
W ell over 100 entries were

submitted for the first-

ever Landscape Industry

Hidden Gems list from Green

Industry Pros. This list is designed

to highlight a variety of landscape

and lawn care companies, regardless

of sales volume, that have shown a

strong post-Great Recession growth

trajectory, innovative business

practices, and a commitment to

sustainability and community.

As part of the initial entry process,

applicants were required to disclose

annual sales volume (in 2007 and

2013), along with their number of

full-time and seasonal employees.

While sales volume is not included,

this list does show a six-year sales

growth percentage (2007-2013).

Companies growing by at least 40%

are included on the list. Additionally,

employee base is generalized in one

of three ways: less than 10 employees,

11-20, more than 20. This gives you

a general picture as to how large

a given company is. This list also

includes the primary services offered.

As you will see, some of the compa-

nies on this list have many employees,

while others have just a few.

Naturally, smaller companies have a

better chance of realizing explosive

sales growth (as a percentage). Thus,

some larger companies might cry

"foul!" where this list is concerned.

But the point of this list is to simply

highlight companies that are “on the

move”, so to speak. We can all learn

from companies, big or small, that are

growing and on the move.

On that note, surrounding this list

you'll find more background on many

of the companies that are included.

Here you can read about the innova-

tive business practices these compa-

nies are undertaking to grow sales

and increase market share.

We hope you find this first-ever

Landscape Industry Hidden Gems list

to be both interesting and informative.

Like any new endeavor, it remains a

work in progress. Tweet us @YG_PRO

#GIPHiddenGems, comment on our

Facebook page, or email us at editor@

greenindustrypros.com to let us know

what you think or ask how to apply

for next year’s list. We know there

are many more Hidden Gems out

there. Do not be afraid to say, “Hey, I

think I might be one of them.” If you

are growing your business, creating

jobs and doing good things for your

community, you more than likely are.

Building company culture
Over-performing companies typi-

cally have a well-defined vision that

employees understand and buy into.

This, in turn, helps create a culture

of over-performing from the top of

the organizational chart all the way

By Gregg Wartgow and Lisa Danes

❯ Mid Atlantic Enterprise has helped pioneer the permeable paver market
 in Williamsburg, VA.

Company
Year

Founded
Growth Trend

Since 2007

Estimated
Number of
Employees M

ai
n

te
n

an
ce

La
w

n
 C

ar
e

La
w

n
 R

en
o

va
ti

o
n

Tr
ee

 C
ar

e

In
st

al
la

ti
o

n

H
ar

d
sc

ap
in

g

La
n

d
sc

ap
e

Li
gh

ti
n

g

W
at

er
 F

ea
tu

re
s

Ir
ri

ga
ti

o
n

S
n

o
w

 R
em

o
va

l

H
o

lid
ay

 D
ec

o
ra

ti
n

g

P
es

t
C

o
n

tr
o

l

H
yd

ro
se

ed
in

g

G
re

en
 R

o
o

fs

Florida Ground Pros
in Lakeland, FL

2007 1848% less than 10 ● ● ● ●

The Yard Barbours in
Elizabethtown, IN

1995 1233%
more than

20
● ● ● ● ● ● ● ● ● ● ● ● ●

Mid Atlantic
Enterprise in
Williamsburg, VA

2007 900% less than 10 ● ● ● ●

Landscape
Innovations (Bishop
Landscaping) in
Kingsland, GA

2007 811% 11-20 ● ● ● ● ● ● ● ● ● ●

Greg's Lawn Care
& Snow Removal in
Grand Forks, ND

2006 542% 11-20 ● ● ● ● ● ● ● ●

Landscape America
in Wrentham, MA

2006 475% 11-20 ● ● ● ● ● ● ● ● ● ●

Chem-Wise
Ecological Pest
Management in
Aurora, IL

2005 400% less than 10 ● ● ● ●

SERVICES OFFERED

to the bottom. In a service business

like landscaping, where the field

employees are the face of your brand,

company culture becomes increas-

ingly important as you look to grow.

This year's Hidden Gems point to

several best practices that help them

build a good culture, including:

• Clearly define your business model

and how you want to be perceived

in the marketplace

• Involve employees in the problem-

solving process

• Commit to employee education

• Share in the successes you achieve

• Sell the virtues of a Green Industry

career to fresh, young talent

Palazzi Landscape Gardening

in Dunmore, PA, has been around

for nearly 100 years. “My grandfa-

ther survived the Great Depression,

and now we’ve survived the Great

Recession,” says Lou Palazzi Jr., who

now runs the company with his son

Rich. "Today our vision is to be the

local company that 'fixes what the big

companies did.'”

Palazzi Landscape Gardening is

one of just a few companies in its

market that does not perform mowing iS
to

c
k/

T
h

in
ks

to
c

k

greenindustrypros.com ❙ November/December 2014 ❙ GreeN INDUSTrY ProS 1110 GreeN INDUSTrY ProS ❙ November/December 2014 ❙ greenindustrypros.com

Landscape Industry
HIdden Gems

Landscape Industry
HIdden Gems

CoMpAniEs With
40+ GroWtH45

A listing of 45 landscape companies that have outpaced
industry growth by 4:1 since the Great Recession, along
with more than two dozen best practices that have
helped them emerge as Hidden Gems in a
big, growing industry

Hidden Gems
LaNDScaPe INDUSTrY

The Freightliner Sprinter Van drives the
growth of your business today—and
down the road. With the superior fuel
effi ciency of its 2-stage turbocharged
diesel engine, service intervals extended
to 20,000 miles1 and legendary durability,
the 2015 Sprinter is “The best full-size
van for cargo and passenger purposes”
(Edmunds). Plus, new standard Crosswind
Assist2 helps stabilize your Sprinter in
strong, gusting crosswinds. The 2015
Sprinter—your hardest worker.

www.freightlinersprinterusa.com

hhh i h li S i d i h

1 Driver is responsible for monitoring fl uid levels and tire pressure
between service visits. See Maintenance Booklet for details.
2 Crosswind Assist engages automatically when sensing dangerous
wind gusts at highway speeds exceeding 50 mph. Performance is
limited by wind severity and available traction, which snow, ice and
other conditions can aff ect. Feature not available on 3500 models.
©2014 Daimler Vans USA LLC. All rights reserved.

THE 2015 SPRINTER

Company
Year

Founded
Growth Trend

Since 2007

Estimated
Number of
Employees M

ai
n

te
n

an
ce

La
w

n
 C

ar
e

La
w

n
 R

en
o

va
ti

o
n

Tr
ee

 C
ar

e

In
st

al
la

ti
o

n

H
ar

d
sc

ap
in

g

La
n

d
sc

ap
e

Li
gh

ti
n

g

W
at

er
 F

ea
tu

re
s

Ir
ri

ga
ti

o
n

S
n

o
w

 R
em

o
va

l

H
o

lid
ay

 D
ec

o
ra

ti
n

g

P
es

t
C

o
n

tr
o

l

H
yd

ro
se

ed
in

g

G
re

en
 R

o
o

fs
Tab Property
Enhancement in
Brunswick, OH

2006 375% less than 10 ● ● ● ● ● ● ● ● ●

Terra-scape
Enterprises in
Edgewater, FL

1973 361% less than 10 ● ● ● ● ● ● ●

PrairieClipper
Services in
Charleston, AR

1989 350% less than 10 ● ● ●

Elizabeth River
Landscape
Management in
Suffolk, VA

2002 276%
more than

20
● ● ● ● ● ● ● ● ●

Parker Landscape
Management (PLM)
in Gray, GA

1997 249% less than 10 ● ● ● ● ●

ArborScape in
Englewood, CO

2004 237%
more than

20
● ● ● ●

SERVICES OFFERED

Hidden Gems

and maintenance. "All we do are

renovations," Palazzi Jr. points out.

"We are known in Northeastern

Pennsylvania as the problem-solving

company for landscapes, weeds, pests

and diseases. We concentrate on

fixing other landscapers' and home-

owners' missteps. Our usual modus

operandi is to first heavily prune

the site and then proceed from that

point."

Color Landscapes by Michael

Dickey in Burlington, NC, has been

growing like crazy for the past few

years. The company was already

among the top 5% of the industry's

largest in 2007 before the market

crashed. They have more than

doubled in size since then.

Due to its rapid growth, the

company is constantly looking for

ways to become more efficient and

reduce cost. "We recognize that ideas

for change don't always originate in

the higher ranks, so we encourage

and reward our employees for their

ideas to reduce inefficiency and

waste," says Pam Jordan, vice presi-

dent of finance.

Weekly emails providing updates

on new employees and projects are

sent to all managers, supervisors

and crew leaders. These emails also

highlight challenges the company

is facing, while also soliciting ideas

for the best way to solve a specific

problem. The individual with the best

idea is rewarded with a gift card or

other stipend.

Additionally, the company holds

quarterly training events. This

provides a venue to ask everyone,

including field employees, to come

up with ideas to solve a variety of

problems. For example, employees

were recently asked to come up with

three ways to save 15 minutes a day.

"We explain how a four-man crew

saving 15 minutes a day can save X

amount of money," Jordan tells. "This

is a much better way to develop new

processes because it's not coming

michael Dickey of
color Landscapes by michael

Dickey in burlington, Nc,
understands that improvement
requires a team approach that

gives all employees a voice.

LaNDScaPe INDUSTrY

12 GreeN INDUSTrY ProS ❙ November/December 2014 ❙ greenindustrypros.com

Landscape Industry
HIdden Gems

Companies with

40+growth45

Write in 04 on card or visit greenindustrypros.com/10728970

Company
Year

Founded
Growth Trend

Since 2007

Estimated
Number of
Employees M
ai

n
te

n
an

ce

La
w

n
 C

ar
e

La
w

n
 R

en
o

va
ti

o
n

Tr
ee

 C
ar

e

In
st

al
la

ti
o

n

H
ar

d
sc

ap
in

g

La
n

d
sc

ap
e

Li
gh

ti
n

g

W
at

er
 F

ea
tu

re
s

Ir
ri

ga
ti

o
n

S
n

o
w

 R
em

o
va

l

H
o

lid
ay

 D
ec

o
ra

ti
n

g

P
es

t
C

o
n

tr
o

l

H
yd

ro
se

ed
in

g

G
re

en
 R

o
o

fs

Acme Land Sculpting
in Sylvania, OH

1996 233% less than 10 ● ● ● ● ● ● ● ●

Linnemann Lawn
Care & Landscaping
in Columbia, IL

1994 228% 11-20 ● ● ● ● ● ● ● ● ● ● ● ●

Silvis Group in
Mount Pleasant, PA

1991 217%
more than

20
● ● ● ● ● ● ● ● ● ● ● ● ●

Ground Effects
Landscaping in
Marshfield, MA

1995 206% 11-20 ● ● ● ● ● ● ●

Earth Groomers in
Toms River, NJ

1998 197% less than 10 ● ● ● ● ● ● ● ● ● ● ●

M&R Landscape &
Design in
Westfield, NJ

1992 152% less than 10 ● ● ● ● ● ● ● ●

The
UlTimaTe

i need
iT righT

now
Tool

GreenIndustryPros.com
Bookmark it to access in a flash

Product
Guide

dealer
locator

news
& views

SERVICES OFFEREDLaNDScaPe INDUSTrY

Hidden Gems

from a 'dictator' at the top. These

cost savings are then shared with

employees through profit sharing.

Employees see the value in change

and how being more efficient can

directly affect them. Then it works."

Ground Effects Landscaping in

Marshfield, MA, has been in busi-

ness since 1995. The company has

tripled in size since 2007. When that

kind of growth happens, you need to

find more people work for you.

"I hear other business owners

complain about the challenges of

finding staff," says Sean Bishop,

owner. "We feel that the only way to

combat that feeling is to network with

young people and hopefully find the

talent we need to take our company

to new levels of success.

"We believe this industry has to

teach and promote to the public that

this is a great industry to work in,"

Bishop continues. "My work on the

CCLA (Massachusetts Community

College Leadership Academy) Board

of Directors is geared toward devel-

oping contacts with colleges and

tech schools to help direct students

to internships in this business. We are

trying to show people that working for

blue collar companies can be a great

career choice, and that horticulture

and the construction of an outdoor

environment is both challenging and

rewarding."

Also in Massachusetts, Doug and

Andy McDuff of Landscape America

in Wrentham are continually looking

to improve their company culture as

well as the professional image of this

industry. The two go hand in hand.

"Members of our team attend

tradeshows and conferences to

improve education, obtain CEUs, and

to network with industry leaders,"

Doug says. "Through our team, we

are able to educate customers on the

importance of working with profes-

sionals and the value that can bring

to their properties.

"With a very modest advertising

budget, our company has managed

to grow at an average rate of 30%

each year, mainly through referrals

from customers and vendors," Doug

adds. "We feel this is a direct result of

how our company culture permeates

through our employees."

Manny Carlino, owner of M&R

Landscape & Design in Westfield, NJ,

sean Bishop of Ground Effects
Landscaping in Marshfield,

MA, believes that this industry
has to teach and promote to
the public that this is a great

industry to work in.

14 GreeN INDUSTrY ProS ❙ November/December 2014 ❙ greenindustrypros.com

Landscape Industry
HIdden Gems

Companies with

40+growth45

Company
Year

Founded
Growth Trend

Since 2007

Estimated
Number of
Employees M

ai
n

te
n

an
ce

La
w

n
 C

ar
e

La
w

n
 R

en
o

va
ti

o
n

Tr
ee

 C
ar

e

In
st

al
la

ti
o

n

H
ar

d
sc

ap
in

g

La
n

d
sc

ap
e

Li
gh

ti
n

g

W
at

er
 F

ea
tu

re
s

Ir
ri

ga
ti

o
n

S
n

o
w

 R
em

o
va

l

H
o

lid
ay

 D
ec

o
ra

ti
n

g

P
es

t
C

o
n

tr
o

l

H
yd

ro
se

ed
in

g

G
re

en
 R

o
o

fs
LCS Lawn Service in
Milwaukee, WI, and
Minneapolis/
St. Paul, MN

1994 144%
more than

20
● ● ● ● ●

Color Landscapes
by Michael Dickey in
Burlington, NC

1994 120%
more than

20
● ● ● ● ● ● ● ● ● ● ● ● ●

The Lawn Pro in
Louisville, KY

1994 120% 11-20 ● ● ● ● ● ● ● ● ● ● ●

Taylor's Trees & Turf
in Princeton, IL

1973 109% less than 10 ● ● ●

Lawns R Us in
Pewaukee, WI

2001 109% 11-20 ● ● ● ● ● ● ● ● ● ● ● ●

C.G.T. Limited in
Lakeville, MN

1982 100%
more than

20
● ● ● ● ● ● ● ● ● ● ● ● ●

Louiso Lawn Care
& Landscapes in
Batavia, OH

1984 100%
more than

20
● ● ● ● ● ●

says his company has always voiced

an opinion and tried to get involved

in causes designed to better the land-

scape industry. One example is trying

to establish licenses for landscapers

in order to set standards and have

a place to report companies doing

things inappropriately.

Massive undertakings like this

remain a work in progress. So does

the concept of self-improvement for

both Carlino and his employees.

"We send our employees to classes

each and every winter so they can

better themselves and our business,"

Carlino tells. "The classes range from

proper trimming techniques to weed

identification. We also have safety

classes run by PLANET, and our

entire company participates. We also

send people to schooling for English

as a second language."

The Yard Barbours, a two-genera-

tion family business in Elizabethtown,

IN, has seen itself grow from just a

few employees to roughly 30. At each

stage of its growth, the company has

stuck to its original creed.

"We don't hire people and just

toss them out into the field," Nancy

Barbour says. "We want our people

to stand out for all the right reasons,

including proper training and atti-

tude. Lawn and landscape contractors

should not be doing the job because

they couldn't find anything else to

do. We employ reputable, qualified

folks who have a desire to work in

the Green Industry. If they don't, they

aren't a Yard Barbour."

environmentally
sustainable landscaping
One way many landscape companies

have chosen to differentiate them-

selves is by focusing on their "sustain-

able" practices. This has been a

growing trend for a few years now,

but we have to stop and recognize a

few choice contractors who have truly

embraced the idea.

ORGANIC LAWN CARE. A

common starting point for contrac-

tors breaking into the sustainable

landscaping niche is with organic

lawn care. Jeff Swano, owner of Dig

Right In Landscaping in Brookfield,

IL, believes organic lawn care

improves environmental health and

stormwater quality, and also achieves

better results. In 2007, the company

switched to all-organic lawn care

services and lost nearly 75% of its

customers. But now Dig Right In has

regained that lost ground through

customer education.

“We made the switch out of concern

for the health of our employees, our

customers and the environment,” says

Swano. “Today we have a solid under-

standing of the science behind it and

know how to educate our customers

Sure, a larger business means bigger profi ts — but it also means
bigger headaches. Take my operation, for instance. On any given
day, we’re running 8 mowers at more than 40 locations across a
120-square-mile area, so logistics alone is challenging enough.
Add staffing, scheduling and
main tenance in to the equation,
and you’re looking at enough
variables to make Einstein recheck
his fi gures. And when you’ve got
a mower or two down for repair,
it’s even more complicated. That’s
why I started buying Grasshopper
mowers a few years back. They
just keep running, no matter
what. And they’re designed to cut
maintenance just as well as they
cut grass, which — believe me —
my crews appreciate after a long day. Since we’re running diesel
mowers, they also save us thousands of dollars a year in fuel costs.
And I don’t know any businessman who wouldn’t welcome
adding a chunk of change that size to his bottom line. After all,
running a business on this scale has enough headaches. At least
now, my equipment isn’t one of them. Talk about a pain reliever.

Running a large-scale business
requires effort, commitment
and a strong pain reliever.

120-square-mile area, so logistics alone is challenging enough.

my crews appreciate after a long day. Since we’re running diesel

Model 725DT MaxTorque™ Diesel FrontMount™

Read one military hero’s story at
grasshoppermower.com/warrior

IT’S SO MUCH MOWER

© 2013 The Grasshopper Company. All rights reserved.

For more information, call 620-345-8621
or visit grasshoppermower.com

Proud Partner

SERVICES OFFEREDLaNDScaPe INDUSTrY

Hidden Gems

Companies with

40+growth45

16 GreeN INDUSTrY ProS ❙ November/December 2014 ❙ greenindustrypros.com

Landscape Industry
HIdden Gems

Write in 06 on card or visit greenindustrypros.com/10155935

on the huge differences between

organic and conventional lawn care

practices.”

At Chem-wise Ecological Pest

Management in Aurora, IL, owner

Dave Oeters is also looking to help

customers improve properties—and

property values—with organic lawn

care. “These services also increase

(the) customer’s property values

for them and their neighbors,” says

Oeters.

At Pro Care Horticultural Services

in Carmel, IN, owner Lowell Rolsky

says their focus is on showing resi-

dential and commercial property

customers that organic landscapes

can still be beautiful and unique.

“We want to do this while still

creating and maintaining our

customers' desire to have uniquely

cool, fun and enjoyable outdoor

spaces they can enjoy and share

with friends, families, clients or

coworkers,” says Rolsky.

WATER CONSERVATION &

QUALITY. Many contractors—espe-

cially in commonly drought-stricken

areas—will focus their green efforts

on water conservation. Dig Right

In Landscaping specializes in

yard drainage solutions and uses a

variety of techniques. “We innovate

in the use of rain gardens, infiltra-

tion systems, strategic grading and

vegetated swales to make runoff an

attractive feature in the landscape,”

says Swano.

Roundtree Landscaping in Dallas,

TX, is a founding member of the

Texas Water Smart Coalition. “The

purpose of the coalition is to promote

conservation advocacy by public and

private sector leaders and public

awareness of voluntary water conser-

vation practices for the preserva-

tion of the state’s natural resources

in order to sustain job creation and

economic development for current

and future generations,” explains

Johnette Taylor, owner of Roundtree

Landscaping.

As one of their own initiatives,

Roundtree offers a unique irrigation

service that helps customers spot irri-

gation issues before water loss adds

Build your business by building customer relationships. When customers
finance through Synchrony Financial, we stay in touch, reminding them
of available credit, which keeps your dealership top-of-mind. Along with
offering training and attractive promotions, helping you get repeat customers
is just one of the ways the right financing partner can personally help build
your business.

Need an attractive promotion?

Engage with us.

Visit us at synchronybusiness.com/OPE
Call 855-433-4756.

Beyond an industry
founded in transactions
is a company
grounded in relationships.

Built from GE heritage. Credit is extended by Synchrony Bank.
© 2014 Synchrony Financial. All rights reserved.

SHARPER
5 ways landscape companies are
getting into the "sustainability"
business
›	organic-based lawn care

›	Water conservation

›	Composting

›	Environmentally friendlier fuels, equipment

›	Educating the marketplace

take-Home tIps

❯ Joe Flake of target Lawn Care in paola, Ks, is celebrating his 10th year
 in business this year.

up. They visit client properties on

a regular basis to assess irrigation

systems for leaks or water waste,

repair systems, and adjust irrigation

controller settings.

“While other companies in our

market offer irrigation services, no

one offers the consumer an opportu-

nity to have their irrigation checked

regularly on a contracted basis

without contracting other services,”

explains Taylor. “Included in these

checks are minor repairs that save

water. Other water-saving tips are

offered to the client at the time of

the visit.”

Gary Anderson of Gary Anderson

Landscaping in Andover, MN,

heavily promotes the use of smart

irrigation controllers. On top of that,

he is helping customers find ways to

capture and reuse water.

“We design and install rain gardens

to reclaim rainfall and keep our rivers

and streams free of fertilizers, pesti-

cides and pollution from runoff,”

says Anderson. “We also install rain

barrels so our clients can take advan-

tage of their rainwater.”

AAA Landscape Specialists in San

Marcos, CA, was an early adopter

of low-flow irrigation products.

According to owner David Silver,

the company installed the first totally

green landscape project in Encinitas,

CA, according to their “green home”

guidelines. Many of AAA's land-

scape installations also include LED

lighting products.

❯ continued on page 20

18 GreeN INDUSTrY ProS ❙ November/December 2014 ❙ greenindustrypros.com

Landscape Industry
HIdden Gems

Write in 07 on card or visit greenindustrypros.com/10853329

Company
Year

Founded
Growth Trend

Since 2007

Estimated
Number of
Employees M

ai
n

te
n

an
ce

La
w

n
 C

ar
e

La
w

n
 R

en
o

va
ti

o
n

Tr
ee

 C
ar

e

In
st

al
la

ti
o

n

H
ar

d
sc

ap
in

g

La
n

d
sc

ap
e

Li
gh

ti
n

g

W
at

er
 F

ea
tu

re
s

Ir
ri

ga
ti

o
n

S
n

o
w

 R
em

o
va

l

H
o

lid
ay

 D
ec

o
ra

ti
n

g

P
es

t
C

o
n

tr
o

l

H
yd

ro
se

ed
in

g

G
re

en
 R

o
o

fs

New Leaf Landscape
Services in
Gainesville, GA

1989 100%
more than

20
● ● ● ● ● ● ● ● ● ●

Pro Care
Horticultural
Services in
Carmel, IN

1972 100%
more than

20
● ● ● ● ● ● ● ● ● ● ● ●

Diaz Lawn in
Austin, TX

2007 95%
more than

20
● ● ● ● ● ● ● ● ● ● ●

Struyk Turf in
Council Bluffs, IA

1970 93% 11-20 ● ● ● ● ●

Jonny Nichols
Landscape
Maintenance in
Dover, DE

1994 87% 11-20 ● ● ● ● ● ● ●

Professional
Grounds
Management (PGM)
in Portland, OR

1993 85% 11-20 ● ● ● ● ● ● ● ●

Mid Atlantic Enterprise in

Williamsburg, VA, is working hard

to push permeable pavers to improve

water runoff conditions. Located in

what company owner David Barglof

calls the heart of the Chesapeake

Bay region, many contractors and

consumers still do not aggressively

pursue the use of permeable pavers.

But Barglof says his company pushes

them at any and every opportunity.

COMPOSTING & RECYLING.

Whether it is out on the jobsite or

back at the shop, many contrac-

tors are looking for ways to reduce

waste while improving the environ-

ment. Alternative Environments

Landscape Management in Villa

Rica, GA, owned by Matt DuCharme

and Jeff Camp, focuses on upping

their green game by recycling natural

waste into compost which is then

blended with soil to make topsoil.

They also recycle vehicle fluids,

paper, pallets, metal, barrels and old

electronics.

Professional Grounds Management

(PGM) in Portland, OR, has devel-

oped an organic maintenance

program that utilizes compost tea.

Compost tea—a steeped mixture of

water and compost—extracts valu-

able nutrients and bacteria from

compost, suspending them in water

and making them easily absorbed

by plants. The company has also

installed a shop solar system.

FUEL & EQUIPMENT. Many

equipment dealers have been helping

set up contractors with more environ-

mentally friendly equipment and fuel

solutions.

Looking to maintain an “innova-

tive edge,” Terra-scape Enterprises

in Edgewater, FL, says it was

the first in its area to undergo a

propane conversion of its fleet.

Alternative Environments Landscape

Management plans to have converted

its entire mower fleet to propane

by the end of 2014. Silvis Group

in Mount Pleasant, PA, has several

battery-powered trimmers, leaf

blowers and chainsaws as part of its

fleet.

EDUCATING THE MARKET. Many

sustainability-minded contractors

proactively look for opportunities to

spread knowledge about the benefits

of sustainable landscaping practices

in their communities. For example,

staff from Alternative Environments

Landscape Management speak at

Chamber events.

Steven Davidson, owner of Earth

Groomers in Toms River, NJ, holds

several organic credentials, such as

being named an NOFA Accredited

Organic Land Care Provider, a Master

Use GPS Tracking to
MAINTAIN YOUR VEHICLES FOR LESS

©2014 Verizon. All Rights Reserved. AD-NO42 - 10/22/14

Take control of vehicle maintenance expenses with Verizon Networkfleet, the GPS tracking
technology that drives smart business management decisions. Improve preventive maintenance
scheduling. Reduce labor and repair expenses. Minimize vehicle downtime. Whether in your office
or on the road, get the data you need to take your business to the next level.

Help decrease maintenance costs while improving customer
service. That’s powerful.

866.869.1353 | networkfleet.com

SERVICES OFFERED

Hidden Gems

❯ continued on page 24

LaNDScaPe INDUSTrY

Companies with

40+growth45

20 GreeN INDUSTrY ProS ❙ November/December 2014 ❙ greenindustrypros.com

Landscape Industry
HIdden Gems

Write in 07 on card or visit greenindustrypros.com/10919910

Every Transit engine gets a 6-SPEED SELECTSHIFT® TRANSMISSION
designed for low-end acceleration and high-end effi ciency.
3.5L EcoBoost not available on vehicle shown.

INTRODUCING THE ALL-NEW FORD TRANSIT

• T H E N U M B E R S D O N ’ T L I E •

*Wh*WhWhWW en en enen ordordordordr ereereereerer d wd wd wd ithithitit ththt e Ce Ce Ceee NG/NG/GG LPGLPGL Gaseoous EngEngggineineineine PrPrrrep ep ep ep PacPacPacPackagkagkagkage.e.ee

POWER TO DO THE JOB.

 NO MATTER WHICH ENGINE YOU CHOOSE.

The standard 3.7L gas, the available
3.5L EcoBoost® or the available 3.2L diesel.
It’s nice when your delivery vehicle
delivers for you.

ENGINE CHOICES

TURBO DIESEL

The all-new Transit is available with the
same engine proven in over 400,000
F-150 trucks, getting the job done with
power and durability. It combines twin
turbos and direct injection to squeeze the
most work possible out of every drop of fuel
with 310 horsepower and 400 lb.-ft. of torque.
With towing and hauling power like that,
it’s got the chops for any work site.

ECOBOOST
3.5L

3.2L POWER
STROKE®

275 horsepower. 260 lb.-ft. of torque.
Its twin independent variable cam timing
(Ti-VCT) technology automatically adjusts
valve opening and closing to match the
driving conditions, optimizing performance
across the power band. E85 fl ex-fuel-
capable and convertible to compressed
natural gas (CNG) or liquefi ed petroleum
gas (LPG).*

3.7L
STANDARD

Ti-VCT V6

Great for severe-duty work
that forces an engine to
idle many hours a day under
stop-and-go conditions.

This available workhorse delivers 185
horsepower and 350 lb.-ft. of torque.
It’s designed to help give you proven Ford
diesel ruggedness and dependability.
It’s also B20 biodiesel-capable.

THE ALL-NEW
2015
TRANSIT

Company
Year

Founded
Growth Trend

Since 2007

Estimated
Number of
Employees M

ai
n

te
n

an
ce

La
w

n
 C

ar
e

La
w

n
 R

en
o

va
ti

o
n

Tr
ee

 C
ar

e

In
st

al
la

ti
o

n

H
ar

d
sc

ap
in

g

La
n

d
sc

ap
e

Li
gh

ti
n

g

W
at

er
 F

ea
tu

re
s

Ir
ri

ga
ti

o
n

S
n

o
w

 R
em

o
va

l

H
o

lid
ay

 D
ec

o
ra

ti
n

g

P
es

t
C

o
n

tr
o

l

H
yd

ro
se

ed
in

g

G
re

en
 R

o
o

fs

Dig Right In
Landscaping in
Brookfield, IL

1998 75% 11-20 ● ● ● ● ● ● ●

Gary Anderson
Landscaping in
Andover, MN

1986 72% 11-20 ● ● ● ●

Pinkos Landscaping
in Barneveld, NY

1971 68% less than 10 ● ● ● ● ● ● ●

Grosh's Lawn
Service in Clear
Spring, MD

1990 66% less than 10 ● ● ● ● ● ●

Unlimited
Landscaping Turf
Management in
Buford, GA

1998 65%
more than

20
● ● ● ● ● ● ● ● ●

Palazzi Landscape
Gardening in
Dunmore, PA

1917 61% less than 10 ● ● ● ● ● ● ● ● ●

Target Lawn Care in
Paola, KS

2004 59% less than 10 ● ● ● ● ●

Team Turf
Landscapes in
Marietta, GA

1996 56% 11-20 ● ● ● ● ● ● ●

SPINDLES + CARBURETORS

ARBORIST GEAR + SAW CHAIN

BELTS

SEATS

AIR + OIL FILTERS

TRIMMER LINE + EDGERS

TIRES + WHEELS

OILS + LUBRICANTS

MOWER BLADES

SUNBELT
Phone 1.800.438.0660 | Fax 1.800.752.8242
W W W. S U N B E LT PA R T S . C O M

PLUS PRINCIPLE
SUNBELT OUTDOOR PRODUCTS

It’s a simple rule by which we do business at Sunbelt. We are committed to
doing whatever we can to serve you better. PLUS a whole lot more!

We are your single source for after-market parts for virtually every major
brand of outdoor power equipment. Our wide supply of lawn maintenance
equipment including mower blades, trimmer line and brushcutter blades,
spreaders, lubricants, and safety gear, helps you stay ready for the next job.
We also supply a full line of saw chain and arborist gear.

PLUS, we’ll give you our best price possible. Throughout the year, Sunbelt
o� ers brand discounts, special seasonal sales and bulk order pricing.

PLUS, we’ll get it there when you need it. Even tomorrow.

It just adds up. We have what you need, when you need it.
PLUS a whole lot more!

OUR PLUS PRINCIPLE =

+ FRIENDLY CUSTOMER SERVICE

+ EASY ORDERING

+ SINGLE SOURCING

+ MORE SELECTIONS

+ MAJOR BRANDS

PLUS A WHOLE LOT MORE!

SERVICES OFFERED

Hidden Gems

Composter, and having completed

the Rutgers University Organic

Landscape Certificate Program. He

says his company has become the

organic pioneer in its area, providing

careers and education to employees,

and helping its community by

educating on composting, organics

and native plants.

retention, referrals, and
building a business
Whether the year is 2014 or 1984,

landscape contractor after landscape

contractor will tell you that the key to

building business is word of mouth.

Of course, it also helps to have a

well-planned marketing strategy that

focuses on both your goals and the

most effective tactics to help achieve

those goals. Here's a look at what

some of this year's Hidden Gems say

is working for them.

Acme Land Sculpting in Sylvania,

OH, is the classic story. Scott

Horoszewski started his business

part-time while working for another

lawn care company. His company

steadily grew through word of

mouth until it reached a tipping point

where Horoszewski had to decide

if he wanted to begin focusing on

it full-time. He did, and has now

been growing his company more

aggressively.

Average annual sales have more

than doubled over the past couple

of years. "I would have to say this is

because we have done some home

and garden shows, along with a lot

of charity work," Horoszewski says.

"Also, showing people our hard work

and how good our jobs are still lead to

good referrals. When talking to new

customers, they say they came to us

because they have seen us working

in the community, and also because

I have personal interaction with my

customers—talking face to face and

being able to answer questions at any

time of the day."

Similarly, Tom Grosh of Grosh's

Lawn Service in Clear Spring, MD,

doesn't focus on being the biggest

company, just the best. To him and

his clients, it's often the little things

that matter most.

❯ continued on page 26

LaNDScaPe INDUSTrY

Companies with

40+growth45

24 GreeN INDUSTrY ProS ❙ November/December 2014 ❙ greenindustrypros.com

Landscape Industry
HIdden Gems

Write in 08 on card or visit greenindustrypros.com/10857096

Company
Year

Founded
Growth Trend

Since 2007

Estimated
Number of
Employees M

ai
n

te
n

an
ce

La
w

n
 C

ar
e

La
w

n
 R

en
o

va
ti

o
n

Tr
ee

 C
ar

e

In
st

al
la

ti
o

n

H
ar

d
sc

ap
in

g

La
n

d
sc

ap
e

Li
gh

ti
n

g

W
at

er
 F

ea
tu

re
s

Ir
ri

ga
ti

o
n

S
n

o
w

 R
em

o
va

l

H
o

lid
ay

 D
ec

o
ra

ti
n

g

P
es

t
C

o
n

tr
o

l

H
yd

ro
se

ed
in

g

G
re

en
 R

o
o

fs

Alternative
Environments
Landscape
Management in
Villa Rica, GA

1996 50%
more than

20
● ● ● ● ● ● ● ● ● ● ● ● ●

Environmental
Tree Service in
Beaumont, TX

1993 47% less than 10 ●

Emerald Magic Lawn
Care in Holtsville, NY

1991 40% 11-20 ● ● ● ●

Roundtree
Landscaping in
Dallas, TX

1984 40%
more than

20
● ● ● ● ● ● ●

AAA Landscape
Specialists in
Carlsbad, CA

2005 40% 11-20 ● ● ● ● ●

"We make sure we return each and

every phone call and email each day,

including Saturdays and Sundays,"

Grosh relates. "I want to convey to my

customers and potential customers

that I will be there for them should the

need arise. You would be surprised

at how just returning a phone call or

email allows the customer to see what

kind of company you are and how you

operate. A lot of potential customers

will say, 'Thank you for getting back

with me.' I think of the lost revenue

at other companies that waste money

on advertising and do not get back

with the customer in a timely fashion.

This reflects bad on the whole Green

Industry."

Linnemann Lawn Care & Land-

scaping in Columbia, IL, has a

"director of first impressions" whose

primary charge is to answer phones

and provide exceptional customer

service Monday through Friday. To

further enhance the customer expe-

rience, the company has invested

heavily in its website, linnemann-

lawncare.com, which now includes

options for online chatting and online

bill payment.

Diaz Lawn in Austin, TX, works hard

to be viewed as a trusted adviser for its

property owner clientele. "We do this

by providing lawn care tips for HOA

newsletters, blogging and social media,

community speaking/workshops, and

through internal education and profes-

sional development programs," says

Daniel Diaz, co-owner and general

manager. "We are developing formal

training programs at all levels of our

company. Our management team

is actively engaged in year-round

training, both in Green Industry tech-

niques (such as fire-wise landscaping

and native plants) along with training

in business topics such as human

resources and management."

LCS Lawn Service operates three

branches—its original location

serving the Milwaukee, WI, market,

along with two branches serving

SERVICES OFFERED

Hidden Gems

proven business-building tactics
›	Get involved in your community

›	Maintain interaction with your customers

›	Return all messages in a timely fashion

›	save clients time and make their lives easier

›	Recognize that website presentation matters

›	hire the best and make them even better

›	own your mistakes — and fix them

take-Home tIps

the Minneapolis and St. Paul, MN,

market. Client retention has never

been below 89%, which is an impres-

sive feat given the competitive nature

of today's lawn care business.

A few years ago, LCS was one of

many lawn care companies that had

the misfortune of using the DuPont

Imprelis herbicide to treat turf.

Imprelis ended up doing some serious

damage to certain trees, particularly

Norway spruce and white pine. A

class action lawsuit ensued and has

since been settled.

"Imprelis was the most envi-

ronmentally friendly product ever

LaNDScaPe INDUSTrY

26 GreeN INDUSTrY ProS ❙ November/December 2014 ❙ greenindustrypros.com

Landscape Industry
HIdden Gems

Write in 09 on card or visit greenindustrypros.com/10155881

®®

Serving the Industry Since 1964
March 3–4, 2015

2 0 1 5

Results and Insights
on Fleet Deployment
of Green Technology

Government Regulatory
and Funding Updates

New Developments in
Alternative Fuel and
Productivity Technology

Held in Conjunction with
The Work Truck Show 2015

Your Truck Fleet Your Truck Fleet Your Truck Fleet Your Truck Fleet Your Truck Fleet Your Truck Fleet
Keeping You Keeping You Keeping You Keeping You Keeping You Keeping You
Awake aAwake aAwake aAwake aAwake aAwake at Night?t Night?t Night?t Night?t Night?t Night?

Work Truck Show March 4–6, 2015 Work Truck Show March 4–6, 2015 Work Truck Show March 4–6, 2015 Work Truck Show March 4–6, 2015 Work Truck Show March 4–6, 2015 Work Truck Show March 4–6, 2015 Work Truck Show March 4–6, 2015 Work Truck Show March 4–6, 2015 Work Truck Show March 4–6, 2015 |||||| Indianapolis, IN Indianapolis, IN Indianapolis, IN Indianapolis, IN Indianapolis, IN Indianapolis, IN
Educational Sessions Begin March 3 Educational Sessions Begin March 3 Educational Sessions Begin March 3 Educational Sessions Begin March 3 Educational Sessions Begin March 3 Educational Sessions Begin March 3 Educational Sessions Begin March 3 Educational Sessions Begin March 3 Educational Sessions Begin March 3 Educational Sessions Begin March 3 Educational Sessions Begin March 3 Educational Sessions Begin March 3

We Know Your Challenges. We Know Your Challenges. We Know Your Challenges. We Know Your Challenges. We Know Your Challenges. We Know Your Challenges. We Know Your Challenges. We Know Your Challenges. We Know Your Challenges. We Know Your Challenges. We Know Your Challenges. We Know Your Challenges.
We Know Your Business.We Know Your Business.We Know Your Business.

Find Your Answers.Find Your Answers.Find Your Answers.Find Your Answers.Find Your Answers.Find Your Answers.
Visit Visit Visit Visit Visit Visit WorkTruckShow.comWorkTruckShow.comWorkTruckShow.com

Are you getting the best return for
your equipment dollars?

Can new technology and equipment
maximize your fl eet’s productivity?

Looking for better ways to control your
maintenance, fuel and operating costs?

Is your truck fl eet advancing your
commitment to customers?

Almost every landscape contractor is eventually faced with a choice: Do i maintain
a more focused service offering, or should i diversify and become more of a "one-
stop shop" for my clients? there are success stories on both sides of this debate,
so you can't really say that one approach is universally better than the other. What
you can say, though, is that a more diverse service offering can help you to more
quickly grow sales from a single branch serving a more finite customer base.

Additionally, unique services can help you create a point of differentiation in your
market. here is a look at some of the unique services this year's hidden Gems have
broken into.

Louiso Lawn care & Landscapes in Batavia, oh, has been around for 30 years. Co-
owner Robert Louiso credits the company's diversification for its long track record
of growth. Louiso offers lawn maintenance, lawn care, landscape installation,
hardscaping and snow removal. But it also provides blacktop sealcoating, firewood
and Christmas trees. in December 2011, Louiso got into the retail game when it
opened Louiso Feed & seed, a garden center and animal food store catering to
home gardeners and farmers.

Florida Ground pros in Lakeland, FL, started out as Foley's Lawn services. owner
Justin Foley (below) has since decided to "reinvent" his company as a full-service
exterior maintenance provider, offering everything from lawn maintenance to
window washing to parking lot repairs. "We have a good network of vendors we
work with to help clients with all of their needs," Foley says.

Founded in 1989, prairieclipper services in Charleston, AR, has also been around
quite a while. in recent years, though, the company has enjoyed its most impres-
sive growth spurt yet. "We have been doing a lot more work with natural gas pipe-
line contracts, both mowing and chemical application, and have been approached
by the Game and Fish Commission here in Arkansas to do some weed control,"
says Randy scoggins, company owner.

target Lawn care in paola, Ks, prides itself on being the county's premier full-
service lawn and landscaping company. Celebrating its 10th year in business this
year, target Lawn Care offers basic lawn maintenance and chemical applications,
installations, lighting, hardscaping, snow removal and more. owner Joe Flake has
also come up with a pretty unique service that resonates well with many of his
commercial clients.

"We offer a monthly oil spot cleanup at our banks," Flake tells. "this simple
service not only makes the drive-up lanes look better, but also stops the runoff
of oil during a rain." in general, Flake says, this service is ideal for any commercial
property with drive-thru lanes and a concrete parking lot, not to mention
residential properties with concrete driveways.

Ideas For unIque add-on servIces
created at the time, but the side

effects were horrifying," says Scott

Brown, vice president of LCS Lawn

Service. "That said, out of the 8,000

customers we applied Imprelis to, we

only lost 40 customers. Ultimately, I

think that says a lot about how we

operate and handle issues."

strength in numbers
The landscaping industry is big—

bigger than many people realize.

We're talking $70+ billion big. There

are some big landscaping companies

too; thousands do several million

dollars a year and even a couple do

nearly a billion or better. But make no

mistake, this industry is largely made

up of "smaller" companies. The really

successful ones all look and act "big"

in their clients' eyes—which is what

makes this industry great and can

help change the average consumer's

perception of it.

Team Turf Landscapes in Marietta,

GA, frames it as well as anyone

possibly could. "We are a family-

owned and operated business that

literally got its start when my husband

began pushing lawnmowers around

his neighborhood at age 9," says

Jennifer Tucker, who co-owns the

company with husband Jonathan.

"He built the company from the

ground up, with little to no resources

spent on marketing. Word-of-mouth

referrals have allowed us to grow.

"Now we're looking to grow into a

very competitive landscape provider,"

Tucker continues. "We plan to do so by

focusing on quality, communication

and customer loyalty. Transparency

and honesty are vital to our process,

and we are committed to having that

become instantly apparent with any

interaction we provide. We also want

to keep the feel of a small, locally

recognized company, while providing

our customers and community with

professional, 'big company' results." ❯

28 GreeN INDUSTrY ProS ❙ November/December 2014 ❙ greenindustrypros.com

Landscape Industry
HIdden Gems

