER WATER. BETTER WORLD.®

*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!*


AQUA-Zyme Disposal Systems

Call us at (979) 245-5656
zymme@aqua-zyme.com
www.aqua-zyme.com


27th TRUCKS INC.

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

1 Year
Factory Warranty on Pumps


2005 INTERNATIONAL 5900

New 4000 gallon carbon steel tank

New Masport pump HXL40


2003 FREIGHTLINER FL70

(low miles)

New 2500 gallon carbon steel tank

New Jurop pump R260


2006 FREIGHTLINER

Mercedez engine, jake brake 450 HP.

New 3600 gallon carbon steel tank

New Masport pump HXL40


2006 INTERNATIONAL 7600

New 4000 gallon carbon steel tank

New Jurop pump LC420


2007 PETERBILT 379

Cummins ISX, jake brake, equipped with heated valves

4700 gallon carbon steel tank

Jurop pump LC420

WWW.27TH-TRUCKS.NET


A Passion for the Stage

Fresh off winning the CMA 'Song of the Year' award, Lee Brice brings his hits to the Pumper & Cleaner Expo's Industry Appreciation Party Feb. 26

By Craig Mandli

The timing couldn't be better for country star Lee Brice to arrive in Indianapolis for the Pumper & Cleaner Environmental Expo International Industry Appreciation Party. Fresh off his Song of the Year award for "I Drive Your Truck" at the 2013 Country Music Association Awards in November, Brice is quickly becoming one of the brightest and most sought-after performers around.

"Winning the CMA award was definitely toward the top," says Brice, when describing where the prestigious honor ranks among his career highlights. "It is simply amazing!"

While this will be Brice's first trip to the Expo, it's entirely possible that, had things gone a bit differently a decade ago, he would be a regular attendee. Brice attended Clemson University on a football scholarship and majored in engineering, fully intending to become a civil engineer. In fact, while Brice grew up in a musical family and has always had a passion for performing, he wasn't focused on music right away. It wasn't until a forearm injury forced him to step away from his role as the long snapper on the Clemson football team that he decided to take a serious look at a music career.

NASHVILLE HITMAKER

Brice latched on as a songwriter with Curb Music Publishing, cowriting some 150 songs his first year. Some of his writing credits include "Still" for Tim McGraw, "Not Every Man Lives" for Jason Aldean, "Crazy Days" and "What it Takes" for Adam Gregory, "More Than A Memory" for Garth Brooks, and "Crazy Girl," which became one of 2013's biggest hits for the Eli Young Band. Brice holds eight of the 13 writing credits on his newest album, "Hard 2 Love," and considers writing a big part of who he is as an artist.

"It's awesome! That is one thing that never gets old," says Brice of the feeling he gets hearing another popular artist perform one of his songs on the radio. "It is always cool to hear people take what you wrote and give life to it in their own way."

DRIVING YOUR TRUCK

While Brice writes much of his own music, a song he can't take the writing credit for, "I Drive Your Truck," took the CMA honor. Cowritten by Connie Harrington, Jessi Alexander and Jimmy Yeary, the song could have


been recorded by a number of major Nashville acts, but Brice was forward-thinking enough to know a powerful song when he heard it. Or rather, when he felt it.

"The first time I heard the song, it absolutely slayed me. It brought me to tears," says Brice. "It became personal to me the very first time that I heard it, and I had a feeling that people were really going to be moved by it. The writers took a broad subject on a specific event and made it accessible for anybody to listen to and connect with through lyrics, and everybody does."

The tune was inspired by a National Public Radio report on the sacrifice of Army Sgt. 1st Class Jared Monti, who died in Afghanistan while trying to save a fellow soldier. Jared's father, Paul, keeps the memory of his son alive by regularly driving Jared's Dodge Ram pickup. Brice's label threw a party to celebrate the song reaching No. 1 on the country charts last May, and Paul Monti was there to meet Brice and the writers whose work has made his son an inspiration to millions.

"It was a very moving experience to meet Paul. There is such a personal story attached to the song that you cannot forget Paul, and Jared's service to our country," says Brice. "It is such a positive song about being able to connect with that someone you've lost in your life. Already knowing the

Inside the Industry Appreciation Party

For more than 30 years, COLE Publishing has thrown an Industry Appreciation Party during the Pumper & Cleaner Environmental Expo International. This year's party, slated to begin at 5 p.m. on Wednesday, Feb. 26, at the JW Marriott Hotel Grand Ballroom, promises to be another high-energy celebration. We recently sat down with COLE Publishing founder Bob Kendall to discuss the history of the party, and find out what's in store this year.

Why do you throw a party every year?

Kendall: The whole idea is to recognize the attendees for the hard work they do throughout the year. Often what they do goes unrecognized. They are the focal point of the industry, and deserve to be celebrated.

You've had some big-name entertainers perform in the past. Who stood out to you?

Kendall: Just a few include the Oak Ridge Boys, Big & Rich, Montgomery Gentry, Neal McCoy, Dierks Bentley, Lonestar, Trace Adkins, Rodney Atkins. Craig Morgan did a great job last year. I love Sawyer Brown, and we've had them back several times. Jeff Foxworthy was a lot of fun, too.

How do you choose which artist you'd like to perform?

Kendall: We always look for country talent that's on the rise. We've had the privilege of working with one of Nashville's premier booking agents, Autumn Farrell of Prime Source Entertainment Group, for several years, and she's always gotten us great names.

Another highlight of the Party is, of course, the 25 cent tap beers. How did that come about?

Kendall: That's all part of the party. We've always offered choice refreshments to our attendees as a way to recognize and appreciate what they do.

This year's performer, Lee Brice, is one of the most sought-after performers in country music right now. How did you land him?

Kendall: Having Lee at the 2014 show is certainly great timing. We actually booked him months before his CMA award, and I have to admit I was pretty excited to see him take home that huge honor in November. That will certainly add to the excitement of the evening.

You've switched the night of the party to Wednesday this year, after holding it on Tuesday evening for several years. Why is that?

Kendall: Wednesday is always the most well-attended day of the Expo, and we wanted to accommodate as many Expo attendees as we could. The evening is a terrific way for attendees to network with both their peers and exhibitors in a more laid-back setting, preferably over a frosty cold one.

Why should attendees plan to attend the Industry Appreciation Party?

Kendall: First off, it's free with full registration. All they have to do is show their badge at the door. Second, the JW Marriot Grand Ballroom is a great setting. These are performers who are typically used to performing in front of sold-out arenas and stadiums, and our attendees can get right up next to them. It's a very intimate setting. That's what makes it the must-attend event for our industry.

story, being able to meet the family was just even more powerful and added more inspiration for the song."

FAMILY FIRST

While Brice continues his passion for his music, he is even more passionate for his family - his wife Sara and two young boys. A tireless writer and performer, Brice took December off to spend with his growing family.

"My family is everything to me," says Brice. "They inspire me to be my best, and I'm fortunate enough to get to do what I love and have a supportive wife and family behind me. I want to do well and continue doing well for them."

In his downtime, Brice enjoys hunting and watching football. "The usual guy stuff," he says. "I can also always be found writing, listening to and recording music. It's my passion and I enjoy it even in my spare time."

AND A GOOD SHOW

When Brice takes the stage Wednesday, Feb. 26, at the JW Marriott Grand Ballroom in Indianapolis, Expo attendees can expect a mix of his upbeat hits such as the catchy "Parking Lot Party," "Four On The Floor," "Hard To Love," and "Carolina Boys," along with heartfelt, emotional tunes like "Love Like Crazy," "Beautiful Every Time," "See About A Girl," "A Woman Like You," and, of course, "I Drive Your Truck."

"My thing is, I just have a ball doing what I do. I grew up watching a lot of shows. I saw Garth Brooks one time, and I just loved that he could come out and rock you in your face, and then all of a sudden just break down to a guitar and sing to you ... kind of like a roller coaster dynamic," says Brice. "That's what I like to do ... what I try to do anyway." ■


**PUMPER & CLEANER
ENVIRONMENTAL EXPO
INTERNATIONAL**

**BOOTHS
2448
2449**

ALUMINUM

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

RV
ROBINSON
Vacuum Tanks

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


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


2010 Jetstream 4200 ID #10019 Call for pricing

- 325 horsepower JD Engine
- 10K pump with #12 plungers
- 916 hours
- Equipped with charge pump and polishing filter


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

©2013 FS Solutions Group

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

The Whole Picture


Clear Computing

A Complete and Flexible Solution

- ♦ Premises, Enterprise or Cloud
- ♦ Web stations for field personnel
- ♦ Customer portal on your website
- ♦ Email integration
- ♦ Document signature capture
- ♦ Service verification
- ♦ PCI compliant credit card integration
- ♦ Fleet management and production monitoring
- ♦ Works on Windows, Apple, Chrome
- ♦ MapPoint, Google and Bing Maps
- ♦ Rent or buy

Our Software Puts You in Control of Your Business, Anywhere, Anytime

www.clearcomputing.com

888.332.5327

sales@clearcomputing.com


Fully Integrated with **INSIGHT**
Mobile Data

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


FORGET BACKFLUSHING


**Visit Us At
Booth 4051
And Ask About
Our Expo Specials**

The Crust Buster is a septic tank agitator that, when used on your job, will save you time and money.

Through the use of engineered blades and high-power rotation the Crust Buster creates a "lifting" agitation within your tank.

**Be Sure to Request a
FREE
Informational
DVD!**

CRUST BUSTERS

Schmitz Brothers L.L.C.

Phone: 763.878.2296
Fax: 763.878.2299
E-mail: pete@crustbusters.com

www.crustbusters.com
888.878.2296

ASK ABOUT OUR "BUSTER BRACKETS" FOR TRUCK MOUNTING

2 Must-Haves For Pumpers

Increase Your Profits


SEPTIC AID™

- Safe, natural treatment to septic system maintenance
- Reduces odors with a powerful odor counteractant
- Replenishes necessary bacteria needed for proper septic system performance
- Digests grease and other organics that commonly cause septic system failure
- Helps restore and maintain drain fields

Call For A FREE Sample

DipStick-Pro® Core Sampler

- Trusted most by municipalities & waste water authorities
- Corrosion-resistant aluminum & impact resistant resin
- For use in grease traps, septic tanks and waste water systems
- Standard is 6' w/4' extension. Custom sizes available


941-757-2591

info@environmentalbiotech.com
environmentalbiotech.com
or aidseptic.com

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!


Lois Lang is a speaker and consultant with Evolve Partner Group LLC. For more information, contact her at lois.lang@evolvepartnergroup.com or 209/952-1143.

The 'Swap' Option

Trading products or services can be a costly option for family businesses **By Lois Lang**

“*If you give me some new kitchen cabinets, I'll redo your website and give you free hosting and SEO for a year.*” Trading the products or services of a family business for something in return is more common than most people like to admit. Sure, we all enjoy getting something for “free,” but when it comes to trades, that freebie often has a steep cost.

In fact, even though you may think the trade is good for the family business because it builds friendships and can lead to referrals, often the trade is unequal, decreases employee morale and creates a “who is getting more” pile of resentments within the family. So while trading may be common, it's a practice you need to avoid or curb immediately.

Consider these key points the next time you contemplate trading your family business's products or services:

SWAPPING QUICKLY ESCALATES

A little trade with a neighbor usually starts out innocently enough. Perhaps you swap septic pumping for piano lessons for your child. Since that turned out well, you may branch out and do other trades with more businesses. Before you know it, you start to think it's okay to use the business any way you want to, which could ultimately lead to issues of embezzlement. So even though trading is not seen as taking the company's assets, it's a slippery slope that is truly a misuse of the family business.

TRADING DECREASES EMPLOYEE MORALE AND PRODUCTIVITY

Would you like to put in a full day's work and not get paid for it? Often, that's how employees feel (both family and nonfamily) when they have to do trade work. Think about it from their perspective. The person who normally would have sold the product or service no longer gets commission for the sale, yet he or she still has to process the paperwork and possibly even do the hands-on work. On top of that, the employees see the owner (or the person who did the trade) reap all the personal benefits of the trade, while the business as a whole gets nothing. And despite this extra work now on

their plate, the employees still have to meet their usual goals and/or quotas. But what's the motivation to do so when the owners or managers let product walk out the front door?

EMPLOYEES OFTEN DO WHAT YOU DO, NOT WHAT YOU SAY

When employees see the owner or other family members doing trades, they may take up the practice themselves. After all, why should the owner be the only one with a club membership or new carpeting in his or her home? Once trading escalates, profits shrink. Ultimately, employees start to think of the business as their personal pocketbook instead of as a stand-alone entity that has a responsibility to all employees and shareholders.

Even though trading is not seen as taking the company's assets, it's a slippery slope that is truly a misuse of the family business.

YOU DEVALUE YOUR OFFERINGS

When you trade, the value of the item or service (for both parties) diminishes. Because no money is being exchanged, neither party truly understands the real value of the product or service received. Even worse, when word spreads that you're willing to work for trades (and it will), the value of what you do shrinks even more. Before you know it, a good number of your sales leads are from people interested in trading. And no company can pay its bills when trades dominate the workload.

YOU CAN'T GET EQUAL SERVICE

More often than not, trades leave someone with the short end of the stick. Because you're getting the product or service “free,” it's difficult to complain when something isn't quite right. Want the yard service to do a better job landscaping? Didn't like the last batch of organic produce? If you had paid full price for the product or service, you'd have no problem complaining. Yet when it's a trade deal, you often feel that you can't make demands. When that occurs, feelings of resentment grow, making the trade an unpleasant situation for at least one of the participants.

END THE TRADES FOR GOOD

If someone really wants your product or service, and you really want theirs, then engage in each other's offerings the right way – by going through the sales channels and paying for the deliverables. While trading is perceived as cheaper and easier, when you consider all the damage it does to your employees, your product or service's value, and ultimately your business, you'll see that trading is actually a very costly option. To keep your family business going strong, swap out the trading mentality before it's too late. ■

16 Colors

Pro Pumper 250
Waste Holding Tank

For Portable Offices
Construction Trailers

kentucky tank

Click or Call
kentuckytank.com/pumper

1.888.459.8265

The Best Place for Tanks

POWER & ENERGY
BOOTH 2349

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


INSIGHT
Mobile Data

Real-time visibility into the
mobile work environment

ONE SOLUTION to manage them all

- Vehicle Tracking
- Asset Tracking
- Mobile Barcoding
- Field Inventory Management
- Routing and Dispatching
- Driver Safety Monitoring
- EOBR & HoS solutions

Pumper & Cleaner
Expo - Booth 2341

Live Barcoding Demo

1. Scan QR Code
2. Login with:
3. Scan barcode


U: Demo
P: Demo


Portable Toilet 411


Fully integrated with:


CLEAR COMPUTING
TAC Online

Control of your business
Anytime, Anywhere

www.InSightMobileData.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


*State Specific Installation


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


BNQ Certified:
NQ 3690-910


European Conformity

"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

POWER FLEX FLEXIBLE TELESCOPIC BOOM


EXPERTISE

TECHNOLOGY

RESPONSIBILITY

Flex Your Muscles

What if we told you that we could offer even more flexibility to our Vac-Con product line by increasing the mobility, reach and flexibility of our telescopic boom? We have done just that with the Vac-Con Power Flex Boom! The new Power Flex Boom extends up to 28.5 ft. from the machine and rotates up to 315 degrees. On top of that, the boom articulates up to 110 degrees and will lift up to 34 ft. into the air.

This new feature, that can be mounted on a Vac-Con combination sewer cleaner, X-Cavator™ and industrial machine, truly illustrates the expertise of the innovative Vac-Con team. Are you ready to *flex* your muscles?

To learn more about the Vac-Con Power Flex Boom, go to our website at vac-con.com

Scan the QR Code to view a short product demonstration video!


A HOLDEN INDUSTRIES Company


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

Vac-Con is a subsidiary of Holden Industries, Inc., a 100% employee-owned company.

VAXTEEL

BUILT TO ORDER. BUILT TO LAST.

IN-STOCK EQUIPMENT

ready-to-ship

2006 Mack Vacuum Truck

3360 Gallon ST Series Vacuum Tank


ST Series Septic Service Vacuum Tanks

Available in 2300, 2500 & 3360 gallon capacities


LMT, Inc. | Galva, IL

Call or visit our
"In-Stock Equipment"
page for pricing & information.

309-932-3311

vaxteel.com | 800-545-0174


T&T Tools, Inc.

Fax: 800.521.3260

Email: sales@mightyprobe.com

800.521.6893
www.MightyProbe.com


HOOKS...

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


PROBES...

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

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


The Enviro Pump-Plus crew includes, left to right, Gerald Holmes, Glenn Larson, Karen Larson, Elizabeth Hoff, Todd VanderWal, Jay Fricke (in truck) and Dylan Fricke. (Photos by Todd Kent)

Profile

Enviro Pump-Plus, Inc. Balaton, Minn.

OWNERS: Glenn and Karen Larson

FOUNDED: 1963

EMPLOYEES: 5

SERVICE AREA: Southwest Minnesota

SERVICES: Septic service, portable sanitation, industrial vacuum loading, waterjetting

WEBSITE: www.enviropumpplus.net

Minnesota


THE **RURAL** ROUTE

Minnesota's Enviro Pump-Plus chose a model of growth through diversification that puts the company in a strong position to serve a lightly populated region

By Dee Goerge

Glenn Larson is living in his dream. It's the dream home he has been working on for five years, and where he and his wife, Karen, live while he completes the handcrafting details of timber frame construction. Instead of waiting to enjoy their home when it's finished, the Balaton, Minn., couple relishes the journey building it.

They did the same thing with their diversified wastewater business, Enviro Pump-Plus Inc., which they expanded after purchasing it from Glenn's father in 1989. As the name implies, they do much more than pump septic tanks. To succeed as a business in their rural area, the Larsons knew they needed to offer services for a variety of customers.

"It takes time to do things right," Glenn says. "The business didn't grow overnight. It didn't change overnight. It's been a steady progress of evolving and growing. The house is the same way. You get something started on a good foundation – that's the key."

(continued)

EXPERIENCE THE "ROYAL" TREATMENT

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


Stock units on display at booth #4020 for the Indy 2014 Convention

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


800-558-2945

www.imperialind.com

VISIT OUR NEW WEBSITE

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


**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**

SOLID FOUNDATION

Glenn credits his father, Floyd, for building the solid foundation.

“Dad is very creative,” Glenn says. “He taught me how to take things others had thrown away and recycle them. That’s the way I grew up.”

Floyd had a small farm and worked as a door-to-door salesman. One of his best-selling products was a septic enzyme treatment, and he recognized there was a need to maintain septic tanks. No one locally offered septic pumping in the sparsely populated southwest corner of Minnesota. Fly-by-night operations came through occasionally, charged a big fee and usually did a poor job.

Floyd looked around the farm for parts and purchased others. With the help of a cousin he put together a pumping rig combining a tandem axle trailer and a 350-gallon tank with a trash pump and started Floyd Larson Septic Service in 1963. He built a business pumping tanks on the small and large farms in the area. In 1970 he added portable restrooms.

Growing up, Glenn worked for his father, but had dreams of running his own business. After high school he attended vocational school and became a licensed plumber. He moved away and owned two shops for a time. In the early 1980s, he moved back to Balaton and opened Glenn Larson Plumbing and Repair and worked with his father.

The shift into pumping was a natural one, except that the entrepreneur in Glenn had ideas for expansion. When he’d press his father about buying equipment or adding services, Floyd responded that Glenn could do that – when he owned the business.


GLENN’S TURN

Glenn and Karen did just that when they bought the business in 1989. A few years later they changed the name to Enviro Pump-Plus to open up to more opportunities and reflect their purpose.

“Our mission statement is: To professionally provide an essential service with respect to our customers and the environment,” Karen says.

Besides residential pumping, there are plenty of opportunities to grow the business, with ethanol plants and industrial customers that have their own pretreatment plants because small municipal facilities can’t handle the additional waste.

“We pump the sludge and land-apply it under industrial regulations,” Glenn explains. “We also do some environmental clean up as subcontractors. Business was very good with Superfund cleanup work in the past.”


Glenn and Karen Larson at Enviro Pump-Plus with their 2006 Peterbilt service truck built out by Advance Pump & Equipment with a National Vacuum Equipment blower.

“Our mission statement is: To professionally provide an essential service with respect to our customers and the environment.”

— Karen Larson

As they recognized needs, Enviro Pump-Plus added services: hot- and cold-water jetting, televised line inspection, industrial vacuum loading and hydroexcavation, for example.

“We enlarged our service area when we went into jetting and inspection cameras,” Glenn notes.

BUILDING A FLEET ON A BUDGET

New services mean new equipment – or at least “new” to the Larsons.

“The first thing we did was buy a new vacuum truck and more portable restrooms,” Karen says.

They ordered restrooms from Satellite Industries and added more over the years. Most of their current 150 restrooms are rented for construction for projects including wind turbines, ethanol plants and electrical grid infrastructure. Glenn likes the Tufway models.

They also purchased a new truck – a 1989 International with 2,500-gallon tank and equipped with a pump from National Vacuum Equipment. Later, they purchased another new truck, a 2008 International with a 1,100-gallon waste/200-gallon freshwater stainless steel Best Enterprises Inc. tank and Masport pump for servicing restrooms.

For septic line inspection they invested in ProCam equipment by UEMSI.

The rest of the fleet is used equipment that has been refurbished and reconfigured. Glenn notes his talented crew has the same repurposing and DIY talents he and his father have. “We do a lot of stuff in-house,” he says. “Two of them were diesel mechanics and another did auto body work.”

(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???


BOOTH
3104

Special Guest

EXCLUSIVE

MUSICAL VENTRILOQUIST
MEGAN PIPHUS
LIVE AT BOOTH #3104!

Fresh off appearances with Jay Leno and America's Got Talent


Meet Megan in person with Petunia the Skunk!

Meet Megan Piphus (with Petunia the Skunk) live at our booth #3104. Megan, the super-talented musician and ventriloquist, is fresh off appearances on the Tonight Show with Jay Leno and America's Got Talent.

Visit Us At Booth 3104


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

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

Teamwork Simplifies Transition

"A good friend once said that if you let people help build the mountain, they're not so quick to tear it down," says Glenn Larson. His life and business are based on treating people with respect and dignity. At 61, as he plans for retirement, that philosophy may serve him well.

Instead of only having the option of selling the business, he can maintain ownership, with employees handling the day-to-day management. "We've been blessed with a good crew. We're constantly teaching each other," Glenn says.

Glenn, who has asthma, recognized his workers' full potential five years ago when he nearly died of pneumonia. Though he helps on a part-time basis – when he's not working on his timber frame home – the crew realizes he has less endurance.

"The guys are real kind to me. I rely on and trust them," he says.

For example, they took care of the whole process of shopping for, retrofitting and building the company's latest truck – with Glenn's approval.

"Sometimes I go into the shop and they ask, 'Don't you have something else to do?' " Glenn adds with a laugh.

His wife, Karen, who takes care of the accounting and scheduling and works in the office with the couple's daughter, Elizabeth, says she is not ready to retire for a while. But with their daughter and the rest of their qualified staff, she and Glenn have the freedom to take trips, work on their house and pursue other interests.

"Our daughter can handle the office and the other employees can handle the physical end of the business. There's no reason we can't own the business and put them in roles of management and leadership and be around for them to bounce some things off of and sign the checks for major purchases," Glenn says. "We're transitioning in steps and phases so we don't have to sell right away."

Last winter they put together odds and ends from old equipment to build a 60-gallon vac tank to fit through 36-inch doors to clean restaurant grease traps. For an even bigger project, they built a custom restroom service truck starting with the well-worn components from an old Isuzu Work Mate rig. After much refurbishing and fabrication, they installed the vacuum unit on a 2002 Ford F-550 truck.

"We not only diversify in our services, we also have diverse equipment," Karen says. The company strives to outfit trucks for multiple purposes.

For example, the 2004 Kenworth and 2006 Peterbilt trucks (both with 3,800-gallon stainless steel tanks from Advance Pump & Equipment)

(continued)


"The Trinket Man," Todd VanderWal, is always custom-building tools for the crew at Enviro Pump-Plus. Here he's shown with a spreader bar he fabricated. His portable grease trap service unit was built with odds and ends around the shop. Only the casters were purchased for the project.


Technician Jay Fricke pumps a tank in the Minnesota countryside with the 2006 Peterbilt service rig built out by Advance Pump & Equipment.


888-442-7829


GapVax®

 **PARTSEXPRESS**

**CUSTOM-BUILT INDUSTRIAL
VACUUM LOADERS, HYDRO EXCAVATORS,
COMBO JETVACS AND MORE!**

Thank you to all of our loyal
customers for keeping us
busy and successful!

We hope you got to stop by
the Pumper & Cleaner Expo to
see us - our Orange County
Chopper - Live demo Wednesday
and our superior equipment!


*One of the first GapVax Units
ever built!*


Celebrating

25
Years
1989-2014


BOOTH 6004


WWW.GAPVAX.COM


Technician Todd VanderWal uses ProCam equipment by UEMSI for a pipe inspection.

are used to pump septic tanks, but they are also equipped with National Vacuum Equipment blowers for commercial pumping, such as carwash pits.

The crew uses a 1989 Ford combination jet/vacuum that is also set up to do hydroexcavation when working with utility clients. Because it is equipped with a jetter vac and modified pump by Flexible Pipe and Tool (St. Joseph, Minn.), it also works to pump municipal lift stations, plugged pipes in manure handling systems on local dairies and clean up slurry at ethanol plants.

The Larsons' fleet also includes a 1995 International with a 3,400-gallon aluminum tank and a 1989 International with a 2,500-gallon aluminum tank, both carrying National Vacuum Equipment pumps, a SRECO-Flexible trailer jetter and a 1997 Peterbilt with a Cusco vacuum loader. The Cusco unit's ability to handle dry material opened up a variety of services the business now offers, including cleaning flour bins, coal dust, sand and gravel, and silos.

CREATIVE TOUCH

The Larsons encourage and appreciate their crew's creativity, which is balanced by common sense since they also use the equipment and know what they need. A few years ago, they fabricated a drop deck trailer to transport portable restrooms that is built low to make loading and unloading easier.

Fellow employees call Todd VanderWal "Trinket Man" because of his knack for building things for better efficiency. For example, he builds brackets and compartments in toolboxes and on trucks so everything stays in place. He customized spreader bars for each truck for land-applying septage.

Last winter the crew worked with a graphic designer from Sybesma Graphics of Sanborn, Iowa, to include gold flake in new truck signage announcing the business's 50th anniversary. The painter, who also works on racecars, created the design earning the 2010 Pumper Classy Truck of the Year award.

"All of our trucks are like big billboards, so we use that," Glenn says.

People comment that they see the name Enviro Pump-Plus all over, so it is as good as advertising in local papers, on the radio and in the phone book. The Larsons also have a website, but admit it needs "new blood" to be developed effectively.

Other than GPS in some of the trucks, Karen notes that routes are set up old school with basic software they've had for years. The crew knows the area and puts in enough windshield time to follow routes she sets up for them – or they modify to be more efficient.

NEXT BIG THING

The Larsons and their employees brainstorm regularly at meetings about potential new services they can provide. There is more competition in the area than when Floyd started the business, and it's important to have a mix of residential, commercial and industrial work to keep the crew busy all year. Safety training is maintained with videos and programs through the Minnesota Onsite Wastewater Association. Annually employees attend safety courses conducted by ethanol plants so they can continue working there.

Under a new law in Minnesota, pumpers are now allowed to have their own on-site storage to hold waste until conditions are right for land application. Enviro Pump-Plus built a concrete in-ground tank right away and will save themselves and customers money. Prior to the law, when

weather and ground conditions weren't right for land application, they had to take septage to municipal plants and pay dumping fees.

Hardworking employees staying on top of regulations and watching for service opportunities keep the business competitive and successful, Glenn says. By taking time and small steps to grow and diversify, Larsons' business has developed a unique personality.

So has their home in progress with its blend of new lumber with wood, doors, chalkboard and windows from an old grade school and other old buildings. With a good foundation and patience to build it over time, the Larsons aren't sure what they

will end up with. That's OK. Staying open to design opportunities while appreciating the journey is just as important. ■

“A good friend once said that if you let people help build the mountain, they're not so quick to tear it down. We've been blessed with a good crew. We're constantly teaching each other.”

— Glenn Larson

MORE INFO

Advance Pump & Equipment, Inc.
877/557-7867
www.advancepump.com
(See ad page 13)

Best Enterprises, Inc.
800/288-2378
www.bestenterprises.net
(See ad page 63)

Cusco
800/409-3541
www.wastequip.com

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

National Vacuum Equipment, Inc.
800/253-5500
www.natvac.com
(See ad page 59)

Satellite Industries
800/328-3332
www.satelliteindustries.com
(See ads pages 2, 65, 85)

SRECO-FLEXIBLE, Inc.
800/537-3592
www.srecoflexible.com

UEMSI
800/666-0766
www.uemsi.com

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

Just add hot water, and watch your margin grow!

While at
Indy
Let's sit down and talk!
Call Al at
228-238-5587
at any time.

- Potable Water Trucks
- Dump Trucks
- Service Bodies
- Portable Restroom Trucks
- Rollbacks
- Hydratails
- Vacuum Transport Trailers
- Loading Ramps


Bodies by Ledwell.

Celebrating 68 Years of Quality


aklaser@ledwell.com • **888.533.9355** • www.ledwell.com

Built in the United States ... At work all over the world!

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

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

PUMPER & CLEANER
ENVIRONMENTAL EXPO
INTERNATIONAL
BOOTH 3032

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

KeeVac Industries, Inc.

**It has a
Cummins!**


\$95,500
Show Special
\$89,995

One Only At This Price

2014 INTERNATIONAL 4300

- 260 HP Cummins Turbo Diesel
 - Air brakes
 - 33,000 GVW
- Rear differential locker
- 6 Speed transmission
- 2,500 gallon steel septic truck
- Jurop RV 360 vacuum system
 - One tool box
- Two work lights (at rear)
- Heavy duty bumper


\$99,500

2014 INTERNATIONAL 4300

- Cummins 240 HP engine
- Allison 2500 6-speed RDS automatic
 - Air brakes
 - 25,999 GVWR
- 2,000 gallon (1,500 waste/500 fresh) Robinson Vacuum Tank
- Fruitland RCF 250 Eliminator Pack Vacuum Pump System
- DC-10 Fresh Water Pump
- Large waterproof cabinet each side
- Heavy duty toilet carrier with trailer hitch, 7 pin trailer connection, and winch for securing toilets
- Two work lights (at rear)


\$76,750
Show Special
\$74,498

2013 FORD F 550 TURBO DIESEL

- 6.7 liter 300 HP engine
- 6-speed automatic Transmission
 - 19,500 GVWR
- 1200 gallon (900 waste/300 fresh) Robinson Vacuum Tank
- Masport HXL4V Vacuum Pump System
- DC-10 Fresh Water Pump
- Large waterproof cabinet each side
- Heavy duty toilet carrier with trailer hitch, 7 pin trailer connection, and winch for securing toilets
- Two work lights (at rear)

ON THE LOT SELECTION! (see list below)

Take Delivery Now ...

RESTROOM TRUCKS

- | | |
|------------------------------|--------------------------|
| 2013 Ford F550, 1200 900/300 | 2014 International, 2000 |
| | 1500/500 |
| 2014 Ford F550, 1200 900/300 | 2014 Dodge, 950 Steel |

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

SEPTIC PUMPERS

- | | |
|-------------------------------|-------------------------------|
| 2013 Peterbilt 2500 Alum | 2012 International 3600 Steel |
| 2012 Ford 2500 Steel | 2013 Freightliner 3600 Steel |
| 2013 International 2500 Steel | Front Hoist rear open Door |
| 2013 Hino 2500 Alum | 2013 International 4800 Alum |
| 2014 International 2500 Steel | |
| 2013 Peterbilt 3600 Alum | |


BOOTHS
2445, 2446


Like us on
Facebook


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

866.789.9440

www.keevac.com

P0214


FEBRUARY 24-27, 2014

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

2014 EXHIBITOR LIST

Current as of January 7, 2014.
Subject to change.

27th Trucks, Inc.
3T Equipment Company Inc.
A. Rhodes & Associates, Inc.
A.R. North America
Abbott Rubber Company, Inc.
ABCO Industries Limited
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
Aerotech, LLC
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..
Aleris-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.
AquaSols by TriStar Medical Products
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
Boergers LLC
Bowman Tool Co.
BOXR Hydro-Excavators
Brenlin Company, Inc.
Bright Dyes
Bright Technologies
Bucks Fabricating

Bulk Toilet Paper
BW Technologies by Honeywell
CallSource
Cam Spray
Canam Equipment Solutions, Inc.
Canplas 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
Chempac Corporation
Chempure Products Corp.
Cherne Industries Inc.
CIPP Services, LLC
CIPP Technology and Equipment LLC
Clarus Environmental/Zoeller Pump Co.
Clayton Industries
Clear Computing
Clearstream Wastewater Systems Inc.
Clearleaf Tool Co.
Cobra Technologies
COLE Publishing
COLE Publishing Editors
Comet USA, Inc.
Comforts of Home
Conqtec Universal
Consolidated Treatment Systems, Inc.
Containment Solutions, Inc.
COXREELS
Crescent Tank Manufacturing
Crestex Specialty Products
Crust Busters/Schmitz Bros.
CUES
CUSITEC CUSTOM TANKS AND TRAILERS
De Neef Construction Chemicals
Del Vel Chemical Co.
Depth Ray
Ditch Witch
Dove Ventures Inc.
Downey Ridge Environmental Company
Dragon Products
Drainbo Products
Draincables Direct
Dultmeier Sales
Durracable Manufacturing
Dyna Flex Inc
DynaLiner LLC
Dynamic Filtration Limited
E Z Onsite
Earthtek Environmental, LLC
Electric Eel Mfg. Co. Inc.
Ejen Corporation
Envirologics
Environment One Corporation
Environmental Tank & Container (ETC)
Envirosight
Enviro-Tech of America, Inc.
Envirobat
Enz USA Inc.
Epps Products
E-Tank, Ltd./ E-Pump
EZTrakR
Famhost Family of Hosted Apps
Federal Signal Environmental Solutions
Fisher Research Laboratory

Five Peaks
Five Star Products, Inc.
FKC Co. Ltd.
Flint Industries
Flo Trend Systems Inc.
FlowMark
FM Manufacturing Inc.
Forbest Products Co.
Foremost Industries LP
Forest River, Inc.
FORMADRAIN Inc.
Fruitland Manufacturing
Gamajet, a part of the Alfa Laval Group
GapVax Inc.
Gardner Denver Water Jetting Systems
Gardner Denver Wittig
GE Oil & Gas - Roots Blowers
GEA Farm Technologies, Inc. (Houle USA)
General Pipe Cleaners
General Pump
GeoFlow, 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
Hammelman 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.
Hydra-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
InfraTech
Innovative Equipment, LLC
InSight Mobile Data Inc.
Insight Vision
Integrated Vehicle Leasing / Financing
InterfitUSA
InvizIQ (Product of NOV Mono)
ITI Trailers & Truck Bodies Inc
J&J Chemical Co.
J. Hvidtved 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
Industries Inc.
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.
Lansas 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
Little Giant / Franklin Electric
LMK Technologies, LLC
LMT, Inc. I VAXTEEL
Lock America, Inc.
LoganUSA
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
Meese Orbitron Dunne Company
Merrill Bros., Inc.
Mid-State Tank Co., Inc.
Miller Pipeline
Miller-Haufen Tool Company
Milwaukee Pump
Milwaukee Rubber Products Inc.
Moody Pumps, Inc.
Moeller Plastics
Moey Mfg. & Sales
Money In Motion
Moro USA
Mr. Rooter Corp.
MTC
MTech
Muncie Power Products
Murphy by Enovation Controls
Mylana Mfg. Company Inc.
NASSCO, Inc.
National Precast Concrete Association
National Truck Center
National Vacuum Equipment
Nature Calls
NAWT
Nexstar
NLB Corp.
Northeast Industrial Mfg
Norweco Inc.
Novaflex Hose
NozzTeq, Inc.

NSF International
Nu Flow
Oakmont Capital Services
Oceanquip, LLC
Ohio Electric Control, Inc.
Omega Liquid Waste Solutions
OMI Industries
OMSI Transmissions, Inc.
One Biotechnology
Orenco Systems, Inc.
PA SpA
Parson Environmental Products Inc.
Patriot Pumps
Par's Pump & Blower
PC Scale Technologies
Pearpoint / SPX
Painemann Equipment
Pelican Worldwide
Penny Pockets
Pentair
People's United Equipment Finance Corp.
Perma-Liner Industries LLC.
Petersen Products
Petrofild Industries (Tornado Hydrovacs)
Phoenix USA Inc.
Piccadilly Concepts
Picote Oy Ltd
Pik Rite Inc.
Pipe Lining Supply, Inc.
PipeHunter
Pipeline Analytics
Pipeline Renewal Technologies
PipeLogix 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 - ElmMech, Inc.
POSM Software 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
Quick-Lining Systems, Inc.
RABCO Sales LLC
RapidView IBAK North America
Ratech Electronics, Ltd.
Rausch Electronics USA LLC
RC Industries Inc.

RecoverE
REED Manufacturing Company
Reelcraft Industries Inc.
Reline America Inc.
Resiplast
ReviewBuzz
Rich Specialty Trailers
RIDGID
RID-X® Septic System Treatment
Ring-O-Matic
Ritam Technologies, LLC
RITEC GmbH
Robinson Vacuum Tanks, Inc.
Robuschi & C.S.p.A.
RODDIE Inc.
Roebic Laboratories, Inc.
RootX
Roth Global Plastics
ROTHENBERGER 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.
Satellite Industries Inc.
Saverisen, Inc.
Savatech Corp.
Schieffer Co. International LLC
Schwing Bisset
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
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)
StoneAge, Inc.
Strategic Telecom Solutions
Sturgeon Tank & Equipment
Stutsman
Subsurface Instruments

Sunbelt Rentals
Sunrise Environmental
Super Products LLC
Superior Signal Company LLC
Supervac 2000
Surco Portable Sanitation Products
Surpressor 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 Chem.
U.E.M.S.I.
Uder USA
Under Pressure Systems, Inc.
US Fleet Tracking
US Jetting, LLC
USA BlueBook
USB-Sewer Equipment Corporation
VAC2GO
Vaccal
Vac-Con Inc.
Vacutru Limited
Vacuum Sales, Inc.
Vacuum Truck Rental
Vaporooter
VAR Co.
Vermeer
Veyance Technologies, Inc.
Vivax-Metrotech Corp.
Vogelsang
Vu-Rite Video Inspection Systems, LLC
Wachs Utility Products
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 Ultralav 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


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.


THE ANTI-THEFT GREASE VAULT

With the rocketing price of used cooking oil and grease, thieves all over the country have been busy stealing grease in the dead of night and quietly slipping away. We just made it harder for them. We are the leading manufacturer of waste handling and recycling equipment in North America and our Grease Vault features a patent pending design that thwarts even the most ingenious efforts. With interlocking lid plates, shields for the lock and security bar, and a heavy duty grate, you can feel secure that your grease will stay exactly where you put it...until you're ready to sell it yourself.


www.wastequip.com | 877-468-9278


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 STA80AL Linear Air Pump

Integrated audible alarm & warning light with toggle testing switch.


\$320.00
2-YEAR WARRANTY


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.

REGENERATIVE BLOWERS

18-Month Warranty


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

FLAGG-AIR 340HP AERATORS


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

Terralift™ 2000: cost \$38,000

Dump truck:
cost \$72,000

Trackhoe:
cost \$103,000

Pumper trucks:
cost \$59,000 & \$75,000

Backhoe:
cost \$67,000

Backhoe, two vans
& a jetter:
cost \$117,000

Bulldozer, truck & trailer:
cost \$195,000


Sure you make money on all of your equipment, but nothing like the money you could make with a Terralift 2000.

Where else can one man take a 1,700 pound, \$38,000 piece of equipment and make up to \$2,500 in one half a day?

Why, in order to get the same return on your \$103,000 trackhoe, you would have to charge customers almost \$9,000 per day and \$6,500 per day for a \$75,000 pumper truck!

*It's time you join
the Terralift Revolution
and make some real money!*

For more information on purchasing a Terralift call
toll-free 888-298-4272 or 800-223-2256
www.terraliftinternational.com

Manufacturer of the...


AERRATECH, LLC

John VanZandt 104 E. Main Street, Box 532
Stockbridge, MA 01262
Ph: 413.298.4272 • Fax: 413.298.3481

THERE'S
HEAVY DUTY,
AND THERE'S
HEAVIER DUTY.


Galbreath®

galbreathproducts.com • 877-468-9278

New Jersey watershed association plans wetlands-based onsite system

By Doug Day and Sharon Verbeten

The Stony Brook-Millstone Watershed Association in New Jersey is building a wetlands-based wastewater treatment center at its new \$7.5 million environmental center. Expected to be completed in fall 2014, the new system will use the natural cleansing quality of plants, creating a more effective way to treat human waste and remove more pollution than a conventional septic system, the association reported.

Wastewater from the toilets, showers and sinks will flow into a tank where solids will be removed. The water will be pumped into the first wetlands stage, a container where microbes in the plants' roots will attack bacteria, then flow through the rest of the system. The water will move horizontally through the wetland system, which will break down contaminants and clean the water, which later will be released into the ground.

Florida

An engineering firm conducting a study on septic tank regulations in the state has requested a one-year extension, until January 2016, to finish its work. A delay would continue to prevent the Florida Department of Health from instituting nitrogen reduction laws until the study is completed. The \$5.1 million study, and the enforcement delay, was ordered by the state legislature in its 2008-09 budget. The legislature also passed a measure in 2012 to prevent local government from requiring advanced septic systems until the study is done.

The engineering firm says inconsistent funding from the state has delayed completion of the study. The legislature provided funding in the first year of the three-year study, but none in the next two budgets.

New York

One New York state agency has fined another and the two have reached an agreement to replace 30 septic systems in five state parks. The Department of Environmental Conservation and New York State Office of Parks, Recreation & Historic Preservation entered into a consent order to upgrade the septic systems. The parks department will also pay a \$25,000 fine, plus another \$25,000 if the terms of the consent order are not met in three years. The decades-old systems did not meet current treatment standards.

The action followed notice from Peconic Baykeeper of a lawsuit it intended to file because the parks were allegedly violating the U.S. Clean Water Act. The group says it still intends to file the lawsuit because it wants to see the use of more advanced treatment technology, including denitrification.

Louisiana

A former state septic tank inspector was sentenced to five years of probation for accepting bribes from a contractor. The 71-year-old contractor, Glenn Kelly Johnson, who had felony environmental convictions and had served prison time, died before he could be tried. Alan Forrest Pogue, the 52-year-old former employee of the Louisiana Center for Environmental Services, admitted to accepting \$50,000 in bribes from May 2009 to June 2011. The federal court indictment said the septic tank inspector provided a list of those who applied for septic tank permits so the contractor could try to get their business.

An inspection of all septic systems in Tangipahoa Parish showed that 63 percent of aerated treatment units were not working correctly – many because they were not plugged in. Of 83 homes with conventional septic systems, 79 failed the inspection, mainly because their tanks had not been pumped. The ongoing program in the parish seeks to help homeowners and businesses to make sure their septic systems are working as designed.

Arizona

Despite previous rulings to the contrary, the rental of portable restroom equipment is subject to Arizona's sales tax. The December 2012 order of Department of Revenue Director John Greene cites both state statutes and a 1970 Supreme Court ruling to support the rental as a taxable event, despite previous actions that exempted such transactions. The Supreme Court ruling mentioned in his ruling was not specific to portable restrooms, but instead dealt with a coin-operated laundry business and a company that installed car wash equipment.

In October 1979, the Department of Revenue imposed the sales tax on portable restroom units, a move that was overturned in November 1985 by a hearing officer and upheld by the Revenue director a few months later. In October 1988, the original 1979 ruling imposing the tax was rescinded by the Revenue director.

Greene's new decision states that gross income from renting portable restrooms is subject to the state's 6.6 percent "transaction privilege" (sales) tax. He ruled that the tax is imposed upon the gross income from the renting of portable toilets, including the servicing of those units and any other charges, including, "charges for installation, labor, insurance, maintenance, repairs, pickup, delivery, assembly, setup, personal property taxes, and penalty fees even if these charges are billed as separate items." ■

ENTER AN OASIS AND EXPERIENCE THE DIFFERENCE

POLYPORTABLES' EXTENSIVE LINE OF
ADD-ONS AND DEODORIZERS
ALLOW YOU TO PROVIDE
AN OASIS FOR YOUR
CUSTOMERS.


Blue Works


Turbo Tubes


Turbo DriPax


Super Turbo Tubes


Air Works


Screen Works

Heading to the Pumper Show?

Stop by Our Booth to See Our Newest Innovation!

MADE IN
USA
GRETN, VA

Latest Invention by Amthor will
Ensure Driver Safety
& Increase Productivity.

Text "AMTHOR"
to 24587 during the
Pumper Show to
Receive Messages
with the Truck
Deal of the Day

Official unveiling will be at
10:00 am on February 25th
at our booth!

Patent
Pending

Come to our booth for a chance to open our treasure chest and play
our football game to win iPods, gift cards, a Colts jersey and much more!

Come see the entire line of Amthor vacuum and portable restroom trucks.

See our complete list of turnkey units, get financed right on the spot,
then take one home from the show!


Tank Truck Manufacturer & Design Leader

434.656.6233 • AmthorInternational.com

contact Hank Vanderveen: 845.494.0104


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

Challenger Series


866 Challenger


607SV Challenger


607 Challenger

Vacuum Pumps & Blowers Valves Tank Components

Efficient - Reliable - Cost Effective

Manufactured in the USA 


NVE Valve


Moisture Trap


4-Way Valve


4307 Blower


Manway


NVE

800-253-5500 | natvac.com


PROVIDING SOLUTIONS for Your Industrial Needs

STANDARD AND CUSTOM FABRICATED EQUIPMENT

ELECTRIC PRESSURE WASHERS


explosion
proof

- » Explosion proof
- » Electric hot/cold
- » Diesel hot/cold

DIESEL PRESSURE WASHERS


- » 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

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.

Pipeline/Sewer Cleaning & Maintenance Equipment for Jetters & Jet/Vacs


**Floor/Bottom
Cleaner**


**Hose Mending/
Swaging Machines**


Clamps


**Root Cutter
Assemblies**


Saw Blades


Swivel Joints


Vacuum Tubes


Sewer Hoses


Shark


Aluminum Sand


Radial Bullet


Pipe & Sewer Plugs


Warthog Nozzles


**Confined Space
Entry Systems**


Hycon® Valves


Ball Valves


Aluminum Grease


Steel Sand


Truder


Penetrators


HD Washdown Gun


Grit Catchers


Flanges


Couplers


Brass Valves

- Hose Reel Swivel Joints
- Valves, Ball, Lever, Piston
- Pressure Relief Valves, Vector® Parts
- Nozzles, Pipe & Sewer
- Tiger Tail® Hose Guides
- Manhole Accessories
- Root Cutters & Saw Blades
- Jetter Hose, 1/8" thru 1-1/2"
- Pipe & Sewer Plugs
- Confined Space Entry Systems
- Hose Reels
- Clamps, Vac Tubes, Debris Hose
- Buehler® Milling Cutters
- Warthog Nozzles
- Plus Many Other Items

Need Parts For:

**VECTOR®
VAC-CON®
AQUATECH®
CAMEL®
CLEAN EARTH®
MYERS® & FMC®
PUMPS**


Call for our complete catalog with prices

**Cloverleaf
TOOL CO.**
TF: 800-365-6583

Tel: 941-739-0707 • Fax: 941-739-0001

www.cloverleaftool.com

email: sales@cloverleaftool.com


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

Top Gear

Bold graphics, a splash of chrome and driver-friendly features are a winning combination for 2013 Classy Truck of the Year winner Woody's Septic By Jim Kneiszel, Editor

At one time the Woody's name on the side of the Holly Hill, Fla., pumping company's trucks was nowhere near as big as it is now. Today, 3-foot-tall letters scream the familiar septic service provider's name. Greg Thompson, president of the company – closing in on 60 years of service to the folks of Volusia and Flagler Counties (near Daytona Beach) – says bigger has turned out to be better for marketing purposes.

"I want people to be able to read it from the next county," Thompson says of the hand-painted logo from local company Sign Power. "It's a rolling billboard and free advertising. Where else can you pay \$1,200 (for the paint work) and get a billboard for 10 years?"

The huge block letters and the rainbow graphic capture the attention of customers, but they also caught the eye of judges in the 2013 Classy Truck of the Year contest. The 2010 International 7600 built for Woody's by Lely Manufacturing Inc. has been chosen as the top truck from monthly entries that appeared in Pumper magazine over the past year.

The truck, first featured in the September issue last year, has been a great marketing tool and a proven pumper for three years cleaning septic tanks, grease traps or anything else customers can throw at it. The truck has worked out so well that Woody's ordered a 2014 model just like it, which will be on display in the Lely booth at the Pumper & Cleaner Environmental Expo International later this month.

The white-on-white Classy Truck winner has simple, good looks, accented with aluminum wheels, a chrome stack and other details, but it is first and foremost a work truck, and was spec'd for pumping performance and driver safety by Greg's father, semiretired Woody's owner Jerry Thompson. The rig has a 4,200-gallon steel tank and is powered by an International MaxxForce II 390 hp engine.

Woody's has been in business since 1955, and Jerry Thompson took over as the third owner in 1984. The company with 20 employees takes on about any wastewater-related job. They're used to taking care of their trucks in-house with a crew of guys who know how to weld and fix most problems. They maintain the fleet of seven trucks and perform about 90 percent of repairs. All the trucks were built out by Lely, including two rigs that recently received tank-off refurbishing.

Regular maintenance and handy convenience features born out of Jerry's 30 years of experience make the International a great daily driver for technician John Frugoli. And it doesn't hurt that the truck looks attractive on a job site. "It's important to us that our equipment looks good. If it looks good, the customers don't mind it parked out in front of their houses," Greg says.

What are some of the must-haves when Woody's orders a new truck?

A CLUTCH-FREE EXPERIENCE

Woody's made the switch from manual shift to Allison 4000 automatics in 2006. The result has been fewer burned-out clutches and rarer transmission repair bills. "A lot of drivers don't know how to drive a stick. They tell you they do, but they don't," Greg says. "They don't know the gear pattern and they're harder on the brakes because they don't know how to downshift." In the urban setting and with Florida's flat topography, the auto works great, Greg says. Pumpers in the mountains or those who go off-road frequently might disagree, he allows.

SUCTION TO SPARE

With the Classy winner, Woody's switched from using a vane pump to a powerful Robuschi RBDV-65 blower at an additional cost of \$6,000 to \$7,000. The move has translated into more revenue for the company. When a municipal tough job

was on the line, Greg said the blower made his company stand out. "Some pumpers couldn't pump anymore at some point, but that truck would draw it all the way down to the bottom. That justifies (the customer) paying us more."

SAFETY FOR THE CREW

A Star 2420 SLDA Razor Light Bar on top of the cab is a smart \$1,000 safety upgrade, and one that goes on every truck now. The bright flashers protect technicians who sometimes work around the clock in emergencies. "We run that light to make people aware of us and slow them down at night," Greg says. "And it looks professional on a busy construction site."

SMART TOOL HOLDER

Jerry designed a unique upright tool holder that comes off the rear bumper that prevents lost work tools and cluttered hose trays. Four 1.5-inch diameter galvanized pipes are welded vertically across a bar off the bumper. The pipes are placed where the driver can see the tools through the rear-view mirror. "If the tools are in the side trays, you don't know if you have them or not. This way, you see your tools and know you can go on to the next job," Greg explains.

PAINTED, NOT VINYL GRAPHICS

When it comes to bringing the Woody's image to the work trucks, the pumper chooses hand-painted artwork over quick-and-easy vinyl for the tried-and-true rainbow background design and bold lettering. Greg says the vinyl "peels off in the heat with the sun baking on it." The company has about 10 phone numbers for customers to call, but it doesn't include them on the trucks. ■


Best Enterprises, Inc.

Building quality Stainless Steel Tanks since 1972


BOOTHS
4255, 4256, 4260


We offer a full
line of parts for
all your needs

Since
1972


All 304 Stainless Steel

Slide In Units available and in stock now!

Best Enterprises, Inc. Located in Cabot, Arkansas 501-988-1905

800-288-2378 www.bestenterprises.net www.youtube.com/bestentinc

"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


Gardner Denver Wittig vacuum pumps offer unmatched performance & durability

Don't take our word for it! Hear what others are saying:

"Since we started specifying Wittig pumps [on our tank trucks] we have had zero warranty claims."

—VP Marketing, OEM Tank Truck Manufacturer


Wittig RFL
Proudly made in the USA


Wittig RFW

www.GardnerDenverProducts.com

Come See The **Hottest** Set Of Wheels In Indy


HOT, NEW PRODUCT

In Indy, the hottest set of wheels will be the new Satellite Suites™ luxury restroom trailers with features set to revolutionize the industry. Features that protect your investment from heavy use, weather and time while providing end-users a classy, tastefully designed restroom.

If you're an operator who likes to see the newest in restroom products and have a lead foot, head to Indy and you might be the first to see the hottest new product of 2014.

HOT, NEW FEATURES

- Revolutionary Non-Wood Structure
- Seamless, Non-Wood Composite Sub-Floor
- Roof Armor, Exclusive Seamless Roof Skin
- WaterShed Roof Design
- Seamless Gel Coat Fiberglass Exterior
- Polypropylene Waste Tank
- Advanced Waste Tank Sump Design with Bottom Discharge
- Industry Leading Odor Control Features
- Contemporary Interior Design

Booth 4034

Pumper and Cleaner Show
Indianapolis, IN
February 24 - 27, 2014

Satellite Suites™

satelliterestroomtrailers.com

574-350-2152

When OSHA Comes a Knockin'

Cooperation and swift action to correct violations was a key to minimizing safety concerns for an Illinois portable sanitation contractor **By Ken Wysocky**

It's rarely a good thing when officials from the Occupational Safety and Health Administration (OSHA) visit your business and cite it for violations. But in a turn-lemons-into-lemonade moment, it turned out to be beneficial for Bradley Denton and his company, DropZone Portable Services Inc. in Joliet, Ill.

Denton's OSHA odyssey began in February 2012 when a former employee – who worked for the company for just a few days – filed complaints after leaving DropZone on his own accord. OSHA inspectors then showed up at the company to investigate four alleged health-and-safety violations.

That came as a complete surprise to Denton, who founded DropZone in 1997. Until that visit, DropZone – which rents and services portable restrooms in central Illinois and the metropolitan Chicago area, plus offers temporary fencing and septic-pumping services – enjoyed a spotless safety-compliance record, he says.

In the complaint, the former employee alleged that: employees who worked with glutaraldehyde were experiencing skin rashes; a 55-gallon drum of heavy-duty degreasing soap was not properly labeled with the names of the chemicals it contained, or with required safety warnings; mandated Material Safety Data Sheets (MSDS) were not readily available to employees (operators must keep MSDSs on file so employees know the various safety precautions for handling certain substances); and employees did not receive hazardous-communication training materials for handling certain chemicals.

The first three allegations were dismissed; the last one was not. But during the inspection, other issues emerged. How Denton reacted – and the lessons he learned – may be instructive for others in the pumping industry.

Pumper: What was your initial reaction to the allegations?

Denton: I thought they were false. When the OSHA inspector came out, we went through each one and gave him our book of MSDSs. In particular, we showed him our MSDS for glutaraldehyde, which is a soap product used for washing hands. It won't give you a skin rash; no one has ever had a rash on our premises. So two violations were taken out of the equation.

Then they took pictures of the area where we store our products and pictures of the warning labels that were clearly marked on our three chemical drums for soap, deodorant and fragrance spray. So we were told

we were exempt on that charge, too. So the only remaining allegation was the one regarding hazardous-communication training, which it turns out we violated because we did it verbally instead of using a written communications program. So we developed a written training manual.

Pumper: What happened next?

Denton: Things got deeper. As OSHA reviewed the photos, they showed we were using a formaldehyde-based toilet deodorizer. That's when all hell broke loose. Our supplier got nailed because he didn't have the drum properly marked with a label saying it contained a potential cancer-causing chemical [formaldehyde], and we got nailed because we didn't have the proper label on the drums, and for using a product without proper venting.

We signed an agreement right away, saying that we wouldn't use formaldehyde-based products anymore. That took care of that; OSHA was happy about that.

The photos also showed that we had an old respirator sitting on pallet racking above the drums, in case anyone ever needed one. But it turns out that in order for employees to use a respirator, they need a medical breathing evaluation to make sure they won't suffocate if they use a respirator, because their lungs aren't strong enough to pull oxygen through the filters. So we threw out the respirator right away, because none of the products we use would require one anyway.

“Employees are our biggest asset, and keeping them safe is our top priority. We thought we were safe because of the knowledge we gained at trade association conventions and shows, but it turns out we didn't know everything.”

- Bradley Denton

Pumper: What was the penalty for the violations?

Denton: Each of the three fines was \$7,000, for a total of \$21,000. But OSHA discounted them because we reacted fast. Also, if you pay by a certain date, they discount the fines even more. We worked ours down to a total of \$2,400.

It helped that we were proactive ... and that we opened that door and allowed them to come in [for the inspection]. When they noticed a problem, we jumped immediately to correct it. We took their advice. And


Bradley Denton owns DropZone Portable Services Inc. in Joliet, Ill.

they also reduced the fines because it was our first violation. Next time we won't get as much leniency, if there is a next time.

Pumper: Do you operate differently now?

Denton: Yes. Our guys now use face shields in lieu of safety glasses because the MSDSs for the products we use say we should use goggles or face shields. We still prefer safety glasses because they don't fog up, but neither do the face shields.

We also now use a [formaldehyde-free] deodorant solution. It takes a lot more elbow grease to do things like clean the [restroom] floors. Now we use all 'green' products and they don't work as well. We went proactive across the board about everything, even though OSHA wasn't citing us for using these products.

We thought we were operating safely all these years and come to find out we could've been better. We're more pro-safety than we were before.

Pumper: How have your employees reacted to the changes?

Denton: Some of them would love to go back to the other stuff that works faster and better. But newer employees have no idea what the difference is, so they don't mind it.

Pumper: What can other pumpers learn from your experience?

Denton: I would urge other operators to go to the OSHA website [www.osha.gov] and look up anything that has to do with janitorial or cleaning supplies to learn about possible hazards, such as vapor inhalation while using fragrances. They should brush up on OSHA 200 logs for tracking injuries, and double-check all the products they use to be sure they're providing the required personal-protection gear. They also should assess all the products they have in their shops – soaps, degreasers and so on.

On the other hand, OSHA lumps our industry under the SIC [Standard Industrial Classification] code for septic-tank operators and related services. Having our own category would help us better understand the requirements for all this stuff.

Pumper: In the end, did this turn out to be a good thing for your company?

Denton: I think it did. Employees are our biggest asset, and keeping them safe is our top priority. We thought we were safe because of the knowledge we gained at trade association conventions and shows, but it turns out we didn't know everything.

We always have labels on all our bottles – period. That way, everyone knows what's in them ... if someone who's unfamiliar with our products goes into a cabinet and grabs a spray bottle or a plastic jug, they know what they're using because it has the product's name on it, along with a sticker that lists possible health concerns.

Even if you pour something from a gallon jug into a smaller spray bottle, the spray bottle needs to have the same warning label as the bottle from which you poured it. That way someone won't

mix, say, bleach with some caustic chemical because a spray bottle filled with bleach might look like fragrance spray. We ask the product manufacturer for some extra copies [of labels], or we photocopy labels and tape or glue them to the spray bottles. So if someone new jumps into a truck, everyone is on the same page. ■


Cougar® DC-3200


Cougar® NHD-110

Hydraulic Option

Minimize Manual Clean-out and Increase Safety!

When stubborn material clings to your tank,
improve unloading speed and efficiency with
rugged and economical **Cougar® Truck Vibrators**.


Scan this
code or visit
bit.ly/1lGxeZ
for more
information.

Manufactured By


visit martin-eng.com
call 800.544.2947
email info@martin-eng.com

A Global Company


© Registered trademark of Martin Engineering Company in the US and other select locations.
© 2014 Martin Engineering Company. Additional information can be obtained at www.martin-eng.com/trademarks.

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

Vacuum Technology

PUMPS


35 Thru 230 CFM

GAS UNITS


ACCESSORIES

**RUGGED
&
RELIABLE**


VISIT US AT THE
PUMP & CLEANER EXPO
Booth# 5124

Made in the USA


75th

1939 - 2014
Anniversary

PRO-VAC
INDUSTRIAL PUMPOUT UNIT


QUALITY

Ideal For Grease Trap Service

Westmoor Ltd.
906 West Hamilton Ave
Sherrill, NY 13461

MANUFACTURERS OF


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


Celebrating 68 Years of Quality

Built in the United States ... At work all over the world!

While at
Indy
Let's sit down and talk!
Call Al at
228-238-5587
at any time.


- Potable Water Trucks
- Dump Trucks
- Service Bodies
- Portable Restroom Trucks
- Rollbacks
- Hydratails
- Vacuum Transport Trailers
- Loading Ramps

If you seek a vacuum unit built to
YOUR individual requirements, become a part of
OUR DESIGN TEAM! At Ledwell, you're the **BOSS** ... and we look
forward to consulting with you on your next "Performance Machine".

888.533.9355
aklaser@ledwell.com
www.ledwell.com

• 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

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

Our customers are our main priority.

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

*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)


**Value Adding
Services:**

Special Packaging
Fabrication

Custom Assembly Work
On-Site Troubleshooting


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

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


HYDRO-KINETIC®

BIO-FILM REACTOR

by ***norweco***®

THE HYDRO-KINETIC® BIO-FILM REACTOR is a revolutionary wastewater treatment device that employs innovative Hydro-Kinetic® filtration technology to produce the cleanest, most consistent effluent quality for any onsite system.

- Superior effluent quality
- Easily installed as a part of any onsite treatment system
- Designed to work in a variety of applications
- Treats up to 800 GPD
- Durable, UV stabilized, rotationally molded HDPE
- Compact, easily transported
- Unlimited design and installation flexibility
- Non-mechanical, trouble-free operation
- Simplified service for long term treatment performance


Visit Team Pink in Indy
for more information -
Expo booth #2456
or call 1-800-NORWECO
www.norweco.com


norweco®

Engineering the future of water
and wastewater treatment

BENLEE FAMILY OF TRAILERS


In Stock!

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.


In Stock!

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, making it quick and easy to operate.


In Stock!

CONVENTIONAL

This 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.


In Stock!

PUP

Double your productivity and payload with a 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 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


TANKS TO YOUR DESIGN


CUSTOM SKID UNITS


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**


BASE TANKS INCLUDE:

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

BASE TANK PRICING

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

Secondary Shutoffs


Sight Glasses, Valves & Couplings

12" Primary Shutoffs


21" & 36" Manways


800.364.7307

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


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.


You'll find the premier line of treatment products for septic tanks, grease waste systems, and for restoring drainage to sluggish and clogged soil absorption systems, including...


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


Extremely high-count, USDA-Approved granular bacteria/enzyme product with very good grease capability, for use in small grease traps and to help restore drainage.


Liquid bacteria-enzyme concentrated drain cleaner removes buildup and has good grease capability for automatic injection into larger grease waste systems.


Oxidizer-enhanced bacteria bioremediation restorative. The best of our products at restoring clogged drain fields and leaching structures.

Call today for our FREE catalog of products and education materials!


CAPE COD BIOCHEMICAL CO.
800-759-CCLS

WWW.SEPTICONLINE.COM


EXPO EDITOR'S COLUMN


Everything is Connected

From your hotel to the classrooms and exhibit floor, focus on getting the most out of your time in Indy

By Luke Laggis

It's Expo time. Soon the Indiana Convention Center will be filled with the newest and best tools and equipment the industry has to offer. Thousands of environmental services contractors will be in attendance, and you should be too.

This will be my third trip to the Pumper & Cleaner Environmental Expo International, and I'm excited to get back to Indianapolis and see so many industry professionals together in one place. Even a casual observer could learn a great deal over the four days of the Expo, and if you spend some time on the show floor and attend a few education courses, you'll get enough out of the show to keep breathing new life into your business all year long.

The thing about the Expo, and its venue in downtown Indianapolis, is that everything is connected and the opportunities to grow in your industry are everywhere, from the moment you leave your hotel room to the very end of the night. In the elevator on the way down to the lobby, at breakfast, on the walk to the convention center and all throughout the day, you'll have no problem striking up conversations with your peers wherever you go.

And don't forget to give in the give-and-take. Just as you can learn from your peers, there are plenty of other pumping professionals out there who could benefit from your story and the insights you have to share. We can even help with that.

This year we're going to have a live video booth set up on the show floor so people can share their stories with all our readers and website viewers. We're looking for some good candidates in advance, people who'd like to answer a few questions and tell their stories to our audience. These three-minute videos will be posted at www.pumper.com and participants will all receive a free "3-Minute Pumper" T-shirt for their time.

Above all, whether you're walking the show floor or sitting in a classroom, the Expo is about education. My advice: Pick a few topics you'd like to learn more about and focus on those as you plan your week in Indy. Whether it's grease trap service or industrial vacuum loading, seek out opportunities to learn everything you can about those subjects. There's no better place to get a thorough education.

Use the online planning tools at www.pumpershow.com to get familiar with the schedule of education seminars, event schedules and the vendors who will be exhibiting.

When the show floor opens Tuesday morning, take your first walk and note the tools and equipment you really want to see and learn more about. If the vendors are swamped with the initial blitz of contractors vying for their time, mark it on your map and stop back later.

Talk to manufacturers and find the tools that will help you grow and improve your business. That's what the Expo is all about.

Take the time to plan out your Expo visit so you can get the most out of your stay in Indy. You and your business will see the benefits all year long. ■

Luke Laggis is editor of Cleaner, Municipal Sewer & Water and Gas Oil & Mining Contractor magazines for COLE Publishing.

ARCTIC COMBO

See It In Booth 1001 At The Show

2013 Kenworth T800 / 3200 Gallon Stainless Steel Tank
Robuschi RBDV-65 Series Blower
Front Hoist With Rear Opening Door


BOOTH
1001

CanAm *vactruck*


Oil & Gas, Septic & Restroom
Vacuum Service Tank Trucks & Trailers
Aluminum, Carbon & Stainless Steel Tanks
All Brand Chassis & Custom Builds

'Simply The Best'

We do our best so our clients can do theirs.

1-877-58-CanAm

www.canamequipment.com

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

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


THE SLIDE IN WAREHOUSE


**450 Gallon
Aluminum
Slide-In**

**300 Gallon Waste/
150 Gallon Fresh**

Electric Start 5.5 HP Honda
Condé Super 6 vacuum pump w/4-way
valve 30"x2" 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!


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

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


CHANDLER EQUIPMENT

Jurop


Visit Chandler Equipment, Inc at booth 4234 during the 2014 Pumper Show in Indianapolis - February 25th, 26th & 27th.

We are excited to introduce several new innovative products from Jurop and Metaltecnica at this years show. At Chandler Equipment, Inc we are committed to our customers by providing the industry with unmatched customer service and the highest quality products in the marketplace.


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

800.342.0887

WWW.CHANDLEREQUIPMENT.COM

TANK COMPONENTS • VALVES • VACUUM PUMPS • BLOWERS

General Pump Is Proud to Introduce the NEW TR - SR SERIES


Up to 236 GPM, 22,000 PSI
300 HP or 450 HP Versions

Can be Mounted
Vertically or Horizontally
Double End Crankshaft
Internal Gear Reduction

Forced Oil Lubrication with
Integrated Cooler, Filter & Gauge
Solid Ceramic Plungers


EASILY MOVE RESTROOMS

Super Mongo Mover®

- Move ADA Restrooms
- Aluminum Frame
- Available with 2, 4, 6 or 8 wheels
- Easily Rides on Your Truck
- Ships UPS


Patented

Hitch Hauler™

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


DA
Deal Assoc. Inc.

Toll Free: **866.599.3325**
www.DealAssoc.com

In The Round Dewatering

Patent Pending

Dewaters Overnight
Consistent Results
Low Energy Use
Self-Cleaning

>All Stainless Steel &
Plastic construction
>Roll-Off Frame

>Very Forgiving
>Amazing results

If it will Flocc, it will work.

ITRDewatering.com or call: 317-539-7304


OBLITIROOT
Kills roots

ROOT ROT
Finishes the job

www.olvidium.com
(866) 676-7956


Refuse Systems


rushrefusesystems.com


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.**

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


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.

Buy Like You Want to Sell

Equipment purchase decisions today – whether you’re pinching pennies or spending heavily – will have an impact when it comes time to cash out the company **By Erik Gunn**

When it comes time to buy new equipment, you face scores of decisions. What brand? What make and model? What features?

Should I buy new or used? Should I lease instead of buy? Or if I do buy, how should I finance it?

Other questions require deeper reflection: Will this equipment make my business more productive? Will I be able to generate the cash flow to pay off the loan? Is it good for my business?

And some of these decisions have even longer-term implications still – not when you buy the equipment, not even necessarily a year or two later.

Instead, those turn up when you decide you’re ready to retire and sell the business to someone else. And that’s true whether you’re selling it “in house” to a business partner, your children or your employees, or whether you put it on the market and sell it to the highest bidder among a bunch of strangers.

ADDED VALUE?

It’s a bit like a homeowner who weighs whether to remodel. Sooner or later every homeowner will hear that remodeling the kitchen or finishing the basement will add handsomely to the price your house will fetch when the time comes to sell. And while that’s partly true, there’s a limit to how much you’ll benefit in that way.

Real estate experts point out that, above a limited threshold, you probably won’t get back all the money you put into that remodel. The real impact may be intangible – such as reducing the time your house is on the market before you get an offer.

So your decision to remodel, and how much to remodel, should focus on what you want out of it. Get the high-end stove because you’re an amateur gourmet chef and will use it to practice your skills – not because you think it will guarantee you \$5,000 more from the person who buys your house three years from now.

Business owners need to look at major equipment purchases in the same way, says Bud Miller, chief sales officer and senior VP for small business sales and distribution at TD Bank, which has banks across the country.

When a homeowner upgrades the kitchen or puts on a new roof, “that will all be a part of the analysis of the new buyer,” Miller says. For a business owner, new equipment before a sale has much the same impact.

THE LONG HAUL

The first rule, he says, is buy what you need to buy. Don’t skimp – but also, don’t buy more than you need.

If you get highly specialized equipment, be sure you’ll really be able to use it and that it will ultimately pay for itself. Don’t think you’ve got to buy some fancy new truck just to catch the eye of a business buyer down the road.

If you really are on the verge of selling, you need to be especially cautious, he adds. “Perhaps you want to not purchase something new if you’re planning on selling the business next year.”

Some new gadgets can help you “tease” a prospective buyer – but it could just as well work the other way: If you get a particular brand that some future buyer doesn’t like, that could scotch the deal before it’s even off the ground.

Besides that, expensive new equipment is going to add to your debt. No buyer wants that to be larger than it has to be – and if it’s too high, they will walk away without even kicking the tires of your operation.

“You really should consider, ‘What can my new purchaser finance?’ If you’re intending to sell, look at your equipment as the bank would look at your equipment.”

Mo Howard

EXIT STRATEGY

Mo Howard, CEO at Ultegra Financial Partners in Denver, Colo., says that when you buy equipment for a company you know you’re selling in the near future, your decisions need to relate directly to your preferred exit strategy. So it helps to look through the eyes of a potential buyer for your firm.

“You really should consider, ‘What can my new purchaser finance?’” Howard says. “If you’re intending to sell, look at your equipment as the bank would look at your equipment.”

Equipment that has a longer life cycle is probably going to hold its value longer – and so will add the most to your company’s potential purchase price. Short-life equipment will have the opposite impact: If your computers are six years old, don’t expect them to add anything to your overall selling price, considering that information technology tends to be obsolete inside of 18 months.

SECOND-HAND DANGERS

So should you prefer used equipment instead, since it will be cheaper and put you in less debt?

Not necessarily. Once again, think about your future buyer’s needs.

If you weren’t planning to sell, you would want used equipment that you can rely on – not equipment that will cost you more in continuing repairs than it will make for you in new business.

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 1054
Low RPM Operation 1604
2106


BOOTH 5367


Available from Leading OEMs
Made in Canada Since 1969

wallenstein
pumps • blowers

EM elmira machine industries inc.

1-800-801-6663
wallenstein.com

The same is true if you are planning to sell – only it's your buyer who will have to rely on the equipment you buy. You can be sure if the buyer's financial team sees a money pit in your "inexpensive" second-hand trucks, it will come off the bottom line of your sale at best – or leave you without anyone to sell it to at worst.

YOUR BUSINESS

The bottom line? New or old, and whatever kind it is, you really need to think about whether the equipment you buy will enhance the business when the time comes for you to sell it – or whether, instead, it will just be a burden on the buyer.

"You should operate your business like it's an ongoing entity – do what is right for it," Miller says. Whatever you may have in mind for its future, "own it and operate it like you were going to have it another 50 years." ■


www.kroyind.com

Kroy INDUSTRIES, INC.

We Supply

TUBING

in ALUMINUM,
STEEL or PVC


BOOTH 6225

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, NE 67880

Kroy Midwest

701 S. 17th St.

P.O. Box 516

Henderson, NE 68371

HOSE ASSEMBLIES & ACCESSORIES

**'We Sell
The Good Stuff'**
Why buy anything else?


PLASTIFLEX
Hose System Solutions


F.T.N

tigertex

Kanaflex

GOODYEAR
ENGINEERED PRODUCTS

Parker

EMCON
The Right Connector

FLEXAUST

Juop

• LIQUID WASTE • PETROLEUM • BIO-DIESEL • WASTE WATER • GREASE TRAP • CHEMICAL
• SEWER CLEANER • JETTING • PRESSURE WASHER • MUNICIPAL VACUUM • LEAF & GRASS COLLECTION

ABBOTT RUBBER COMPANY, INC.


NAHAD
Listed Member
SAFETY • QUALITY • RELIABILITY


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

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

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.

**eldredge
equipment
services**

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:


2014 Peterbilt's In Stock


NEW 9000 Gallon Aluminum Vacuum Trailer,

Air ride suspension (tri-axle), pump platform, bright finish, LED lights, Betts valves,
ON THE GROUND READY FOR DELIVERY.


NVE NEW ENGLAND DISTRIBUTOR
Used Pumps For Sale

Used reconditioned Utile 625 and 825 vacuum pumps


2013 Peterbilt

26,000 GVWR, auto transmission, 400/1100 stainless steel tank, Masport HXL4 pump, dual service-loaded.


2003 FL-70

Air Ride, 2,800 gal. single compartment, rebuilt meter, 230 HP Cat, 6-spd.


1999 Peterbilt 33,000 GVWR 300HP, 10-speed waste fryer oil collection truck with 150-250 gallon containers


Roll Off Vacuum Tank


2007 Biodiesel Plant


Self Contained Unit

600 gallon steel tank, 33.5 HP Kubota diesel engine (choice of pumps), 200 gallon poly tank, 6 gpm 3,000 psi jetter.


Slide-In Units

500-1,000 gallons, 1 or 2 compartment; select a pump package & engine HP. Standard units **"Always in Stock"** all light weight aluminum, many available options.


21' Steel Lumber-PRT Body


2014 Peterbilt
2800 gallon tank


Peterbilt 337
3600 gallon aluminum hoist tank


Peterbilt
4500 gallon stainless, hoist tank


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


The Last Line of Defense for Pressurized Distribution Systems


NO VAULT PUMP FILTER

- » 41% open area (139 square inches of open area on the 6" x 18" screen model)
- » Fits most turbine pumps (also known as deep well pumps)
- » Adds only 1/4" of height to pump making it easy to retrofit to existing systems
- » Has 3" sludge shield at the bottom of the filter
- » Disassembles for thorough cleaning if needed
- » Easy to clean surface
- » Made of PVC plastic so will not corrode
- » Self adjusting seal
- » Very light in weight so it does not make pump insertion or removal difficult
- » Screen available from 18" to 42" long
- » Also available with 316L stainless steel screen


THE STF-100 SERIES PRESSURE FILTER WILL:

- » Lower total suspended solids (TSS)
- » Protect with low head-loss (.5002 ft)
- » Extend the life of the distribution field
- » Filter to .062", .024", .007", or .004"
- » Pass up to 83.8 gallons per minute @ 1PSI
- » Allow for easy installation and service
- » Protect from improper system maintenance
- » Protect from system abuse
- » Satisfy your customers


GRAVITY FLOW BRISTLE FILTERS FOR RESIDENTIAL OR COMMERCIAL SYSTEMS, SEPTIC TANKS, ONSITE SYSTEMS, OR EVEN YOUR POND!

Very effective at filtering tissue, hair, lint, and other solids common to waste water. And flexible enough to fit just about anywhere, most common applications are standard "tees" and square concrete baffles as shown below.


Sizes:
4" yellow
6" white
7" red
8" blue
Patent#
6,811,692


ORIFICE SHIELDS

- » The Original Orifice Protector
- » Sturdy design for all applications
- » Easy to position
- » Will not fill with gravel in any position
- » Large discharge area that does not clog
- » Large open area
- » No moving parts to stick
- » Will remain in place, even without glue


FLOAT TREE ACCESSORIES

- » Easy adjustments
- » No tangled wires
- » No float hang-ups
- » No straps to break
- » No entering tank
- » Easy pump repairs
- » Very affordable


Check Out Our Other Quality Solutions!
Risers, Security Nets, Clean-Out Sweeps, etc.

gag-simtech.com
888-888-3280


I ROCK MY ROUTE


BOOTH
4034

You can to! 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


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.

The Bearer of Bad News

Homeowners hit with the news of unexpected system failure can suffer sticker shock. Take care to communicate wisely with customers. By Jim Anderson

QUESTION: My drainfield is shot. Do I also need to replace my septic tank?

ANSWER: This is a question homeowners often ask either before or after the fact. Like anyone would be, these homeowners are concerned about costs, and replacement of a septic system was probably not on either their wish or bucket lists. So when the homeowner hears that the consistent smelly puddle in their backyard means their drainfield needs to be replaced, there is bound to be some amount of panic or consternation.

What is your answer from the service provider's point of view? How you answer this question and the actions that go with it may have an impact on determining whether they remain your customer and whether they are satisfied and happy with the end result.

The service provider should walk homeowners through necessary steps needed to determine what the replacement to the drainfield needs to be and also whether or not the septic tank or other sewage tanks need to be replaced.

SITE EVALUATION

In terms of replacing the drainfield, they should be informed that a site evaluation will be necessary during which the soil is analyzed for the presence of any limiting soil conditions such as indicators of periodic soil saturation, slowly permeable layers or high bedrock, all of which could have contributed to the drainfield failure. If the system is more than 10-20 years old, which is likely the case, they should be informed that the rules today are probably different from when the current system was installed. This means they may end up with a different type of soil treatment and dispersal area than they currently have.

Highlight that the tank or tanks should be opened, pumped and inspected to see that all appropriate baffles are in place and operating, and that all parts of the tank are structurally sound and watertight. Discuss with them that – depending on the evaluation – the tank could be deemed acceptable as is, require some level of repair or addition to bring it up to current code (such as bringing risers to the surface), or abandoned and replaced.

While the conversation is taking place, the homeowner is visualizing dollars disappearing. So if you are the person or the company making those assessments, give the customer a general cost estimate and then come back later with an itemized estimate. If you do not do all of the evaluation work, let them know who does.

A good policy, if you are going to do the inspection, site evaluation and evaluation of the system, is to tell the customer ahead of time how you will report the results.

A good policy, if you are going to do the inspection, site evaluation and evaluation of the system, is to tell the customer ahead of time how you will report the results. Explain that when the evaluation is completed, you will take them through each system component and detail what led to your recommendation.

All of this makes good common sense to most of us, but here is something I was consulted about by a homeowner recently:

STRUGGLING SYSTEM

The homeowner indicated their drainfield was surfacing and there was a limiting soil condition that specified that the soil dispersal part of the system be a drip irrigation system. Ahead of the drip system, they needed to install an aerobic treatment unit to clean the septic tank effluent for delivery to the drip system. The original septic tank was never inspected but the "new" system was hooked up directly to the piping from the septic tank.

After a few months, the ATU was struggling and the filters in the drip system were consistently plugging, causing problems. When the tank was opened, it was full of solids and the outlet baffle had fallen off. In addition, the lid of the tank and the area around the outlet baffle were highly corroded and not sound; the tank needed to be replaced! This had gone on long enough that the ATU was also damaged and needed replacement. Making matters worse, the warranty was voided because the tank had not been inspected and taken care of.

Now I don't know why the tank wasn't inspected as the rest of the system was worked on, but I would bet it was at least in part the result of the homeowner wanting to reduce costs and talking the service provider into just replacing the other parts of the system. Now the homeowner was ending up paying more. The bottom line is that there are procedures to follow when evaluating systems to answer what the homeowner feels is a simple question, and that when all steps are not followed there is the potential for disastrous consequences. ■

HOUSE OF IMPORTS TRUCK SALES

▶▶▶ SINCE 1947

CALL ANGEL AT:
786.258.3384
angel@houseofimportsvacuumtrucks.com

CALL GINO AT:
786.271.7112
gino@houseofimportsvacuumtrucks.com

WWW.VACUUMTRUCKUSA.COM

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


\$79,900

1 YEAR 100,000 MILE WARRANTY

2007 INTERNATIONAL 8600

4000 GAL., 450 H.P., CUMMINS, 10 SPD., 367CFM BIG PUMP


\$54,900

2 YEAR WARRANTY ON THE ENGINE!

2007 INTERNATIONAL 4300

2000 GAL., AUTO, AIR, CRUISE, 367CFM BIG PUMP


SOLD

2007 MACK CH

4000 GAL., 367 CFM PUMP, 460 H.P., 18 SPD., AC, CRUISE


\$54,900

2 YEAR WARRANTY ON THE ENGINE!

2007 INTERNATIONAL 4300

2000 GAL., AUTO, AIR, CRUISE, 367CFM BIG PUMP


\$54,900

2 YEAR WARRANTY ON THE ENGINE!

2007 INTERNATIONAL 4300

2000 GAL., AUTO, AIR, CRUISE, 367CFM BIG PUMP


\$54,900

2 YEAR WARRANTY ON THE ENGINE!

2007 INTERNATIONAL 4300

2000 GAL., AUTO, AIR, CRUISE, 367CFM BIG PUMP

100,000 MILE LIMITED FACTORY WARRANTY

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


**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

Locking Handle!


2" & 3" Full Port Stubby Valves & 2" & 3" Full Port Manifold Stubby Valves w/Stainless Steel Ball, Handle & Stem

Made of glass filled polypropylene. Features include locking handle, PTFE ball seats, FKM (viton type) body seals and stainless steel bolts. Rated at 100 P.S.I.

**Stainless
Steel Ball,
Handle &
Stem**


150 Banjo Drive Crawfordsville, IN 47933 ph: 765-362-7367 fx: 800-458-0232
Email: banjosales@idexcorp.com www.banjocorp.com **Made in U.S.A.**

True Colors


The Color of RESPONSIBILITY


500 Series
Pump


The Color of PERFORMANCE

FRUITLAND'S NEW 100% BIODEGRADABLE OIL

is designed specifically for use with Fruitland® vacuum pumps. The viscosity of our new environmentally safe oil is highly stable within extreme temperature ranges compared to that of conventional pump oils. It also helps reduce emissions and is non-toxic, protecting both the operator and the environment. Fruitland has developed this oil to respect and protect our shared environment while keeping productivity and reliability at the forefront of our customers objectives.

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.

Toll Free: 1-800-663-9003
905-662-6552

www.fruitlandmanufacturing.com

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


Ace Roto-Mold Products

STRONG SECURE SUPERIOR


712.752.8432

4010 HOSPERS DRIVE SOUTH • HOSPERS, IA 51238 • WWW.DENHARTOGINDUSTRIES.COM • SALES@DENHARTOGINDUSTRIES.COM

Aquifer
LOW PROFILE CISTERNS


Den Hartog
INDUSTRIES, INC.


Romotech

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

574.831.6450

www.romotek.com

Lids for Risers

Water Tanks


- 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


8 - 525 gallons.

*Request a quote
for special sizes.*

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)

Ritam
Technologies, LLC

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.

TRANSPORT TRUCK SALES, INC.

Ask for Scott or Frank – 888-395-7551

After hours call Scott at 816-590-4076

TTS

**ATTENTION
CALIFORNIA
OPERATORS,
we want
your trades!!**

**We stock a
wide variety of
emission
compliant
chassis of
all sizes!!**

**We want to build
your truck and
take your non-
compliant truck
off your hands!!!**

**Call us today
for details!!**


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


2007 Sterling Acterra, Mercedes 230 HP, 6 spd, AC, low miles, **new** 2300 gallon steel vac tank, **new** Jurop PN-84 vac pump.

Call For Pricing!

2-YEAR 100,000 MILE DRIVE TRAIN WARRANTY


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


2004 Peterbilt 330, Cat 275 HP, Allison auto, AC, low miles, **new** 2350 gallon steel vac tank, **new** Jurop PN-84 vac pump.

Call For Pricing!

2-YEAR 100,000 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


2004 International 4400, DT-466E 250 HP, 7 spd, AC, low miles, **new** 2300 gallon steel vac tank, **new** Jurop PN-84 vac pump.

Call For Pricing!

2-YEAR 100,000 MILE DRIVE TRAIN WARRANTY

TransportTruck.com

Delivery Available Anywhere in the Lower 48!!

Education in Indiana

Pumper & Cleaner Expo host state's wastewater association grows as it promotes protection of public health **By Doug Day**

Despite legal restrictions that prevent it from lobbying, the Indiana Onsite Wastewater Professionals Association has plenty of influence on the success of the industry in the Hoosier state. With a good membership mixture ranging from installers and local health officials to state regulators, the association fosters partnerships aimed at protecting the water resources of the state.

As the host state association for the Pumper & Cleaner Environmental Expo International Feb. 24-27, the IOWPA will have booth number 1062 on the exhibit floor in Indianapolis.

Under the direction of Executive Director Donna Sheets and President Jerry Maule, the group has 481 members: 302 contractors, 122 health department representatives and 57 vendors. The pair discuss association activities:

What is the main focus of the Indiana Onsite Wastewater Professionals Association?

Sheets: Our mission statement is, 'IOWPA is committed to protecting the public health and the environment of Indiana by improving and increasing access to wastewater treatment for individuals and communities living beyond centralized wastewater treatment facilities.'

We only had about 100 members when I came on board in 2007. I credit the growth entirely to the certification program. That is really our driving force, along with the relationships we have with our health departments.

We began offering the Installer Certification course in 2005 and added the continuing education component in January 2009. We now have 295 certified installers, only a handful of our installer members are not certified.

In August 2013, at the urging of the Indiana State Department of Health, IOWPA rolled out our first Inspector Certification program and certified 29 contractor inspectors plus six health department officers. Being certified as an inspector gives our installers another revenue stream.

Although the National Association of Wastewater Technicians has a thorough inspector's certification, it did not cover some of the codes specific to Indiana. Our three-day training includes two hands-on system inspections and evaluations. The certification committee developed a very detailed checklist that is available on our website [www.iowpa.org].

We also partner with the vendors to certify installers on specific products that have been approved by the state of Indiana. Some vendors have also submitted their continuing education programs to us.

We have several installer training and exam opportunities throughout the state, along with an annual conference. We also have a booth at the Pumper

& Cleaner Environmental Expo International. Our members and board members will staff the booth and we'll give away at least one free membership.

It is interesting that you don't do any lobbying. Why is that?

Sheets: As a 501(c)(3) educational organization, IOWPA cannot lobby. However, many of our members actively participate in reaching out to their legislators on a variety of issues that might impact the industry.

There has been some talk about reforming as a 501(c)(6) trade association and then we could lobby, but that's not something that is really on the radar. If we did that, we would keep the 501(c)(3) as a foundation for our scholarship program and things like that. It is something other organizations should be aware of, especially if you are forming a new one.

Do you find that you still have a voice in the regulatory process without lobbying?

Maule: We do. IOWPA can't say we take this or that position, but we can encourage our members to contact their representatives. We have embraced

local and state health department professionals by offering them complimentary membership and installer certification opportunities. With the support of our regulators, we have successfully reached installer professionals around the state, elevating their level of professionalism with training and certification opportunities several times a year.

The state Department of Health has revised the codes numerous times and they always reach out to us and ask for our input. They don't always agree, but

they always ask us and give us an opportunity to review new regulations.

Many of the regulators also give freely of their time to IOWPA. Our vice president [Alice Quinn] is with the Indiana State Department of Health. We have many county health department people who are excited about the organization and like learning more about septic systems, sharing information with the members and learning from our members. It's a really good give-and-take and exchange of information.

Sheets: Without that relationship, we would not have been able to accomplish some of the things we have accomplished. While we have a state code, each county can have specific ordinances that are set by their County Commissioners.

(continued)


Donna Sheets is executive director of the Indiana Onsite Wastewater Professionals Association. Reach her at 317/889-2382 or www.iowpa.org.

IOWPA cannot lobby. However, many of our members actively participate in reaching out to their legislators on a variety of issues that might impact the industry.

- Donna Sheets

Everyone needs *Armal*®


Available colors


***Armal*®**
Strong. Experienced. Worldwide.

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

Rely on Reelcraft


**Cast aluminum
hose reels
Series 8000**

Photo courtesy of Vactor, a subsidiary
of Federal Signal Corporation

Made in USA

**Compact, heavy
duty dual pedestal
hose reels**

Series DP5000 / DP7000


**Ideal for watering
and washdown
applications**

7850 OLPSW57 - 1/2" x 50'


Garden hose
end fittings.

**Ideal for long
hose lengths,
high pressure**

Hand crank or motor
driven Series 30000


REELCRAFT

www.reelcraft.com | 800-444-3134

There are also some regulatory issues right now that are important to our soil scientist members. And one of our board members [Gary Steinhardt] is from the Purdue University Department of Agronomy, so we have expertise available in that area.

You are also involved in the community. Tell us about your Field Day.

Sheets: For the past several years IOWPA has held a Field Day to help a family or organization in need. We request candidates with the help of health departments who know about failed systems and people who need assistance. In October 2013, with the help of the Steuben County Health Department and the Indiana State Health Department, about 25 IOWPA contractors and suppliers volunteered to install an elevated sand mound system for a disabled Vietnam veteran. Our members donated and sponsored labor, equipment, product, money and food. The total value of the donations was more than \$16,000, including 210 tons of sand donated by six local gravel pits.

What is the history of IOWPA?

Maule: It was legally formed in September 2000. The key organizers at the time were Greg Miller, then with Infiltrator Systems and now with A & R Waste Management, Don Jones of Purdue University, Greg Lake, Tim Strombeck, John Vanderbosch, and Forrest Hershberger to name a few. Greg [Miller] wanted to bring in the support of the manufacturers to help professionalize the onsite wastewater industry. At the time, training was available to state and county regulators, but there wasn't much for the rest of the industry, which led to IOWPA.

The group traces its roots back to 1982 when it was the Northern Indiana Pumpers Association, which grew into the Indiana Pumpers Association. It was formed to help the pumpers deal with the EPA 503 regulations regarding septage hauling and land application. ■

IOWPA Board of Directors

Officers

President Jerry Maule
Jerry Maule Excavating

Vice President Alice Quinn
Indiana State Department of Health

Secretary Joe Rakoczy
Chief Sanitarian, Huntington
County Department of Health

Treasurer David Sweet
McCreary Concrete Products

Directors

Mark Hacker
Hacker Plumbing & Drilling

Stuart Meade
Meade Septic Design

Zak Sherman
Infiltrator Systems

Randy Staley
Staley's Soil Service

Gary Steinhardt
Purdue University
Department of Agronomy

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**
www.aquaben.com • sales@aquaben.com

1390 N. Manzanita St.
Orange, CA 92867

**EQUIPMENT
SALES, LLC**

**Restroom Trucks
Vacuum Trucks (816)589-7040
Portable Slide-Ins**


Slide-In Tanks

5 HP Honda, Conde Super 6 Vac/Pressure Pump
30' x 2" Inlet Hose, Wand and Valve, 3" Discharge
12V Washdown System System with 50' Hose
12V Battery, Electric Start, Work Light
Multiple sizes IN STOCK


ready for
**IMMEDIATE
SHIPPING!**

450 Gallon
(300 Waste/150 Fresh)

\$8,295

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


2014 RAM 5500
Portable Restroom Truck
1500 Gallon
Aluminum Tank
From \$77,200
**MULTIPLE
IN STOCK!**

2014 Intl 4300
Portable Restroom Truck
2000 Gallon Alum Tank
Masport HXL4
DC10, Hannay
Dual Service
From \$103,900
2 IN STOCK!


2014 Intl 7500
4200 Gallon Vacuum Tank
NVE866, 4" Inlet, 6" Disch
From \$129,900 plus FET
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 build available
In-house FINANCING available
CALL for your next truck!
(816)589-7040**


**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


715-546-2680

www.threelakestruck.com

skeeter2680@frontier.com


**2002 Mack CH613 with
Marsh 2,300 Gal. Hazmat Tank
\$49,500**

Mack E-7 @ 400 hp., 9 spd., air ride, jake, cruise, ac, susp. dump, power divider, heated mirrors, elec. windows and doors, hub piloted steel rims, 22.5 tires 2001 Marsh Dot 407-412 coded tank, pop off, grounding cable, air controls to rear, 20" manway, catwalk, 12K/38k axles


**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


**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 boxes


**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


**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


**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

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

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

**Cost Effective
6 Pack
Shipping**


**Now Offering
18" & 24"
Custom
Lids**


Roto Solutions 800.868.0973 www.RotoSolutions.com

VORACIOUS

With its unique patented V-Slice® cutter technology, the Omnivore® literally devastates anything unfortunate enough to enter into its vicious vortex.


Liberty Pumps®

800-543-2550
www.libertypumps.com


J.L. Rishel Co.

South Williamsport, Pa.

**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 Jim Rishel runs this all-burgundy Volvo VED12 built out by J & J Truck Bodies and Trailers with a 4,600-gallon steel tank and Fruitland 500 cfm pump. The truck is powered by a 465 hp Volvo engine tied to an Eaton Fuller 8LL transmission. The truck is built for a day-into-night workload with the large tank, three 4-inch intakes, a 4-inch discharge and work lights on the sides and rear. The dark, single-color look is contrasted by aluminum hose trays and front wheels. Rear wheels are white, matching the simple tank and door signage. Featured prominently is Rishel's golden retriever, Lady Cate, who rides shotgun on long routes. The graphics were from Auto Trim Design. The cab is set up for comfort with spring ride, AC, cruise control and an iPod- and Sirius satellite-ready stereo. The truck hauls mainly residential septicage. ■

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!

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
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


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

Portable Restroom Service Trucks


IN STOCK!
2014 Ford F550, Diesel, Auto
1250 Gallon (900/350) Alum
HXL4, DC10, Hannay, Dual Svc
\$79,900, lease from \$1,350


\$72,990
lease from \$1,220


2 IN STOCK!
2014 RAM 5500
Diesel, Auto
1500 Gallon Alum
(1100/400)
HXL4, FloJet, Dual Svc
\$77,200, lease from \$1,275


IN STOCK!
2014 Intl 4300M7, Auto, Air
2000 Gallon (1500/500) Alum
HXL4, DC10, Hannay, Dual Svc
\$103,900, lease from \$1,750

Septic, Grease & Grit Vacuum Trucks

2014 Intl 4300M7, 6-speed, Air
2500 Gallon Aluminum
HXL15, 3" Inlet, 4" Discharge
\$103,500, lease from \$1,710
IN STOCK!


2014 Intl 7500, 350HP, 10 Speed
4200 Gallon Aluminum
NVE866, 4" Inlet, 6" Discharge
\$129,900, plus FET
IN STOCK!


LOTS of Chassis and Tanks
IN STOCK!

TankTec

PARTNERS WITH


FACTORY BUILT
VACUUM TRUCKS
FOR

BUILT-TO-ORDER
IN-STOCK

IN-HOUSE FINANCING

EXPECT MORE, WE DELIVER!


TankTec vacuum trucks


SHORTEST LEAD TIMES IN THE INDUSTRY, PERIOD.


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

At Keith Huber Corporation, we understand the truth in the cliché “time is money,” which is why we’ll never make you wait 6 months or longer for your equipment. With the shortest lead times in the industry, we’re committed to providing you exceptional customer service and will work with you to supply the equipment and options you require.

ANY KEITH HUBER SERVICE PARTS IN STOCK ARE READY TO SHIP IN 24 HOURS.


Contact us for your
FREE full line catalog today!

www.mytana.com

800.328.8170
fax: 651.222.1739

Made in the U.S.A.

Full Line of Equipment

NO Distributor Markups
NO Untimely Stockouts!


MyTana

CABLE MACHINES JETTERS PUSH CAMERAS FOR MAIN LINES & DRAIN LINES LOCATORS RELATED PARTS ACCESSORIES


VISIT US AT
**BOOTH
#1239**

**'BREAKDOWN'
ISN'T IN HIS VOCABULARY.**

IT'S NOT IN OURS EITHER.

**GORMAN-RUPP CONSTRUCTION PUMPS
ARE ENGINEERED FOR THE TOUGHEST JOBS.
*AND THE TOUGHEST PEOPLE.***

The rain hasn't stopped for days. Neither has he. He's worried about the weather and his subcontractors. But he's confident that his pit will be dry. With Gorman-Rupp construction pumps on the job, he knows he can move large volumes of water and debris—and move them fast. And since Gorman-Rupp pumps are built to last with only minimal service and repairs, he knows those pumps won't quit. With Gorman-Rupp, he's got pumps that meet the highest standards—*his*.


GR[®]
GORMAN-RUPP
PUMPS

THE GORMAN-RUPP COMPANY | P.O. BOX 1217 | MANSFIELD, OHIO 44901-1217 | USA | 419.755.1011 | GRSALES@GORMANRUPP.COM | GRPUMPS.COM

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


UPCOMING TRAINING & EVENTS

NAWT
National Association of Wastewater Technicians

YOUR SOURCE
FOR REAL LEARNING

INSPECTOR TRAINING & CERTIFICATION:

February Two Day, 2014 - Malibu, CA

Annual COWA/NAWT OWTS 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

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

— WATCH THE NAWT WEBSITE AND INDUSTRY PUBLICATIONS FOR UPDATES —

For more information call: 800-236-6298 WWW.NAWT.ORG

live traffic updates >

open yesterday, closed today | GPS tracking reason #124


visit us at booth #5452 |  USFleetTracking

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

Important NAWT Activities for Expo Week

By Dhru Bhatt

NAWT BOARD MEETING

On Monday evening, Feb. 24 at 6 p.m., after the Pumper & Cleaner Environmental Expo International Education Day courses are completed, the National Association of Wastewater Technicians Board of Directors will meet for a business meeting. Members of any state association interested in learning about NAWT affiliation are welcome to attend and get to know the current board members! This will be held in Room 108 at the Indiana Convention Center.

NAWT INSTRUCTORS MEETING

On Tuesday afternoon, Feb. 25 at 3:30 p.m. there will be a meeting of all NAWT course instructors. The meeting has several purposes, not the least of which is the opportunity to get to know one another since we are scattered across the country; but more importantly to discuss current NAWT courses and their content; discuss necessary changes – what works, what doesn't; and to discuss the potential for state partnerships and educational programming in the future. If you have an interest in NAWT education programming but are not an instructor, you are still invited to attend, meet the instructors and participate in the discussion. The meeting will be held in Room 108 of the convention center.

STATE ASSOCIATION BREAKFAST

On Wednesday morning, Feb. 26 in Room 108 of the convention center there will be the state association breakfast sponsored by COLE Publishing. This is when the Ralph Macchio Lifetime Achievement Award will be presented by COLE Publishing. The annual NAWT Excellence in Service Award will also be presented at the breakfast. The William Hapchuk Memorial Scholarship recipient will be announced. So come by and have a free breakfast and take part in the award recognition and state association meeting discussion. Breakfast starts at 7 a.m. The annual state association meeting begins at 7:30 a.m., and the awards presentations begin at 8 a.m. It all wraps up in time for the show opening at 9 a.m.

DUES AND FEE INCREASES

For NAWT members and service providers who hold one or more NAWT certifications, you will have already noticed some slight increases in fees this year. The NAWT Board, after much deliberation, saw the need to increase fees for the first time since 2000 to make sure the organization

remains on stable financial footing. For those who will be recertifying or are thinking of joining, these are the fees in effect since Jan. 1.

The initial and recertification fee for NAWT inspector, installer or O&M provider has been raised to \$75 for two years. This fee is paid upon initial certification and when applying for recertification. To streamline the process, the Board did away with additional fees associated with using non-NAWT courses for recertification. Individual membership dues were raised to \$175 per year; company membership was raised to \$350 per year. Associate memberships were raised to \$750 per year. Association affiliation remains at \$100 per year. If there are any questions, contact the NAWT office. ■

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

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

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


**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

CUSITEC

**CUSI TECHNOLOGIES CO. CUSTOM TANKS AND TRAILERS
INTERNATIONAL**
Cd. Cuauhtemoc Chih. Mexico (625)581-5900
El Paso, Texas, USA (915)239-8919
www.sygonline.com

**8 Unit Trailer
\$2,795.00**


**10 Unit Trailer
\$2,995.00**


**12 Unit Trailer
\$3,595.00**


"The Twins 3000s"
Designed especially for agriculture
with hand wash unit, self contained
45 Gls Fresh Water, 115 Gls Waste
and E-Z dump


**See you at the
Pumper Show
Stand #1436**
Febrero 24-27 2014
INDIANA CONVENTION CENTER

**PRICES F.O.B. EL PASO, TX
(915)239-8919**


Custom Tanks !!!!


www.sygonline.com

www.sanitariosyquimicos.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.

Wee Engineer WITH IMAGINATION

Call us for a quote


2003 Sterling

Cat engine; 170,000 miles, 2003 Wee Engineer
2500-gallon tank. 2003 NVE 367 Vacuum pump.


\$43,500


**BOOTH
1234**

**WEE LOOKS FORWARD TO
SEEING YOU AT THE EXPO.**

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 ea.

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

ANYBODY CAN PUT WHEELS ON SOMETHING...

**IT DOESN'T MEAN IT'S A
QUALITY MANUFACTURED
PRODUCT BACKED WITH
LOADS OF EXPERIENCE**

IT MEANS IT'S GOT WHEELS ON IT...


**WHEN IT COMES TO RESTROOM TRAILERS
GO WITH 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

Black Tie Products builds trailers from standard, 2 stall commercial, to 28' luxury and 53' custom showers. 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.

**BLACK TIE PRODUCTS THE GOLD STANDARD
OF RESTROOM TRAILERS**


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

(877) 253-3533

www.restroomtraileronline.com

**BT BLACK TIE
PRODUCTS**


bodus gmbh
Schiffpländestrasse 45
CH-5000 Aarau

Tel.: +41 (0)62 837 60 00
Fax: +41 (0)62 837 60 01
bodus@bodus-usa.com
www.bodus-usa.com

bodus gmbh

Pipe Technology


**Call Number: +1 415 527 08 96
Visit us at the Pumper & Cleaner Expo 2014,
Indianapolis, February 25 - 27 2014, booth 4344**

What is that gripper?

A brilliant pneumatic gripper, especially designed for catching objects in channels or in conducts of ventilation.

bodus gmbh – Pneumatic gripper as an animal rescuer!

The great pneumatic gripper, which was conceived for gripping objects in the sewerage system or ventilation ducts, is a very versatile device.

The pipe cleaning company TS-Rohrreinigung from Nürtingen/Reudern found out about this recently, when this great device was also used as an animal rescuer.

The rescue took place in April 2012. TS-Rohrreinigung received a call from the district Frickenhausen/Linsenhofen, with the information that noises could be heard in a rain water sewer DN 150 on the industrial estate. After just a short time, a technician was on site with an equipment van and investigated the sewer with a camera. At

around 6-8 meters, a living baby animal was sighted, which obviously could not find its way out of this sewer by itself. Immediately, everyone present was asking themselves: how can the baby animal be rescued from the sewer without being injured?

Suddenly, the technician had the idea of using the bodus gripper. You can reduce the gripping pressure with the regulation valve to such an extent that it could grip the baby animal without injuring it.

And that's how it happened. The technician prepared the bodus gripper and slid it up to the baby animal in the sewer. The bodus gripper was closed carefully and the baby animal was pulled out of the sewer. After an examination at the vets, it became apparent, to the astonishment of everyone involved, that it was a young fox.

The animal was housed with a family living on the edge of the forest, and, as of August 2012, the fox is doing well. He comes and goes and continues to visit the family that reared him. That is the pneumatic gripper from bodus gmbh: the only device that is able to get almost anything out of the sewer! In order to be able to rescue more animals, every pipe cleaning vehicle should be equipped with a fishing rod from bodus gmbh!


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


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

NEW!

PATRIOT 300

BACKED BY A
2 YEAR
WARRANTY

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

VAR
LIQUID WASTE
HOSE & ACCESSORIES
CO

SOURCE KEY
2P14


Dining Out

When you get a hunger on at the Pumper & Cleaner Expo, head out to these popular Indy eateries for a bite **By Judy Kneiszel**

The Pumper & Cleaner Environmental Expo International gives attendees the chance to check out the latest offerings from equipment manufacturers. It also provides the opportunity to check out the latest food offerings from Indianapolis restaurateurs. When your head is swimming with new information and your stomach is growling with hunger, you've got countless options for dining in the Circle City. Here is a description of a few interesting Indy eateries to get you started.

Note, price ranges are a per person estimate not including tax, tip or beverage.

BAZBEAUX PIZZA

334 Massachusetts Ave.

Phone: 317/636-7662 • www.bazbeaux.com

Voted Indy's best pizza every year since 1986, you can buy it by the slice or get a whole pie. Choose white or wheat crust; thin or thick. If you can make it past the menu's 13 meat pizzas and 11 vegetarian options, Bazbeaux also has sandwiches, salads, an array of appetizers and several Italian dessert choices.

Hours: Sunday through Thursday, 11 a.m. to 10 p.m.; Friday and Saturday, 11 a.m. to 11 p.m.

Price range: Slices range from \$2.50-\$3.25; whole pies from \$7.25 for a 10-inch; \$22.95 for a 16-inch large specialty pizza. Sandwiches range from \$6.95 to \$8.95.

Menu sampling: Bazbeaux special pizza with fresh basil, garlic and sun-dried tomatoes; Colossus pizza with pepperoni, Italian sausage, ham, mushroom, red onion, green pepper, black olives; Stromboli stuffed with Italian sausage, green pepper, mushroom and onion, baked with tomato sauce and cheeses; sorbet and gelato desserts.

DICK'S BODACIOUS BAR B Q

50 N. Pennsylvania St.

Phone: 317/916-9600 • www.dicksbbq.com

This place looks and feels like Texas but when you walk out the door you'll still be in Indiana! From barbeque chicken on the bone to pulled pork and beef brisket ... you name it, they smoke it and you can get it in a sandwich, as a plate or on a salad. Just don't get it on your shirt if you're going back to the Expo.

Hours: Monday through Thursday, 11 a.m. to 9 p.m.; Friday and Saturday, 11 a.m. to 11 p.m.; Sunday noon to 8 p.m.

Price range: \$5-\$18

Menu sampling: Loaded smoked baked potato, chili cheese nachos, smoked salmon salad, barbeque chicken wings, pulled pork sandwich, ribs, sugar cream pie.

SLIPPERY NOODLE INN

372 S. Meridian St.

Phone: 317/631-6974 • www.slippery noodle.com

Established in 1850, the Slippery Noodle is the oldest bar in Indiana, and has been called one of the nation's top blues bars by Rolling Stone magazine. The Noodle serves up a full menu as well as live blues seven days a week.

Hours: Full menu available till 11 p.m. nightly; late night menu offered. Open every day at 11 a.m.

Price range: \$8-\$20

Menu sampling: Shooter of shrimp, BBQ chicken quesadillas, whiskey pepper cheeseburger, filet mignon, Southern style pork barbeque, chicken and broccoli Alfredo, toasted turkey sub.

HARRY & IZZY'S

153 South Illinois St.

Phone: 317/635-9594 • www.harryandizzys.com

Created by the owners and operators of the legendary St. Elmo Steak House, Harry & Izzy's provides a more casual, updated environment, but features some of the same items St. Elmo is famous for, like the "World Famous St. Elmo Shrimp Cocktail." Harry & Izzy's has something for every budget from four different \$5 sliders to a \$50 steak.

Hours: Lunch: Monday through Saturday, 11 a.m. to 4 p.m.; Sunday, 10:30 a.m. to 4 p.m. Dinner: Monday through Thursday, 4 p.m. to 11 p.m.; Friday and Saturday, 4 p.m. to 12 a.m.; Sunday, 4 p.m. to 9 p.m.

Price range: \$5-\$45

Menu sampling: Prime rib sandwich, brick oven baked pizzas, 14-ounce New York strip steak, smoked pork chops, roasted half chicken, shrimp po boy sliders, blackened catfish, bread pudding.

SHAPIRO'S DELICATESSEN

808 S. Meridian St.

Phone: 317/631-4041 • www.shapiros.com

Named one of the Top 10 delis in the country by USA Today, Shapiro's is a must for corned beef fans! Quick cafeteria-style service means more time to savor your sandwich, contemplate dessert from their full service bakery or simply get back to the Expo!

Hours: 6:30 a.m. to 8 p.m. every day

Price range: \$5-\$14

Menu sampling: Sandwiches including Reuben, pastrami, and smoked turkey; Mazo ball soup; cabbage borscht; Shapiro's bagels; stuffed cabbage; short ribs; stuffed peppers; potato pancake; sour cream egg noodles; hot German potato salad.

OCEAN PRIME

Keystone Crossing Corridor
8555 N. River Road

Phone: 317/569-0975 • www.oceanprimeindy.com

If your party can't decide between steak and seafood, Ocean Prime is the place for you. "Prime" refers to the quality of steaks and seafood, as well as their handcrafted cocktails and award-winning wines. Ocean Prime also features a raw bar, and offers a menu of gluten-free dining options.

Hours: Monday through Thursday, 5 to 10 p.m.; Friday and Saturday, 5 to 11 p.m.; Sunday, 5 to 9 p.m.

Price range: \$30-\$50

Menu sampling: Lobster bisque, oysters on the half shell, Chilean sea bass in champagne truffle sauce, jumbo lump crab cakes, aged prime steaks from an 8-ounce petite filet mignon to a 16-ounce rib-eye, ten-layer carrot cake.

MAXINE'S CHICKEN & WAFFLES

132 N. East St.

Phone: 317/423-3300 • www.maxineschicken.com

Hearty home cooking is always on the menu at Maxine's where their slogan is "A Taste of Love in Every Bite." This is a menu full of made from scratch comfort food.

Hours: Monday: Closed. Tuesday: 10:30 a.m. to 2:30 p.m.; Wednesday through Friday: 10:30 a.m. to 8:30 p.m.; Saturday: 9 a.m. to 8:30 p.m.; Sunday: 9 a.m. to 6 p.m.

Price range: \$5-\$15

Menu sampling: Jumbo fried chicken wings and waffle topped with peach butter, omelets with house potatoes, smothered chicken, catfish or tilapia with grits, half-pound burgers, fried green tomatoes, candied yams, black-eyed peas, seasonal cobbler.

THE EAGLES NEST AT HYATT REGENCY

1 S. Capitol Ave.

Phone: 317/632-1234 • www.indianapolis.hyatt.com

The Eagle's Nest, perched high atop the Hyatt Regency, slowly revolves giving diners stunning views of the skyline. The menu, which changes seasonally, provides elegant and creative takes on classic American continental cuisine.

Hours: 5-10 p.m. daily

Price range: \$40-\$80

Menu sampling: Dry-aged peppercorn-crusted bone-in New York strip steak; pan-seared halibut with Parmesan potato gratin; lobster corn chowder; strawberry crème brûlée.

FAST BURRITO MEXICAN GRILL

111 Monument Circle

Phone: 317/917-8090 • www.fastburritomexicangrill.com

If you need lunch in a hurry, but want something a bit healthier than a greasy fast food burger, Fast Burrito offers fast, fresh cuisine prepared using authentic Mexican recipes. Four salsas from mild to extra hot will add just the right kick to your meal.

Hours: 7:30 a.m. to 3 p.m. every day

Price range: under \$10

Menu sampling: Burrito with choice of fillings; burrito bowl; grilled quesadilla; tacos; nachos; salad with chipotle ranch dressing. Fillings include marinated chicken, skirt steak, barbacoa (marinated beef brisket), ground sirloin or sautéed peppers and onions.

LOUGHMILLER'S PUB & EATERY

301 W. Washington St.

Phone: 317/638-7380 • www.loughmillerspub.com

A patriotic décor welcomes diners to this relaxed, casual, independently owned pub serving up an array of burgers, sandwiches and other traditional American favorites. Choose one of their 35 beers to wash down the hearty pub grub.

Hours: 11 a.m. to 12 a.m. Monday through Saturday

Price range: \$8-\$15

Menu Sampling: Bacon and cheese fries, Southwest nachos, homemade chili, Indiana Cobb salad, Loughmiller's Little Cuban sandwich, pulled pork sandwich, English beef sandwich with cheddar and horseradish. ■

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

utile


Com Vac Systems

Where Quality doesn't cost, it pays - reliability and performance you can trust

- Aircooled to 535cfm and 28"Hg/30psig
- Watercooled to 905cfm and 28"Hg/30 psig
- Heavy duty – Reliable
- Continuous high vacuum
- Automatic lubrication
- Quiet Operation - Slow running
- Over 30 years US market experience
- A range of models to suit any application
- Suitable for slide installation


LW825

- Septic
- Oilfield
- Haz Mat
- Wastewater
- Industrial

Call today - ComVac Systems Inc. – Contact: 1-800 243 7986

The Utile Engineering Co. Ltd

Irthlingborough, Northamptonshire, England, NN9 5UG

Tel: +44 (0) 1933 650216

Fax: +44 (0) 1933 652738

Email: sales@utileengineering.com

Web: www.utileengineering.com


**BUILT WITH
TRADITION
FOR QUALITY
SINCE 1923**


Sewer & Pipe Maintenance Applications

**THE BEST, MOST RELIABLE & COMPLETE LINE OF
HOSE, CORD & CABLE REELS**

USA MADE • QUALITY • SUPPORT

800.269.7335 • info@coxreels.com

www.COXREELS.com/sd


**COXREELS
HIGH PRESSURE
WASHDOWN**

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


**pressurelift.com
972.355.0550**

**Proudly made
in the USA**


Centurion


ANSI 150
Gladio


ocean


NPT
Ambra


TTMA x NPT

Ø x NPT

NPT x NPT

TURCHESE


NPT
OPALE


NPT x NPT
Professional


*America's most wanted
and trusted valves*

NVE

National Vacuum Equipment
800-253-5500 | www.natvac.com

VISIT US AT BOOTH #1450

NEED IT? RENT IT!

AIR MACHINES • LIQUID VACS • SS LIQUID VACS • LIQUID RINGS
ROLL-OFFS • JETTERS • COMBOS • HI-RAILS • EXCAVATORS • TANKERS


**YOU MIGHT AS WELL
RENT FROM THE BEST!**

1-888-955-2087

WWW.VACTRUCKRENTAL.COM

MISSISSIPPI • LOUISIANA • TEXAS • SOUTH CAROLINA
OHIO • NEW JERSEY • MASSACHUSETTS • INDIANA


THOMPSON TANK

Building Quality Since 1950!

Happy Valentine's Day


Leading Technology

DOT Inspections
and Certifications

DOT 407/412 &
Non-Code Tank
Trucks & Trailers

Complete Parts &
Service Department

Thompson Vacuum
Pressure Pumps:
VC-454, VC-565

Rotary Vane Pumps
Challenger
Fruitland
Wittig/GD

VC-454

VC-565

Side
Mounted
VC-454


800-421-7545 • ThompsonTank.com


CAPITAL RUBBER CORP
SINCE 1975

HOSE MADE EASY!

FRUSTRATED

OVER A DO-IT-YOURSELF "DEAL"?

LEAVE IT TO US!

**-WORRY-FREE ASSEMBLIES
FOR NEARLY 40 YEARS.**

FOR EXCLUSIVE SHOW DEALS:

VISIT

**POWER BOOSTER
BY PRESSURE LIFT**

**PUMPER EXPO
BOOTH 5116**

(800) 258-3000

FOR SPECIAL COUPONS VISIT:
CAPITALRUBBERCORP.COM/DEALS

We'll give your business


THE PUSH IT NEEDS.

Financing

Operating
Leases

TRAC
Leases

Capital
Leases

Full Service
Leases

Industry
Support

WE SPECIALIZE IN FINANCING ENVIRONMENTAL EQUIPMENT:

- Air Machines
- Liquid Vacs
- SS Liquid Vacs
- Liquid Rings
- Roll-Offs
- Combos
- Hi-Rails
- Excavators
- Tankers
- Photo Inspection Equipment

WC Leasing

We Talk Trucks. We Mean Business.

WWW.WCLEASING.COM
601-414-2030

**BOOTH
#1440**

The
Pumpers
Friend
For Over
35 Years!


Ask About
EXPO
Specials
at Booth!

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, Indiana

February 25, 2014 • 11:00 A.M. • Room 133-135


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.

CORPORATE OFFICES: 13 Hendrickson Ave., Lynbrook, NY 11563

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

Visit our web site at: www.propump.com


A Green Product!

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

L.T. & E. Inc.

web: ltetanks.net
Custom, Quality Tank Assembly and Repair


2,500 Aluminum
 1 Compartment Tank
 4" Inlet/6" Discharge
 NVE 607 Max Pak
 2013 International
 4300 Chassis
 Maxx Force DT Diesel
 Auto Transmission
 \$129,000


**Valve Heaters
 Available**

2,200 Gallon
 Stainless Steel Tank
 Mounted on your chassis
 350 CFM Pump
 48 in. Cabinet
 Tank, equipment & labor \$33,500


IN STOCK!

Mike Kauffman

Toll-Free: 1-888-848-3727

email: ltetanks@yahoo.com • fax: 217-268-4705
 PO Box 106, 106 N. US Hwy 45, Arcola, IL 61910


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

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

Large Debris Strainer

Designed for straining out large debris during the off-loading of vacuum trucks.

- 2,380 sq. in. strainer basket area
- 82 gal. storage volume
- holds pressure up to 30 PSI
- high quality construction and materials


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


OAKMONT CAPITAL SERVICES, LLC

COME
SEE
US AT


BOOTH
4314

Register
to win an
iPad Air!


OCS SPECIAL FINANCING OFFER:

- ★ Application only to \$300,000
- ★ 100% Financing – No Money Down
- ★ Interest Rates As Low as 4.99%
- ★ 12 – 84 Month Terms
- ★ Financing in the US & Canada
- ★ Get PRE-APPROVED...
We will waive your doc fee!!

GET APPROVED NOW
for show
purchases!

OAKMONT CAPITAL SERVICES, LLC

Financing the Liquid Waste Industry Since 1998


www.oakmontfinance.com

877.701.2391

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

Does your price for toilet paper
seem too good to be true??

... Maybe it is!


Small Core – 2500
1 Ply, 2500 sheets/roll

Regular Core – 1500
1 Ply, 1500 sheets/roll


BOOTH
4302

Call Steve today!


FULL SERVICE DISTRIBUTOR OF
JANITORIAL SUPPLIES AND CLEANING PRODUCTS

250 Old Marlton Pike • Medford, New Jersey 08055
800-699-9903 www.delvel.com


VISIT US AT THE
PUMPER & CLEANER EXPO
BOOTH 6412

“My Workhorse!”

Speedroooter 92—Job Tested Tough


Carl Helt, Helt Plumbing,
Charleston, MO

“We used the Speedroooter on four separate jobs in one day and it came through every time!” says Carl Helt.

Contractors like Carl know that the Speedroooter can really take a beating.

“I’m from the old school,” Helt continues, “we stand behind our work, and we expect the same from the tools we use.”

The Speedroooter’s field tested design offers easy handling. One person can load it onto a truck. “It’s great for one man operation,”

Helt contends. “I’m certainly not as young as I used to be, and I can handle the Speedroooter with no trouble.” With the power to handle long tough jobs, the Speedroooter’s power cable feed takes the muscle work out of drain cleaning.

The Speedroooter remains Carl Helt’s favorite. “It’s so reliable,” he concludes. “I can just send the guys out, and know we’ll get the job done!”

For details, contact the Drain Brains® at 800-245-6200, or visit www.drainbrain.com/92.

General
PIPE CLEANERS

The toughest tools down the line.™

©2014 General Wire Spring


MADE IN USA

Guardair receives Pro Tool Innovation Award

Guardair Corp.'s Lazer Palm Switch safety air gun kit received the 2013 Pro Tool Innovation Award from Pro Tool Reviews magazine as the most innovative air compressor accessory in the pneumatic tools category.

RIDGID launches enhanced website

RIDGID launched www.ridgid.com, a single, global company website with responsive design that enables it to work on an Internet-enabled device. The website scales larger and smaller, depending on the device and its orientation, and enables users to review, rate and ask questions about specific products.

Joe Johnson Equipment opens Texas location

Joe Johnson Equipment opened a location in Beaumont, Texas. The site will serve the Gulf Coast Region from Corpus Christi, Texas, to New Orleans. JJE supplies equipment to the industrial cleaning market, including hydroexcavators, industrial vacs, horizontal directional drilling and trenching products.

Smyth retires as Polylok & Zabel technical advisor

Don Smyth, senior technical advisor, retired from Polylok Inc. & Zabel Environmental. He joined the company as a technical advisor in 1999 with a background in construction and engineering. ■


Heavy-Duty Towable Backhoe

FAST • AFFORDABLE • COMPACT • DURABLE

Gets you to the job site fast without secondary equipment!

- 18 hp engine
- Digging depth up to 8 feet
- Hydraulic drive for job site mobility
- Torsion block suspension for easy towing
- Quality machine – Built to last!

• Used Machines Available •


GO • FOR • DIGGER
www.gofordigger.com

1681 Halleck Rd. • Morgantown, WV 26505
304-296-7000 • Fax: 304-296-5034

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

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

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

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 **AIA**
American Rental Association

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

Steel Tanks | Aluminum Tanks

Polished Aluminum Skirting and Tool Boxes

• 2014 International Terastar, 1000 Waste, 300 Fresh..... \$69,500	• 2014 Ford F-550, 900 Waste, 300 Fresh, Gas..... \$58,000	• 2014 International Terastar, 1100 Waste, 400 Fresh..... \$73,500	• 2014 Ford F-550, 900 Waste, 300 Fresh, Gas..... \$61,000
• 2014 Dodge 5500, 1000 Waste, 300 Fresh, 4x4..... \$68,000	• 2014 Dodge 5500, 900 Waste, 300 Fresh, 4x4..... \$70,500	• 2014 Dodge 5500, 900 Waste, 300 Fresh, 4x4..... \$71,000	• 2014 Dodge 5500, 900 Waste, 300 Fresh, 4x4..... \$73,500

Portable Restroom Trailers

13" Tires 23" High

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

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**

Septic-Scrub™

The First Choice for Pumpers to Restore and Maintain Drainfields

Backed By Science ■ Proven with Experience ■ Many Satisfied Homeowners

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

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

arcan
P.O. Box 31057
Clarksville, TN 37040

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

BOOTH 4239

PUMPER & CLEANER INTERNATIONAL ENVIRONMENTAL EXPO

It's 2014.

When was the last time someone under the age of 40 actually used the phone book to find your business?

Get Online - Times Four

Your SepticPages.com subscription includes...

- 1 Custom Website
- 2 Mobile Site
- 3 Tablet Site
- 4 SepticPages.com Listing

- > Search Engine Optimization
- > Email Forwarding
- > Free Site Updates
- > Custom URL

All-inclusive packages start at only \$59/month. No up front costs or hidden charges.

Septic Pages 800.257.7222 info@septicpages.com
www.septicpages.com

Powered by **Pumper** / COLE publishing


Pressure Washers, Replacement Engines, Pumps, Parts & Accessories


WaterCannon.com

30
YEARS OF
SERVICE

1.800.333.WASH (9274)


Industry Trained Staff

available from 8:30 a.m. to 9:00 p.m. weekdays E.S.T.

Orlando | Phoenix | Minneapolis | Hattiesburg | Melbourne | Toronto | Bogota
International: 1-321-800-5763 ext.115


in the
SPOTLIGHT
By Ken Wysocky

VACUUM TRUCK FOR SEPTIC SERVICE AND PORTABLE SANITATION WORK

A versatile new vacuum truck built by **Presvac Systems Ltd.** is aimed at liquid-waste contractors who clean septic tanks and service portable restrooms — or who do one or the other, but are considering diversifying their business.

"We're finding more and more people who are not dedicating their business to just portable restrooms or pumping septic tanks," says Dave Barr, sales manager at Presvac. "This unit is a hybrid that can do both for people who want to diversify their business so they're not dependent on just one market."

A primary feature of the single-axle truck is a stainless steel waste/freshwater tank, although it's also available in carbon steel or aluminum as well. The tank can be configured for between 1,000 gallons waste/800 gallons freshwater to 2,500 gallons waste/1,000 gallons freshwater.

"Stainless steel is better for longevity — there's no pitting or corrosion," Barr says. "It should last well more than the life of the truck. Contractors can move it from one chassis to the next. But for some, weight is a bigger issue than longevity, so aluminum is better."

The hybrid unit comes with a Presvac PV750 rotary vane pump that produces air flow of 450 cfm, but Barr says Presvac can install any manufacturer's pump to comply with individual contractors' fleet specifications. "Every one of our trucks can be custom built," Barr says, noting that Presvac can outfit any brand of truck, too. "That's one of our specialties. We don't have them prebuilt and ready to go."

Standard equipment on the truck includes a two-unit restroom carrier; a waterproof toolbox, available in stainless steel, steel or aluminum; and a 2-inch load valve (also available in 3-inch diameter) and 4-inch discharge valve. The tank can be angled 3 inches lower in the rear for easier off-loading.

Optional equipment includes air-ride suspension (which when disengaged in the rear can add three more inches to the tank's slope); heated valves for cold-weather applications; float gauges for convenience and less maintenance; and extra floodlights (with either standard, halogen or LED bulbs). The truck can also be outfitted with a small toolbox jetter that typically generates 3 gpm at 2,000 psi. "But those specs can vary within the parameters of the truck's hydraulic system," Barr says. **800/387-7763; www.presvac.com.**

GENERAL GEN-EYE HOT SPOT LOCATOR

The Gen-Eye Hot Spot pipe locator from General Pipe Cleaners features field antenna and on-screen icons to quickly locate inspection cameras, sondes, active power lines and utility lines. The auto backlit LCD display uses arrows to point the way. The null icon indicates pipe location and the camera icon confirms the locator is over the target. Other features include line direction compass, dust- and dirt-proof, water-resistant, upgradable software and the ability to locate two sonde frequencies, two power frequencies and four line frequencies. **800/245-6200; www.drainbrain.com.**


CENTRISYS THK THICKENING CENTRIFUGE

The THK thickening centrifuge from Centrisys thickens waste-activated sludge without polymer. The system produces up to 8 percent cake solids running at

flow rates of up to 1,000 gpm. Applications include secondary sludge, primary sludge, oxidation ditch sludge, digested sludge and membrane bioreactor (MBR) sludge. **877/339-5496; www.centrisys.us.**


VAC-TRON LOW PROFILE VACUUM SYSTEM

The low-profile 33 Series vacuum system from Vac-Tron Equipment features quiet operation and an all-hydraulic, full-opening rear door that eliminates the need for manual safety locks. The door is controlled by push buttons on the side of the unit. Designed to remove wet and dry materials, other features of the unit include reserve pressure system, 0.5 micron filtration, quick-connect camlock fittings, two sections of 12.5-foot suction hose, underwater tank hose and wand storage, horizontal wand storage and spring-loaded locking handles. Available in trailer- or truck-mounted versions, unit options include hydraulic boom and/or air compressor. **888/822-8766; www.vactron.com.**


QUANICS PRESSURE DISTRIBUTION VALVES

Pressure distribution valves and valve assembly packages from Quanics are available in two to six outlets, enabling a single valve to alternately dose up to six different zones. Applications include mound, LPP systems, sand filters, drip irrigation fields and advanced treatment module dosing. Valves are available as a complete assembly installed inside a basin package with lid. Preassembled packages (completely insulated or insulated lid) include ball valve for adjusting flow, quick disconnects and clear sections of PVC piping for monitoring flow. **877/782-6427; www.quanics.net.**


NLB UNIVERSAL NOZZLE HEADS

Universal heads for Typhoon self-rotating nozzles from NLB Corp. are designed to cut through blocked tubes while polishing the tube's inside diameter. The seven heads – used

with Typhoon models RPN1510, RPN2410, RPN1520 and RPN2020 – combine cutting surfaces and polishing orifices in a single tool. The nozzles clean tubes down to 5/8-inch diameter, rotating at speeds up to 7,000 rpm. The rotating action comes from the head instead of the barrel, focusing the force of the water (15,000 to 40,000 psi) up front. Nozzles are made of high-grade stainless steel and coated with titanium nitrate for long life. **877/652-7796; www.nlbcorp.com.**

RAIN FOR RENT RITEFLO APP

RiteFlo, a free app from Rain for Rent, features a suite of hydraulic estimation tools designed for water and wastewater professionals. The app includes a gravity flow logger and TDH calculator. It can be downloaded from the Apple App Store. **800/742-7246; www.rainforrent.com.**


JASON INDUSTRIAL SPILL AND RECOVERY HOSE

The 3085 Series oilfield clean-up and spill recovery full vacuum hose from Jason Industrial is made with an NBR/PVC tube and PVC clockwise helix

for light weight and flexibility. **630/752-0600; www.jasonindustrial.com.**

DITCH WITCH RIDE-ON TRACTOR

The four-wheel-drive RT100 ride-on tractor from Ditch Witch has a Tier 4-compliant 100 hp Deutz diesel engine. The operator's station has a 90-degree swivel seat, adjustable armrests, tilt steering column and color LCD engine display. Climate control is available. **800/654-6481; www.ditchwitch.com.**


KROS 4-IN-1 PORTABLE URINAL

The 4-in-1 portable urinal from Kros International has four privacy stalls and 105-gallon holding tank. Made of recyclable polyethylene plastic, the urinal weighs 187 pounds. Applications include concerts, festivals, running races and construction sites. **855/576-7872; www.krosinternationalusa.com.**

B&W FIFTH-WHEEL HITCH

The RVB3500 Companion fifth-wheel trailer hitch from B&W Trailer Hitches, rated for 20,000-pound towing capacity, features the Turnoverball mounting design for quick, single-point installation. **800/810-4918; www.turnoverball.com.**


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

BrenLin Company, Inc
Manufacturers of Seal-R™ Products
888-606-1998 • www.seal-r.com

Seal-R™ Sizes:
12", 15", 18", 24", 30", 36", 42"

↑ RISER: Dual-wall plastic culvert pipe.
↑ Inner safety lid.

BOOTH 5100

COXREELS HOSE STRAIN RELIEF KIT

The Hose Strain Relief Kit from Coxreels protects hose fittings and connections from potential damage by providing strain relief when the hose is fully extended on the reel. Under use, the clamp takes on the force from over-extended hose and protects the hose fittings and connections at the riser from extensive tension. The accessory is available for hand-crank and motorized reels with hose sizes from 1/2 to 1 1/2 inches I.D. **800/269-7335; www.coxreels.com.**


ANUA ZERO-ENERGY BIOFILTRATION SYSTEM

The Compact Monafil zero-energy biofiltration system from Anua uses granular, high-density peat media to remove odors, VOCs, sulfur and nitrogen-based compounds. The system also uses shell-based media to maintain a neutral pH within the prepackaged biofilter. **800/787-2356; www.anua-us.com.**


REELCRAFT HEAVY-DUTY, HAND-CRANK REELS

The HC80000 Series of heavy-duty, hand-crank reels from Reelcraft Industries are designed for industrial applications requiring long lengths of large hose and truck mounts. The cast aluminum base is rated at 40,000 psi tensile strength. Options include heavy-duty pin lock to prevent de-spooling when not in use and adjustable drag screw to prevent backlash when operating. **800/444-3134; www.reelcraft.com.**


TOPP NONSKID, FIBERGLASS SEPTIC RISER COVER

The nonskid, kelp green fiberglass septic riser cover from Topp Industries is designed to fit most 24-inch diameter risers and corrugated pipe. The cover is noncorrosive and can withstand a 2,500-pound wheel load. The built-in cover

gasket provides a watertight and gas-tight seal. Bolt holes are predrilled for easy assembly. Stainless steel hardware is included. **800/354-4534; www.toppindustries.com. ■**


We've got the


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

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

www.hedstromplastics.com
100 Hedstrom Drive, Ashland, OH 44805

Septic Tank COVERED!

Strong green heavy wall polyethylene yet lightweight

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

New safety net available upon request

Gaskets and safety hardware included with all covers

Can be filled with sand on site for added weight

Foam filled lids upon request

Can be customized with your name

Stop infiltration with a tank adapter.


BOOTH 1319


Call Today!
888-434-5891

Wastewater

PRESS RELEASES

Check out the latest

Product & Industry NEWS

at

wastewaterpr.com

NU CONCEPTS

MANUFACTURER OF QUALITY PORTABLE RESTROOMS AND SINKS


Dual VIP Restroom Trailer

Ideal for:

- Weddings / Parties
- Sporting Events
- Food Festivals
- Community Events
- Restroom Remodeling
- Movie Production

Features:

- Solar Powered
- Self-contained
- Flushing, china toilet
- Enclosed sink
- Power Converter (option)
- Air-conditioning (option)
- Interior Heater (option)
- Sink Water Heater (option)


1737 S. VINEYARD AVENUE • ONTARIO, CA 91761

PHONE 909-930-6244 • TOLL FREE 800-334-1065 • FAX 909-930-6237

WWW.NUCONCEPTS.COM

ERICKSON

TANK & PUMP


2006 Western Star with 3600 gallon tank, Masport 400 pump

2006 Volvo with 3100 gallon tank, Masport 400 pump


2004 Kenworth grease pumper with 2300 gallon tank

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

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**


The poster sent this photo showing his truck with chains, after it backed up a steep grade to pump a septic tank.

Chain It Up!

Rocky Mountain poster says winter jobs are few and far between, but they can be exciting

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 had to pump a ski chalet over at Powderhorn Mountain today, at the top of the hill. I had to put on the chains to back up the drive to get close enough to the tank. Winter is so much fun.

I went up the hill without a problem but left the chains on for the ride to the bottom. There was about 4 inches of snow pack on the roads with idiots in SUVs crowding the center. There's not a lot of work this time of year but I had two customers today. Both paid cash and one even tipped.

ANSWERS:

You're a better man than me. I would have told [the customer] to plow it and salt it and I would be back. That's customer service right there.


I wish plowing and salting would have worked but the driveway was also one way and with too much grade. Once you get used to the chains, it's not too bad. And yes, I do charge extra for this kind of service. The customer was happy and even tipped.

Once you get used to the chains, it's not too bad.
And yes, I do charge extra for this kind of service.
The customer was happy and even tipped.


You've got some long hoses on that truck. How many feet of hose do you carry? I only carry 200 feet.


You carry more than me. I carry four 33-foot hoses – 132 feet – and one shorter one, a little less than 30 feet. About 160 feet total. On this job, I only had out four hoses at about 120 feet.

QUESTION:

I'm very interested to see what the guys did before computers for 2-, 3- and 4-year reminders. Individual note pads for even years and odd years? Separate log for annuals? Thousands of index cards for every individual? I enjoy not putting my whole life on a hard drive and I'm not concerned about notepads getting lost, etc., so what was the old school method?

ANSWERS:

My folks did thousands of note cards.


I mail out reminder cards. If I do not get a call, I follow it up with a letter. This works out very well for me.


I actually wrote a service order dated three years from date of pumping. Then I would call them. I prefer personal calls compared to getting all these cards in mail. I do know most of my customers personally though. ■

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

Stop by our booth with your
business card to be entered for
a chance to win an iPad Air!


Recognized for
Safer Chemistry
epa.gov/dfe


BOOTH
4245

ONE/1/Biotechnology
www.1biotechnology.com

We Have Money To Loan


JIM THOMAS

**GET PRE-APPROVED
FOR THE
PUMPER & CLEANER EXPO**

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


Full Line of Dewatering and Grease Recycling Containers

Dewatering Sludge Containers


- BWE designs and manufactures dewatering sludge containers in a variety of sizes and specifications
- Dewatering Containers allow for onsite sludge processing so your company can save money by eliminating trips to the treatment plants

Grease Recycling Containers


- BWE designs and manufactures metal grease recovery containers in a variety of sizes and designs
- With the growing trend in grease recovery, recycling, and conversion into bio-fuels, the security of the grease in these collection containers has become critical

See why more septic and grease pumpers are coming to BWE for their new equipment.

Bakers Waste Equipment

800-221-4153 • www.bwe-nc.com

e-mail: cburns@bwe-nc.com

Superior[®] SMOKE

5E Electric Smoker
Find leaks and sources of Odor
using Superior[®] Classic Smoke


Fast • Inexpensive • Easy
SuperiorSignal.com/Pumper

ARTBLASTER

Graffiti Remover, Cleaner & Protector


J&J
Portable Sanitation Products
www.jjchem.com
1-800-345-3303

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

T&T Tools, Inc.

800.521.6893

CALL for a FREE Catalog
Many styles Available


Insulated Soil Probes (for locating) **BOOTH 6000** Heat-Treated Hooks (for covers, lids, etc)

www.mightyprobe.com

Potty Fresh[®]
Xtreme


Xtreme
BEST Water Soluble Packets
SURCO[®] BRAND
www.surcopt.com
1-800-556-0111

WWW.SANITATIONGRAPHICS.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 Roedel Signs, Inc.
800-829-3021

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

Trailer Jetters


Gas or Diesel


More Power per GPM!

AmericanJetter.com
866-9HI-FLOW

The Sludge Judge[®]


Accurate Readings of settleable solids to any depth.

SAVE 10%
Use PROMO Code P614
HeavyDutySupplies.com
888.745.7775


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
- » SEO-Friendly

*Monthly hosting and maintenance fees apply. Starting at only \$59/month.

SepticPages.com
800.257.7222
info@septicpages.com

Powered by: **Pumper** | COLE publishing

Must Have PUMPER Apparel


cole-mart.com/pumper


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

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

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!**

Fully loaded! Call for details!

1-800-213-3272
www.hotjetusa.com

BOOTH 5556

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

EVERPRO

Portable Toilet Deodorizing Tablet

THE SAFEST, EASIEST WAY TO DEODORIZE PORTABLE TOILETS

J&J

EVERPRO QUADRA MAXX
Portable Toilet Deodorizer

Portable Sanitation Products

www.jjchem.com
1-800-345-3303

BOOTH 2226

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

WWW.PUMPERSHOW.COM

PUMPER & CLEANER ENVIRONMENTAL EXPO INTERNATIONAL

Indianapolis
FEBRUARY 24-27, 2014
INDIANA CONVENTION CENTER

REGISTER TODAY!

Custom Made To Your Specs

Truck Beds & Forms

1500 & 1000 Gal.
2 Comp.
Septic Tank Forms

Septic Tank Delivery Beds

Call Tommy for a quote!

THE SHADDIX COMPANY

256-338-4987 or 256-737-0051

Ask about our used equipment

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

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

Finally... a real solution for handling grease trap waste!

- Environmentally Responsible
- Competitive Edge
- Additional Revenue
- Increased Productivity
- Incredibly Efficient
- An option for POTW's


Made for Grease Trap Haulers
by Grease Trap Haulers

304 658 4778
Downey Ridge Environmental Co.
www.greasezilla.com

The
"MOST EFFECTIVE"
Portable Toilet
Deodorant In The
Industry:

SURCO®
Potty Fresh®
Plus XL™

- Non-Formaldehyde
- Deep Blue Color (Non-Staining)

BOOTH 3104

SURCO®
PORTABLE SANITATION DIVISION
292 Alpha Drive • RIDC Industrial Park • Pittsburgh, PA 15238
1-800-556-0111
Intl. 412-252-7000
www.SURCOPT.com

Vent Odor Solutions for Any Budget


- 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

LEE BRICE
Live

PUMPER & CLEANER
ENVIRONMENTAL EXPO
INTERNATIONAL

WEDNESDAY
INDUSTRY APPRECIATION PARTY
February 26 - 5 p.m.

Measure Up to your customers' standards


Want to know what is going on in the industry?

What new tools are available?

How to save on office expenses, supplies, advertising, taxes?

What kind of money-saving deals can be made on equipment, and much more?

Then subscribe to *Pumper*, today, where some 25,000 of your industry peers welcome *Pumper* every month for the value it brings to their business.

Pumper
www.pumper.com


A&L Systems


Rectangular LED Work Light


3/4" LED Marker Light


4" Round LED Red STT


3 Stud Multifunction LED Box Light


6" Oval LED Red STT

Redford, MI
Phone: 313.533.7100 or 800.592.5253
www.a-and-lsystems.com


In Business Since 1959

TUFF-JON

Portable Toilets | Holding Tanks | Hand Wash Units | Accessories

Stop and
see us at


BOOTH
4100


Tuff-Jon III


Tuff-Jon


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


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 ETP 80 heavy-duty linear diaphragm air pumps \$187.08.

800-717-8807

www.Roland-Turbo-Aerator.com
www.whiteseptic.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. **Alternative Jet Aerator** available \$295.

Call us at 800-717-8807

or email us at

fabulousfungi@gmail.com

www.Roland-Turbo-Aerator.com

Multi-Flo® and NAVADIC® are registered trademarks of Consolidated Treatment Systems, Inc. used here for reference purposes only. PBM

BUCKET MACHINES

Flexibles. Gas engines. Two sets w/buckets, brushes and swabs. \$12,000 OBO. Call Terry 734-365-4035 or 231-325-0052 (P02)

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)

Business for sale: Turn-key business, very profitable. 3 combination trucks. 2 are Keith Huber Dominators, the other is a Kary Moore aluminum. Terralift, CUES camera van. Very good name located in resort area of Ocean City and Rehoboth, MD. Large client list. Will consider sale or partnership. All reasonable offers will be considered. Owner is having health issues. Call Michelle for details 410-546-2057. (P03)

Highly profitable portable toilet business for sale. Servicing South Florida. Established business with loyal customers, and special events. Serious inquiries only. Sheldon411@gmail.com (P04)

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. \$500,000. 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)

Well-started portable toilet business for sale in north central Indiana. Established with loyal customers and special events. Please call 574-806-1834 with serious inquiries only. (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-1septicseviceinc.com for details. (PBM)

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)

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. (P02)

DEWATERING


Flo Trend dewatering box mounted on a dumping trailer. 2003 Model 04-40-C WS-TM. 30-yd. box, comes with chemical feed injection system. Used less than 6 months. Perfect for onsite dewatering. Located in Phoenix, AZ \$42,500

Contact Alan 623-271-0630 P02

FKC Screw Press, Class 'A'; JWC seepage receiving station; Fulton boiler; Spiroflow bulk dispenser; Xerxes tanks and Gorman-Rupp pumps. For additional information contact John W. Campbell 231-547-4429 or jwc@bigfishenvironmental.com (P04)

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)

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)

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)

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: Huge discounts on Terralift Machines. Call Dick Crane or John Vanzandt at 800-223-2256 or 888-298-4272. (PBM)

EXCAVATING ATTACHMENTS

Hall's Grade Blade - Converts your tooth bucket to smooth edge, in 60 seconds, no tools. A large variety of sizes to fit all brands of backhoes, mini-excavators and large excavators. Free DVD and brochure. Made in the USA. 319-470-3033, www.gradeblade.com (P02)

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

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)

1984 Vactor 850 Jet Rodder: 40K miles on truck, less than 1,000 hours on pump. Includes nozzle assortment. \$17,500 OBO. Call Terry 734-365-4035 or 231-325-0052 (P02)

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


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)


1986 Vactor Ford LN 8000 combination unit. 42,000 original miles, 4,000 hours. CAT diesel, Allison auto transmission. Ford 300 gas auxiliary for fan drive. 9-yard capacity. Works well! Located in Northern California.\$15,000 OBO

Call Mike 209-810-8049 P04

2002 Vactor 2110, PD, many options. Recently rebuilt. Please call for price. Great deal for a serious buyer. Jim 916-806-6224. (P02)

2011 rebuilt Guzzler Classic: 16-yard body, 28"/5,400cfm Hibon blower. Less than 300 hours on body, unit mounted on 2007(pre-emission) Mack chassis. Priced for quick sale. Call Jim 916-806-6224. (P02)

1993 Vac-con: 11yd, 1,000 gallon, 65gpm, 3-stage fan, 6' extending boom. Runs well, needs pump work. \$25,000 obo. 714-981-5241 (P02)

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)

Jack Doheny Supplies Inc. offers a full range of late model combo units and DOT industrial vacuum loaders. Call us @1-800-3DOHENY. (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)

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

Perma-Liner Top Gun F-18 Inversion Unit. Used only one time. Comes with five 6"-18" inversion heads, Viper steam-cure system with steam control unit and all related hoses. Paid \$105,000. Will sell for \$62,000 or best offer. For more photos visit **www.Industrialwasterecovery.com.** Call 616-719-5595 (P02)

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)

Wanted to Buy: ADA compliant portable toilets. Contact Josh @ 512-394-2631 or Michael @ 956-592-5975 (P02)

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 TRAILERS

RESTROOM TRAILER REHAB! Are you thinking about selling your current RESTROOM TRAILER and purchasing a new one? Let us REHAB your unit and make it look new again! General repairs to complete overhauls. Quality service on all brands. Call 574-612-4072. Elkhart, IN. (P02)

2007 Olympian (2) ladies stalls, (1) mens stall, (1) urinal. Heat, A/C, hot water, interior and exterior lights, \$10,000. Call 845-883-9538. (P02)

2 Decons, 28' Tonto, 18' Royal, 2001 ASCI, 16' Presidential, 26' Presidential, portable toilet hauler trailers. 315-437-1291, NY. (PBM)

PORTABLE RESTROOM TRUCKS


2004 International DT 466: 24-foot bed with lift gate; 191,000 miles. \$17,500

Rodney Lane
270-832-3793 (P02)


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: \$19,000, 1700 waste/600 fresh: \$20,500. Any custom options or sizes available!

TexLa Services
936-641-3938
www.texlaservices.com (P02)

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.pottymann.net.** Call 229-224-0404 (P02)

PORTABLE RESTROOM TRUCKS

2002 Chevy C6500, Abernethy 1,500-gallon tank - 1250/250 split, Masport 230cfm pump, toilet rack with hitch. 210hp CAT 610TQ, air brakes, auto. 25,950 GVW, 147K. \$27,500 OBO. 740-357-1208 (P04)

2001 Ford F550 4x4 7.3L diesel portable toilet vacuum truck. 110,000 miles. New transmission from Ford. 900+ gallon baffled tank. Also has Honda engine with pump, area for 2 portables, and lift gate. \$16,500. 203-395-6017 (P02)

2005 GMC 5500: 237,000 miles. Auto, diesel, new tires. Conde SDS12 pump, 1,500-gallon aluminum Amthor tank. Asking \$19,500. Call 419-625-8764, Ohio. (P02)

2008 Dodge 5500: Purchased new Jan 2010. Diesel, auto, Satellite 650/300 gallon tank, two unit carrier. \$34,000. Call 845-883-5563 (P02)

Pre-owned Coleman 2-compartment, 1,800 U.S. gallon, 1,000 waste / 800 water stainless steel, portable toilet vacuum tank. Mounted on 2005 International 4300 cab and chassis with a Masport HXL 3V vacuum pump. (Stock# 8085V) **www.VacuumSalesInc.com, (888) VAC-UNIT (822-8648)** (PBM)

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)

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)

POSITIONS AVAILABLE

Zeiter's Septics Unlimited, Inc is seeking an experienced technician in the following areas: Septic Installation & repairs, jetting & camera experience, CDL license required for Vacuum truck tank cleaning. Location Morris Illinois. 815-693-2929 or **david@zeiterseptics.com** (P04)

FULL-TIME SALES POSITION: Moro USA, Inc., a premier full service industrial vacuum equipment supplier in North America, is seeking a seasoned professional for a full-time regional sales manager position in Canada. The ideal candidate is a mechanically-minded, customer-focused, problem solver willing to go the extra mile to earn and keep a customer. Experience with vacuum pumps, septic, petroleum, hydro-excavating, fire or related industries a plus. Minimum 2 weeks per month travel within your territory. Competitive salary plus benefit package. For consideration, please mail your resume to P.O. Box 424 Union, MO 63084 or go to **www.moroussa.com/careers** (P02)

USG is a growing Pennsylvania-based company seeking CCTV, grouting, jet/vac, CIPP, HDD, lateral rehab and manhole rehabilitation technicians and foremen. Applicants should have a minimum of 1 year experience in the industry. We are an EOE offering great pay, relocation subsidy and steady work. Send resumes to **HR@usginc.net**, Fax: 717-737-6093 or USG HR Department; 1304 Slate Hill Road, Camp Hill, PA 17011 (P04)

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)

LMT, Inc., an established industry leader in industrial vacuum equipment, is seeking a talented and highly-motivated individual to fill a full-time sales position. LMT manufactures the VAXTEEL line of steel vacuum tanks, providing custom design and mounting services to both resellers and end-users. LMT sells, services and supports all major lines of vacuum pumps and vacuum system components. Complete the application and submit your resume by following the Employment link under the Company menu online at **www.vaxteel.com** or by mail to: LMT Inc., 1105 SE 2nd Street, Galva, IL 61434 (P02)

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

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 \$8,850. 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 TRUCKS


2000 Kenworth T300 chassis, +/- 185,000 miles. CAT 3126 (230hp) diesel, Allison MD3060 5-speed automatic transmission. 2,300-gallon steel Imperial Ind. tank..... \$35,000

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

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. (P02)


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

P02


2007 Freightliner M2 with new 2,500-gallon Imperial tank, Masport 350cfm, 260hp, Allison automatic, air ride cab & suspension, ATC traction control. Stock# 373243.

888-961-4185

www.truckcountry.com

P02


1996 International 4700/T444E: 1,500 gallon tank with Masport #2 under hood pump. 285,001 miles. New tires. Works hard, not pretty. \$18,500

541-410-6707, OR

P02

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


1981 Peterbilt 359: Engels 3000 Hoist. Full opening rear door. 400 Cummins, 15-speed, double frame. 150,000 actual miles. New Masport 75. Call for more pics and details..... \$32,000

Dave 612-221-6416 MN P02


2005 Peterbilt 379 C-15 CAT 475hp Pre-emission, Tri-Axle, 425k miles, 80kGVW, 2010 tank 4,200 gallon, Fruitland 500. Fresh DOT paperwork, mint condition. Can email pix.. \$100,000

203-879-3746 CT P02


2013 International T-800: 5,000-gallon tri-axle. D-Mag pump. Loaded. Very nice, just too big for us. \$155,000 Firm. No trades or low offers. Located in northwest Florida.

850-902-9044, FL P02

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)

2000 GMC T-6500: VIN:YJY16398. 6-cylinder CAT motor. Pump and tank in good working order. Truck drives well. New king pins installed. Transmission in good shape. 1,500-gallon tank. \$15,700. Please email for pictures ddisanti@coastalbiodiesel.com or call with questions at 843-504-1835. (P02)


Turn-Key Vacuum Tank Units: 3,600-gallon, unit mounted on your truck or ours; \$20,000. 3,200-gallon truck units; 19,500. 2,500-gallon truck units; \$18,000. 2,000-gallon truck units; \$17,000. 1,500-gallon truck units; 16,000. 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 P02


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.0pdykes.com PBM

2002 International 4900 pump truck. 182,000 miles. Spicer 9-speed transmission. 3,300-gallon Heil aluminum tank. 300-gallon freshwater tank. \$44,500. Call 815-693-0502. (P04)

1999 Sterling: Quad axle, CAT C-12 (new in '07), 8LL Fuller transmission. 5,000-gallon tank, hoist. 400k. \$60,000. 920-639-6365 (P02)

1998 International 4700: DT466 Allison, 258,000 miles. Mechanically very good. 2002 Lely 2,300-gallon and Powerflo PF540. foresthillfarm@yahoo.com Randy 360-301-0249. \$22,500 OBO (P02)

1995 International 4000S: VIN: 1HTSCAAL SH682462 5-speed transmission. Air brakes. Tires good. Tank and pump works well. New back brakes. \$14,779. Please email ddisanti@coastalbiodiesel.com for pictures. Call with any questions at 843-504-1835. (P02)


1999 International 4900 Pumper: 2,500-gallon tank, R260 pump. Working daily. Tires 70%, good condition. Call for more information \$26,000

703-361-4517 VA P02


1991 International Model 4900 six-wheel pump truck. DT 466 with 190,000 miles. New brakes and new clutch. 2,500 gallon tank capacity. Transway TSI-500 pump. 33,000 lb. gross vehicle weight. Truck is out working everyday. Excellent condition. Inspectable. \$24,000

Call Mark 603-493-1519 NH P02


2000 Sterling: New Imperial tank and Masport H400W pump never used! 4,200 gallon. 20 front, 40 rears. 12 steerable pusher. 300 CAT 8LL. Call for more pics and details..... \$64,900

Dave 612-221-6416 MN P02

2001 Sterling Acterra: 260hp Mercedes engine. 224,000 miles, great condition. Many extras. 2,500-gallon tank. 330-428-0185 or email gsnovak1953@frontier.com. \$59,000 (P02)

1996 GMC TopKick: Gas, 2,500 gallon, runs great. New paint, new hoses. Can deliver in Utah. \$14,800 offer. 435-668-6446 (P02)

1991 International 4900: 466 engine, 250hp. 2,500-gallon tank with Masport pump. 7-speed transmission. Call 540-672-3361 (P02)


1995 Ford L8000: 8.3 Cummins, 8LL. Imperial 3,200-gallon tank, Masport H400W. Great running and working truck. 16 front, 40 rears. Working daily! Call for more pics and info. \$24,000

Dave 612-221-6416 MN P02

2001 International 4000S: VIN: 1HTSCAAM 51H386279. Electronic engine. Truck runs strong. 1,000-gallon tank. \$12,499. Please email ddisanti@coastalbiodiesel.com for pictures. Call with any questions at 843-504-1835. (P02)

1985 Mack R-Model. 350hp engine. 12-speed transmission. Tandem axle. Lely pump. 2,500-gallon tank. Call 540-672-3361 (P02)

1993 International 4000S: Excellent candidate for chassis change out. Tank and pump run well. \$6,595. Please email ddisanti@coastalbiodiesel.com for pictures. Call with any questions at 843-504-1835. (P02)

1999 Sterling Model LT9513: Cummins M11, 7-speed direct. 3,500-gallon tank, heated valves. 18,000 front/40,000 rear with additional steerable lift axle. 258,180 miles. \$48,900. Call 586-531-1976 (P02)

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-1septicseviceinc.com. (PBM)

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. (P02)

2006 Freightliner M2 Business Class: 185k miles, 225hp, 6-speed manual, 33k GVW, air brakes, Fresh D.O.T. NEW 2,500-gallon vacuum tank, Fruitland 500 vacuum pump, valves, manways, LED lights. Custom paint available. \$43,500. Contact Dave @ 734-731-5256 for more information. (P02)

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)

SEPTIC TRUCKS

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)

Twelve great older pump trucks - \$35,000 each. Big power. Jake brakes. 3,365-gallon vacuum tanks, Masport pumps. All makes & models. www.pumper-truck.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)

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)

SLIDE-IN UNITS

New 500-gallon slide-in. Honda-powered Masport pump. \$7,200. Call for details. 337-315-0692 (P02)

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


Totally remanufactured tank: 3,250 gallons. Came off a wrecked septic truck. New valves, new baffle, lights, trays. Pressure relief, vac breaker, site tube. Fresh paint! \$11,000

207-551-6594 P02

Used vacuum tanks and pumps from 750 to 1,200 gallons. Call for details. 337-315-0692 (P02)


Stainless septic/grease tank: 900/200 with a self-exhaust heater, made by Best Enterprise. It was built in 2007 and it's on a Ford F550 truck (truck not for sale). Call for more information. .. \$35,000 OBO

George 818-383-5474 P02

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)

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

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)

SOLD

Sell your equipment in *Pumper* classifieds

Reach over 25,000 potential buyers each month when you list your equipment in the classified section. Plus, your listing is placed automatically online at the *Pumper* website.

In addition, your ad will be placed in the *Pumper e-Trader*, an electronic magazine that is e-mailed to readers.

That's three ways to move your equipment out of the yard!

Why wait?

Go to
pumper.com/classifieds/place_ad


Scan the
code
with your
smartphone.

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


Imperial Vacuum Trailers: In stock, 6000- and 6300-gallon aluminum single-compartment Imperial vacuum trailers.

Call Mike
800-558-2945 Ext. 328 PBM

1975 Fruehauf 10,000-gallon tanker — \$19,000 OBO. Used to haul septage to Shelton, Washington. Call Randy 360-301-0249 or e-mail foresthillfarm@yahoo.com. (P02)

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


2002 Volvo VHD64 4,500-gallon vacuum/pump truck. Low miles - 217k. New tank/pump etc. Factory heavy spec 20k front/46k rears. \$87,500

Stephenson Specialty Trucks
903-736-1407, KS P03


2006 T800 Kenworth pre-emission 550 CAT, 18 speed, 46k full-lock rears. Recent engine work, New 5th wheel plate, NVE blower. Clean rig!

Jim 608-769-2182, WI P02

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)

2000 Ford F-650, auto, 190hp CAT, 209k miles. Jurop pump with spare, 1,000 gallon waste, 250 gallon fresh. Runs great. \$25,000. 706-798-8080 (P02)

2005 Freightliner Business Class: Under CDL. C-7 CAT, 6-speed, air brakes. www.pumpertrucksales.com. Call JR. @ 720-253-8014, CO. (PBM)

TV INSPECTION

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 Sterling Guzzler dry vacuum truck with boom for sale. Truck has 82,739 km and 9,308 hrs. 10-speed transmission. CAT engine. \$160,000

905-792-9046, Ontario P04

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


2009 IHC-7500: 3,200-gallon Cosco liq-vac. 117,182 miles, 4,457 engine hours. 547cfm, M9 Moro pump. \$140,000

Call 205-910-7577, AL P02

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)

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. (PBM)

WATERBLASTING

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

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)

**SUBMIT
YOUR
CLASSIFIED
AD
ONLINE at
www.pumper.com**

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

Pumper
AVERAGE
MONTHLY
CIRCULATION
**REACHES
26,742
READERS!**

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

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.


Recognized as the **#1 Relief Valve in the World**


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

BTS Blower Tech Solutions Inc.
Performance You Need

WWW.BLOWERTECHSOLUTIONS.COM

**EQUIPMENT OPTIMIZATION
SPECIALISTS FOR THE
CANADIAN & AMERICAN
VACUUM TRUCK INDUSTRY**


**REPAIRS & OVERHAULS TO
BLOWERS, VACUUM
& VANE PUMPS**

**2500 WILLIAMS PARKWAY, UNIT 24
BRAMPTON, ON L6S 5M9
1.800.387.2809**

TANKHEADS


**CALL
US FOR A
QUOTE**

EICA Tankheads Inc. custom manufactures Standard, A.S.M.E. Code and Oval Elliptical Transport Heads in a wide variety of types and configurations. We offer sizes up to 168" and 3/4" thick in carbon steel, stainless steel, aluminum and various other alloys.


EICA Tankheads Inc.
1700 E. Hicks Field Rd.
Fort Worth, TX 76179
817.847.0917 – Phone
817.847.4853 – Fax
www.eicatankheads.com
dkerstine@eicatankheads.com


Pumper

Pumper

Pumper

Pumper

Pumper

Pumper

Pumper

Pumper

Pumper

*Socially
Accepted*


facebook.com/PumperMag

twitter.com/PumperMag

plus.google.com

youtube.com/PumperMagazine

GO PUCK™

PORTABLE USB CHARGER KIT

RUGGEDIZED DESIGN FOR EXTREME USE

GO PUCK is an ultra lightweight charger storing enough power to charge any mobile device and fits in the palm of your hand. GO PUCK and Power Your Mobile Life!

**TRAVEL
GAMEDAY
RACETRACK
CONVENTIONS**

5 X RAPID RECHARGEABLE POWER SHOT!


- Dual USB output: Standard and rapid charging at up to 2 amps
- Pocket-sized for portable power anywhere
- 4 LED "state of charge" indicator
- Super lightweight at 6 oz.
- Rugged design
- Shock and vibration resistant


POWER UP & KEEP GOING


Includes USB to Apple, LG, Micro USB, Mini USB, PSP, Sony Ericson and Nokia (DC 2.0) connections

\$99


SHOW SPECIAL

and receive a FREE Active Mount (a \$20 value)


UNIVERSAL KID CATCHER


PVC RIBBED PIPE


CORRUGATED PIPE


CONCRETE RISERS

SAVE A CHILD'S LIFE!


POLYLOKTM Inc.

Innovations in Precast, Drainage
& Wastewater Products


Zabel[®]
A Division of Polylok Inc.

(800) 701-3942 / www.polylok.com

**See the unveiling of Polylok's
new Universal Kid Catcher...**

Visit our booth for product safety
demonstrations throughout the
expo.


BOOTH
2000

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


Aquavac Mini

- > DOT 407/412 Code Tank
- > 3000 US Gallon Tank
- > 1200 CFM Liquid Ring
- > 25" HG Vacuum
- > Roper Transfer Pump


Pup Trailer Stainless Steel 316

- > DOT 407/412 Code Tank
- > 4300 US Gallon Tank
- > Axle Spacing & Tank Size
Configured To Your
State Regulations

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