

Headlines & More

NEFA Leads Effort to Repeal CT Sales Tax on Drycleaning

NEFA IS PARTNERING WITH THE HCDLA AND THE HE CT RETAIL MERCHANTS ASSOCIATION (CRMA) TO REPEAL THE RECENT SALES TAX EXPANSION ON DRYCLEANING IN CT.

“NEFA opposed the sales tax from the outset,” offered Peter Blake, NEFA Executive Vice President, “but there

was not much debate or dialog in the legislature and there was no room for negotiation. We now find ourselves in the unenviable position on needing to repeal the recent change.”

NEFA is working to demonstrate the outrage of both the industry and the public over another assault on the working class. This regressive tax harms the people that need assistance the most. The task force has made petitions available for drycleaners to collect signatures from their customers, and NEFA is compiling a list of drycleaners who object to this tax.

To join the effort, visit www.nefabricare.com and register with NEFA. You will be able to download a sample letter that will be sent to the legislature on behalf of everyone who joined the effort. You will also be able to download petitions you can use on your front counters.

AristoCraft Supply and Aldrich CleanTech have both voiced their support of the effort and have been spreading the word to CT cleaners. They also will have copies of the Petition you can use. All completed petitions can be emailed to peter@nefabricare.com or mailed to the NEFA Office.

“There is a fear that this tax will continue to erode drycleaning sales,” voiced a concerned Gail Reiner, President of the HCDLA “Customers don’t want to pay it, will clean their garments less frequently, and will use professional services less. This measure hurts us all. We need to make our legislators understand that drycleaning is NOT a luxury-- It is a necessity. It doesn’t matter if it is complex garments that just can’t be done at home, or the lack of time needed to get laundry done, garments need to be cleaned.”

Make no mistake,” cautioned Blake, “this is NOT only a Connecticut issue. What happens in one Northeast State often crosses borders to everywhere. This is the beginning of a trend as legislators look for funding. We need to work to end this imposition before it spreads to other NEFA States.

North East Fabricare Association
www.nefabricare.com

JANUARY/FEBRUARY, 2020

IN THIS ISSUE

Executive Director’s Message: Take Advantage of New Opportunities	2
M & B Hanger Spotlighted in Recent Article	4
NEFA Night at Fenway is Back	6
Management Report: A New Year, A New Plan	7
NEFA Announces New Webinar Series	8
NEFA Webinar: “Secrets of Finding and Hiring the Right People	9
Allied Trade Members	11

NEFA OFFICERS & DIRECTORS 2018-2019

PRESIDENT
Larry Fish

VICE PRESIDENT
Alan Kushinsky

TREASURER
Jim Higgins

STATE DIRECTORS CONNECTICUT

Shawn McCann, Best Cleaners
Youg Kim, Dean's Cleaners

MAINE
Dave Machesney, Pratt-abbott
Eric Pooler, Gold Star Cleaners

MASSACHUSETTS
Alan Kushinsky, Champions Cleaners
Don Fawcett, Dependable Cleaners
John Dallas, Fabricare House

NEW HAMPSHIRE
James Desjardins, Daisy Cleaners

NEW JERSEY
John Hallak, Hallak's Cleaners

NEW YORK
Tim McCann, Best Cleaners of NY
Cathy Benzinger, Benzinger Cleaners

RHODE ISLAND
Larry Fish, Pier Cleaners

ALLIED TRADE MEMBERS
Richard Fitzpatrick, Kreussler
Arnie Schaffer, Godes, Schaffer

DIRECTORS-AT-LARGE
Jim Higgins, Champion Cleaners
Chuck Anton, John Anton's Cleaners
Mike Ross, AristoCraft
Robert Fasanella, Rubin and Rudman
Konstantine Rigas, Rigas Machinery
Bob Aldrich, Aldrich Clean-Tech Equip.
Bill Kahan, Unipress
David Grippi, Lapel's Cleaners

DIRECTOR EMERITUS
(HONORARY)
John Seidhoff, Roxy Cleaners

EXECUTIVE VICE PRESIDENT
Peter Blake
Cell: 617-791-0128

NEFA OFFICE
P.O. Box 920
Pelham, NH 03076
800-442-6848
www.nefabricare.com
peter@nefabricare.com

EXECUTIVE DIRECTOR'S MESSAGE...

Take Advantage of Your New Opportunities

DLI IS IN THE LAST STAGES OF IMPLEMENTING ITS NEW DATABASE, AND THE NEW SYSTEMS PROVIDES YOU WITH SOME GREAT OPPORTUNITIES TO HELP YOU GROW.

First off, if you haven't already done so, go in and update your user name and password. Your user name is the main email address you have associated with the account. DLI will no longer be using the member number, but rather the user name (email) you have registered with the account. If you are like me -- that is a GREAT thing, I can never seem to remember by member number when I need it. In order to do this, just visit dlionline.org, and log in with your email and click "forgot password". You will then be sent a temporary password that you can use to log-in and create your own.

*Peter Blake,
NEFA Executive Director*

EMPOWER YOUR STAFF

One of the great new opportunities is for you to grant access to your employees. You can edit your own membership information and add in the emails of your key staff people, and then they will also be able to create their own password and will have individual access to the database. This is a great new feature, and it will allow your managers to explore all the things DLI has to offer and ways they can help make you more successful.

Too often all the information is only sent to the main contact -- the owner/general manager. For many reasons, that information is seldom shared with the people who may be able to use it the most. There is no extra cost to add in employees to your account, and if their job status ever changes you can easily remove them from your account and take away access.

FIND A CLEANER

The popular "Find a Cleaner" feature of the DLI website is back, and even better than ever. You will have access to your own listing and will be able to update it with critical information. You will want to put up a picture of your location, make sure all the information you want displayed is correct, and then add in your hours of operation. The more information you share, the better you will look when consumers are searching for options in your area.

DLI is working to make sure "Find A Cleaner" is displayed prominently whenever consumers are searching online for garment care. We want our members to be visible and we are looking to drive consumers to your website and business.

DLI APPS

If you haven't noticed yet, the old apps are obsolete and are no longer functioning. With the new database, they are all part of the DLI website. Once you have logged into the system from a mobile device. Locate the "Drycleaning Encyclopedia" and you can then create a shortcut to it on your device. You can then do the same for the stain removal tool and the Garment Analysis service. If you need help, call me and I can walk you through it!

Peter Blake

Peter@nefabricare.com
(617) 791-0128

WHAT TO DO WITH YOUR
OLD POINT OF SALE?

PIÑATA?

Gone are the days of long term contracts, expensive hardware, limited features, and being stuck with a payment processor you don't like.

You Deserve The Freedom to Choose.

DRY CLEANING SOFTWARE POS.
SMALL & LARGE CLEANERS WELCOME.

WHY CHOOSE ENLITE POS?

- ✓ \$149/mo Per Location.
- ✓ Unlimited Devices, Employees, Invoices
- ✓ Free Customer Mobile App.
- ✓ Company Based in the United States.
- ✓ Live Phone, Email, and Chat Support.
- ✓ Migrate Barcodes, Customers, and Price List from old POS.

Learn More at EnlitePOS.com or Call **404-996-0336**

Powered By
DARX

M & B Hanger Highlighted in Recent Article

(Excerpt from article originally found on Vox.com)

SEFA MEMBER M & B HANGERS WAS RECENTLY FEATURED AS PART OF A RECENT EXPOSE ON THE “HISTORY OF THE WIRE HANGER”.

While the complete article discusses the origins of the wire hanger, and the way the industry has changed

over the last 150 years, it also included a great profile of one of the few companies still making hangers right here in the US.

“This was a great article, and I encourage you to read the full text,” offered Peter Blake, NEFA Executive Director, “It is great to see such a strong supporter of the industry featured in a positive way.”

FROM VOX.COM: “THE GOODS”

When Milton Magnus III was a boy in Alabama, a friend asked what his father did. Magnus told his friend that his father, just like his father before him, manufactured and sold wire hangers. His friend was taken aback. In his childhood naivete, he had never considered that they were manufactured or sold at all. “Everybody doesn’t think about it until someone says, ‘I make hangers,’” Magnus says, “and then: ‘Oh my goodness, I guess somebody has to.’”

Magnus is now president of M&B Hangers, the company his grandfather, also named Milton Magnus, co-founded in 1943 after a local dry cleaner complained that the war effort’s steel consumption had led to a shortage of wire hangers. (The eldest Milton and his business partner, Roy Brekle, had previously been reselling used bottle caps to soda makers.) Magnus III had at first pursued a veterinary career until in college, he says, “chemistry and biology and I didn’t really agree.” He began loading M&B trucks during summer breaks and has been with the company since; his son, Milton IV, is now an M&B sales associate, the fourth generation in America’s preeminent wire hanger dynasty.

“We don’t worship them or anything like that,” says Magnus III, whose email signature touts M&B’s “unbending commitment.” “We just know that our livelihood depends on it.”

Not long ago, the Magnuses had more domestic company in the industry. As recently as the mid-2000s, the US boasted seven major wire hanger manufacturers; by the end of that decade, M&B was the last such company standing. (At least two others, Indy Hanger and U.S. Hanger Co., have since emerged.) In a common story of modern capitalism, the wire hanger industry’s contraction is tied to increased global competition. In the early 2000s, Chinese manufacturers began flooding the market with cheaper products that many feared were intended to drive out US competitors.”

In 2007, M&B successfully petitioned the US International Trade Commission to issue a report recommending tariffs on Chinese imports. The ITC’s findings were stark: between 2005 and 2007,

Chinese wire hanger imports had increased from one billion hangers annually to 2.7 billion, bringing their share of the US market up from 36 percent to 81 percent. At the same time, as stateside manufacturers folded, the domestic industry’s production capacity halved.

The George W. Bush administration, which had declined such action in its first term, imposed tariffs on Chinese wire hanger imports. That drove up prices — an imported box of 500 leapt from around \$17.50 to nearly \$40 — and triggered a rare wave of media attention concerning its potential effects on dry cleaners and their customers. Although, as Magnus III argued to NPR at the time, “If I pay \$12.95 to have my suit cleaned and that hanger cost [the cleaner] a cent and a half more, that’s \$12.96 and a half. It’s not a factor.”

A follow-up report from the ITC last year illustrated the tariffs’ effects. In 2018, just 25.9 million wire hangers were imported from China, or less than 1 percent of the pre-tariff total. There are now also Obama-era tariffs on hangers imported from Taiwan and Vietnam, where it was determined that Chinese products were being shipped and repackaged to evade US customs.

Full article can be found at:

vox.com/the-goods/2020/2/6/21113481/wire-hangers-history-use

cleaner's SUPPLY

GREAT PRICES. Low prices on every product every day.

High selection and more value than usual

AMAZING PRODUCTS.

EXTRAORDINARY SERVICE. We're always here to offer expert advice!

Place your order by 5:00PM (your time) and we'll ship it SAME DAY!

FAST DELIVERY.

20,000 PRODUCTS IN STOCK.

Product Order Line: 1-800-888-7788 Email: Sales@cleanersupply.com 1-800-888-7788
www.cleanersupply.com ©2018 Cleaner's Supply, Inc.

POINT OF SALE SOLUTIONS

Transactions are easier than ever with our POS software tailored to the specific needs of dry cleaners

CHOOSE BETWEEN HOSTED OR STANDALONE

No matter the size of your business, you choose the cloud or local server.

Fabricare Manager vs Other POS Systems

No additional testing fees

No additional charge for 24 hr support

No additional credit card integration fees from Fabricare

Route Management

Our route software has everything you need to stay organized and keep track of your routes

Cloud Based Backup

Our cloud based backup provides you with a secure offsite copy of your data should disaster strike.

Assembly Manager

You can enjoy the benefits of an automated assembly conveyor at a fraction of the cost

fabricaremanager.com

770.966.9323

**We Find Funds.
We Clean Up.
You Stay Open.®**

We're a full-service environmental consulting firm that has cleaned up more dry cleaning sites than any other firm in the USA. We're the only firm that focuses on finding the money to pay for investigation, cleanup, and legal defenses. We restore the value of your property while protecting you from regulatory and legal issues. Call us today.

☎ 866-888-7911

● enviroforensics.com

Spring Fever: NEFA Night at Fenway

GET READY FOR NEFA'S NEW ANNUAL SOCIAL EVENT: NEFA NIGHT AT FENWAY.

NEFA Has secured 75 tickets to the May 27th Red Sox game at Fenway park versus the Kansas City Royals.

The first pitch is sched-

uled for 7:10 p.m. The last "NEFA Night at Fenway" held in 2018 had over 80 people attend, so the event is likely to sell out.

"We had a blast last time," expressed Chuck Anton of John Anton's Fabricare, "and we are looking forward to going again. They were great seats, with a great view, and great company. It is a great opportunity to spend some time with peers, colleagues, and friends in a social setting. I am looking forward to bringing key members of my management team as a reward for their hard work."

The seats are all located together in the rightfield roofbox area

and is near the Sam Adams Refreshment Pavilion. NEFA has purchased a limited number of seats for this game, and is likely to sell out very quickly. We have already gotten pre-registrations for over 50 of the tickets -- so you will need to act quickly.

"This will be a really fun evening", offered Carlyn Parker of Dependable Cleaners, "and we are looking forward to going and bringing some of our staff. We love the Red Sox, the Royals are an up and coming team, and Fenway Park is an iconic landmark, what more can you ask for? It will be a great experience, and a lot of fun. Couple all that with joining our industry friends and suppliers for great early summer evening -- and I think you really have a homerun."

RESERVE YOUR TICKETS TODAY

Tickets for the game are \$65/ticket -- and are available on a first-come/first serve basis. To reserve your tickets call Peter Blake at the NEFA Office (603-635-0322) or email him at peter@nefabricare.com. These tickets will sell out, and we will not be able to secure more in this area.

Based on the success of the Event, NEFA will look to possibly expand the event in the future. Go Sox!

CLEAN • FAST • EFFICIENT

ONE CALL DOES IT ALL!

Serving NE Dry Cleaners and Laundry Operators — 41 Years
In House Design and Layout Department
New Equipment Sales and Installation
Expert Repair and Technical Services
Centrally located in New England
Full Parts Department

ONE CALL DOES IT ALL — Guaranteed!

Highly Trained Installation Technicians — Arrive on Time
Workmanship and Finish — Highest Quality
Customer Satisfaction — Top Priority
Downtime — Kept to a Minimum
Job Site — Left Clean and Neat

FOR PEACE OF MIND ONE CALL DOES IT ALL — OUR 41ST YEAR!

CLEAN • TECH
ALDRICH
EQUIPMENT
SALES AND SERVICE FOR THE FABRICARE INDUSTRY

Robert Aldrich

President
Direct: 774.670.4512
e-mail: baldrich@aldrichcleantech.com
ALDRICH CLEAN TECH EQUIPMENT CORP
Worcester, MA 01603
www.aldrichcleantech.com

A New Year, A New Plan

Written By Dan Miller, CEO Mulberry's Garment Care (originally submitted to American Drycleaner)

THE END OF THE YEAR IS ALWAYS A DIFFICULT TIME FOR US AS BUSINESS OWNERS.

We're frantically trying to make sure we meet our 2019 goals. In addition, there's usually a bunch of year-end paperwork and other filings that seem to gobble up the hours. Finally, the holidays always seem to sneak up on us and next thing you know the year is over. It's a classic

case of the "urgent" crowding out the important.

With the end of year chaos going on, it's very easy to postpone, delay, or outright cancel the most important thing you can do at the end of the year: strategic planning. Yet, taking the time to craft, execute and communicate a robust, coherent strategic plan is arguable the most critical step you can take as a business owner to make sure your team members know where your company has been in the last year and where it's headed in the year to come.

There are countless ways to develop a strategic plan for the new year and everyone has their own opinion on how it can and should be done. At my company we have a process that we've used for over a decade that works well for us, but at the end of the day I would encourage you to find whatever approach works best for you and your team. My preferred strategic planning approach is built on four core tenets:

YEAR IN REVIEW

Before you can even begin to think about where you want your company to go, you must first force you and your team to take a hard look at where you've been. To guide this approach I recommend using the strategic plan that you created the previous year (if you have one). Specifically, go one by one through the goals that you laid out last year and check off the goals you've achieved and highlight the goals that still remain.

This enables you to refresh your memory regarding what you were hoping to accomplish this year and to what extent you've succeeded in reaching those goals. I also recommend that you begin this year in review process at that start of Q4 because it will give you time to get laser-focused on completing the goals from the previous year that have gone unaddressed.

The other side benefit of taking this self-inventory is that it tends to boost morale substantially. In the flurry of activity that characterizes a typical year, it's easy to forget how much you and your team have

accomplished. But when you sit down and take the time to do a year in review you and your team will realize how much you've done and be reenergized about completing whatever is left undone.

COLLECT OPPORTUNITIES FOR IMPROVEMENT

Once you've completed a comprehensive look back, now it's time for you and your team to look forward to the year ahead. At the core of any good strategic plan is one word: improvement. A year in which we're not improving is not a year worth having, so the driving theme of your strategic plan should be one question: how do we improve?

In my experience, the greatest difficulty in this part of the process is collecting an authentic list of the company's opportunities for improvement. This is the case for a number of reasons: Employees may not want to be seen as criticizing their current colleagues or management. They may fear change. They may have never been taught how to identify and solve problems. They may be just shy.

To counteract these challenges I recommend formally soliciting opportunities for improvement from your staff, but in a totally anonymous way. This can be as simple as handing out notecards and collecting them in a box or sending out a Google forms or Survey Monkey survey.

The key here is making sure that staff understand that their opinions will be confidential, and to ask probing questions to maximize the likelihood of insight. For example, "What makes your job more difficult than it needs to be", "what annoys you about working at our company", "what would make your work experience better", "how can we make our customer's experience with us better." "How could we improve quality". "What do you wish you knew more about".

Continued on page 10

RICHARD G. STONE
JUDITH STONE
DRY CLEANING CONSULTANTS

BUYING AND SELLING DRY CLEANING BUSINESSES

- BUSINESS BROKERAGE
- EXIT PLANNING
- CONSULTING SERVICES
- EVALUATIONS/APPRALS

Serving the Northeast
40 Years of Dry Cleaning Experience.

BRINGING PEOPLE TOGETHER FOR MUTUAL PROFIT

(845) 395-0983
www.drycleaningplus.biz ♦ dcplusinc@gmail.com

NEFA Announces New Webinar Series

NEFA IS PARTNERING WITH CCA, MAC, PDCA, AND SEFA TO PRESENT A SERIES OF WEBINARS DESIGNED TO INCREASE PRODUCTIVITY AND PROFITABILITY.

These programs are free for all members, but there is a nominal charge for non-members. The webinars will be held bimonthly for the next year and then the program will be re-evaluated based on participation and feedback from participants.

“We were energized by the response we got for the EnviroForensics Webinar last year,” stated Peter Blake, NEFA Executive Director. “The response for the program and the feedback after were all positive. I think we need to be flexible in how we offer our educational opportunities, and this is a great way to reach members, who for a variety of reasons may not be able to attend other programs. Our goal is to offer high value programs from industry leaders that focus on ways we can all be more successful. This is not to replace live, but to augment what we offer.”

THE FIRST WEBINAR

The first program is “The Secrets of Finding and Hiring the Right People” presented by James Peuster of 21DC and The Route Pros. It is being held on March 25th from 2:00 - 3:00 EST.

The workshop explores ways to combat the labor shortage. Breaking the “I can’t find good people” paradigm is essential to running a successful business.

Participants will learn where to look and how to recruit the RIGHT people. They will also learn how to develop hiring strategies and how to be creative in a competitive job market.

This remains one of the biggest challenges facing small business today, and we are helping you uncover secrets that you can use to help fill your staffing voids. Registration information is on the next page!

LOOKING AHEAD

We are currently developing the schedule for the next full year. Future speakers/topics include: Jane Zellers, Mike Tatch, EnviroForensics, DataMining, and more. If you have any suggestions or requests, email peter@nefabricare.com or call 603-635-0322.

Save Time, Labor and Money with EzProducts

Scanner/barcode
Pre-printed sequentially numbered heat seal barcode labels in one day. Four sizes with or without a side stripe

Heat Seal Presses
You Deserve the Best!
The Ultimate Heat Seal Machine
Choose from 3 models, 7 interchangeable lower platens, single or dual heat
115V or 230V 2 Year Warranty
Proudly Made in the USA • Built to OSHA Standards

Molly the HangerDolly
Easily store and transport 500 hangers

Text Label Printer
Permanent Clothing Label Cartridges
Eliminate paper tags

EzLabelOff
Removes heat sealed labels from most fabrics

Stop Shaking Out Shirts
Genuine MBH Rope-Ties & Zip-Ties
Five Colors available for special handling, finishing or routes

Toll Free
877.906.1818
www.ezpi.us

NEFA Announces a New Webinar... Secrets of Finding and Hiring the Right People!

*Presented by Management Expert
James Peuster, 21DC*

Management Expert, James Peuster of 21DC leads a workshop focussing on ways to combat the labor shortage. Breaking the "I can't find good people" paradigm is essential to running a successful business.

PARTICIPANTS WILL LEARN:

- Where to look and how to recruit the **RIGHT** People
- Developing hiring strategies
- How to be creative in a competitive job market
- And much, much more.....

This is one of the biggest challenges facing small business today, and we are helping you explore some proven ways you can help fill your staffing voids. You will not want to miss this webinar.

The program is **FREE** for
Association Members

Non-Members \$29/person

This is a first in a series of webinars designed to bring you the latest information, in the most convenient way possible.

March 25, 2020
2:00 pm - 3:00

Register by calling Leslie at (215) 830-8495 or by emailing
leslie@pdcclean.org

Webinar Series Co-sponsored by :

A New Year, A New Plan

Continued from page 6

Asking these questions and giving folks a safe space to communicate their thoughts will give you a laundry list of opportunities for improvement, which you can then synthesize into a plan

CREATING THE PLAN

Now that you have a clear understanding of what your company needs to do, it's time to make a plan on how to execute on that in the coming year. In order to ensure execution it's important to first synthesize your list of opportunities for improvement into larger tasks. There's countless ways to do it, but in my experience I've found a few categorizations are critical. First, It's extremely helpful to differentiate between truly complex problems and "quick wins". The quick wins like "getting a new coffee maker" or "new paint in the front lobby" should be assigned out and allocated to whoever is responsible right away. For the complex problems, I recommend setting aside some significant time at your strategic planning to make sure you are all able to dig in and come up with preliminary ideas on how to go about solving them.

After you've taken that first cut at categorization the other critical piece in strategic planning is accountability. Every task should be clearly assigned to someone in your company with a specific timeline and metric to make sure it is achieved. In addition, you should be sure to confirm that that person has the resources necessary to achieve their objective. Without accountability, clear dead-

lines, and the resources to achieve your goals, a strategic plan isn't worth having.

COMMUNICATING THE PLAN

If I had a dollar for every time I've seen a company craft a strategic plan and then fail to roll it out, I could retire. A strategic plan can be an incredibly powerful tool in driving the culture of your company in the coming year, but in order to do so it must be communicated to every single person in the organization. Otherwise, it's a ghost.

In our company we communicate our strategic plan through an all-staff annual meeting. At the meeting we spend time reviewing the previous year; where we succeeded and where we came up short. We then allow different team members to present our priorities for the year and where we hope to go. This ensures that every single person, from the presser, to the store associate, to the President of the company are all on the same page as to what we're trying to achieve.

This year, do yourself the favor of setting a course for your team by creating a comprehensive strategic plan. It's a lot of work, but I promise it will pay off in spades.

As they say, a year is a terrible thing to waste!

- Proud supporter of the industry since 1991
- Operate your POS and Plant the way you want, not the way your software wants you to
- Flexible and easy to use
- Let technology improve your operations, delivery and the customer experience

SPOT Business Systems is the most comprehensive and complete system available.

www.SPOTpos.com • (801) 208-2212

Platinum Members

ARISTOCRAFT OF AMERICA
Oxford, MA
(508) 987-6444
www.aristocraftsupply.com

FABRICARE MANAGER
(770) 966-9323
Acworth, GA
fabricaremanager.com

ALDRICH CLEAN-TECH EQUIPMENT
Robert Aldrich 774-670-4512
Worcester, MA
www.aldrichcleantech.com

ENVIROFORENSICS
866-888-7911
Indianapolis, IN
www.enviroforensics.com

DARK POS
Jalil Fanaian
(404) 996-0336
www.darkpos.com

Gold Members

EZPRODUCTS INTERNATIONAL, INC
Diane Rue
(863) 767-0155
www.EZProductsInc.com

SPOT BUSINESS SYSTEMS
Wash Respass
(801) 495-1200
spotpos.com

Silver Members

CLEANERS SUPPLY
Rebecca Hardin
Conklin, NY
800-568-7768
www.cleanersupply.com

DRY CLEANING PLUS
Richard G. Stone & Judith Stone
(845) 395-0963
www.drycleaningplus.biz

Associate Members

FABRITEC INTERNATIONAL, INC
Lancaster, MA
(978) 733-1194
www.fabritec.com

THE ROUTE PRO
Edgerton, MO
James Peuster, (877) 377-6883
www.therouteopro.com

YANKEE EQUIPMENT
Barrington, NH
(603) 868-6691
www.yankeeequipment.com

TAILWIND SYSTEMS
Westford, MA
Don Desrosiers (508) 965-3163
www.tailwindsystems.com

GODES, SCHAFER & CO
Stoughton, MA
Arnold Schaffer, CPA
(781) 344-9000 ext. 106

M&B HANGERS
Leeds, AL
(205) 699-2171
www.mbangers.com

UNION DRYCLEANING PRODUCTS
McDonough, GA
Jack Burnett
www.uniondc.com

R.R. STREET & CO., INC
Naperville, IL
Brian Massey
www.4streets.com

UNIPRESS, INC
Tampa, FL
Bill Kahan, (813) 334-9891
www.unipresscorp.com

These suppliers support the work of NEFA as Allied Trades Members. When you need supplies, equipment or other goods or services, please contact a NEFA Member first.

The Only Full-Service Distributor in New England

- *Full Product Line*
- *Competitive Prices*
- *Knowledgeable Staff*
- *Timely Deliveries*
- *Limited Backorders*
- *Accurate Billing*
- *Customer Friendly Policies*

We Stand Out In A Crowd!

www.aristocraftsupply.com * Call toll free (800) 875-0479

NORTH EAST FABRICARE ASSOCIATION
A DRYCLEANING & LAUNDRY INSTITUTE PARTNER
P.O. BOX 920
PELHAM, NH 03076

**For up to date news and information,
visit us at www.nefabricare.com!**