

DIRT TALK

A publication for and about Power Motive customers • www.PowerMotiveDirtTalk.com

HARRISON WESTERN CONSTRUCTION

See how this Lakewood company succeeds with unique endeavors

Eric Gavin,
General Superintendent

KOMATSU®

A MESSAGE FROM THE PRESIDENT

Mac Blount

Dear Valued Customer:

This year marks the five-year anniversary of Komatsu's *intelligent* Machine Control debut. The first-of-its-kind technology set the bar for integrated GPS dozing, and Komatsu has since delivered a second generation of its original D61i dozers. It has also added several other models, offering customers a broad range of products to move dirt from rough cut to finish grade on a wide variety of jobsites.

Operators can do the same with Komatsu's *intelligent* Machine Control excavators. Four models are part of the family, including the second-generation PC210LCi-11. All are excellent for digging trenches and basements, building ponds, handling mass excavation work and a host of other applications. Read more about the excavators and dozers inside this issue of your Power Motive Dirt Talk magazine.

We have said it before, but it's worth repeating – we are proud to represent such an innovative manufacturer. Komatsu's technology is at the forefront of the construction industry, and they are committed to staying ahead of the competition. That's why Komatsu is not content to rest on its laurels. The organization is always looking for new ways to give customers increased value.

Superior support is one way Komatsu does that. When the company rolled out its Tier 4 machines, it also established Komatsu CARE. This program provides complimentary scheduled service for the first three years or 2,000 hours, with highly skilled distributor technicians performing all of the work. Recently, Komatsu celebrated the 100,000th service completed under this unique plan. See more about that milestone inside.

Komatsu CARE is available on *intelligent* Machine Control and standard equipment, such as the recently introduced WA480-8 wheel loader. This machine is a terrific option for construction and small quarry applications. Several great features stand out, including a new bucket design that boosts productivity by nearly 7 percent.

As always, if there's anything we can do for you, please call or stop by one of our branch locations.

Sincerely,
POWER MOTIVE

Mac Blount, President

**Komatsu's
innovation
goes beyond
intelligence**

DIRT TALK

www.PowerMotiveDirtTalk.com

IN THIS ISSUE

HARRISON WESTERN CONSTRUCTION pg. 4

Read how this diverse Lakewood company thrives when taking on challenging projects.

CUSTOMER EVENT pg. 9

Check out a recap of Demo Days where Power Motive customers tested a variety of *intelligent* Machine Control equipment.

A CLOSER LOOK pg. 10

Examine the optimism regarding how the new tax law may benefit the construction industry and its employees.

GUEST OPINION pg. 13

Find out why exploring the arts can help members of your work force improve their creativity and productivity.

NEW PRODUCT pg. 15

Get an in-depth look at Komatsu's fuel-efficient, productive WA480-8 wheel loader.

SPECIAL RECOGNITION pg. 17

Review the history of Komatsu's *intelligent* Machine Control technology five years after its debut.

Printed and published in the U.S.A. (© 2018) by Construction Publications, Inc. for

Visit www.powermotivecorp.com to see job opportunities!

DENVER

5000 Vasquez Blvd. • Denver, CO 80216
(303) 355-5900 • FAX: (303) 388-9328

COLORADO SPRINGS

2259 Commercial Blvd. • Colorado Springs, CO 80906
(719) 576-5541 • FAX: (719) 576-5602

GRAND JUNCTION

2340 I-70 Frontage Road • Grand Junction, CO 81505
(970) 241-1550 • FAX: (970) 241-0166

MILLIKEN

2600 Center Dr. • Milliken, CO 80543
(970) 587-1188 • FAX: (970) 587-1190

DURANGO

39 Kay Cee Lane • Durango, CO 81301
(970) 259-0455 • FAX: (970) 259-0456

CHEYENNE, WY

7854 Hutchins Dr. • Cheyenne, WY 82007
(307) 634-5149 • FAX: (307) 638-8058

THE PRODUCTS PLUS THE PEOPLE TO SERVE YOU!

Mac Blount, President

Rick Lechman, Chief Financial Officer

Nate Rutter, Vice President of Product Support

Paul Desombre, General Sales Manager

Eric Smallwood, Aggregate/Asphalt Product Sales Manager

David Kellerstrass, Product Support Manager

Darren Elkowich, Used Equipment Manager

Joe Vaccari, Corporate Service Manager

Colby McCarthy, Corporate Parts Manager

Sean Maloon, Director of Tech Services

Tres Eichold, Rental Manager

Terry Weeber, Marketing Director

DENVER, CO

Dylan Chambers,

Field Service Mgr.

(303) 961-0647

Larry Bearden, Shop Mgr.

(303) 210-0903

Gary Klipp, Area Sales Mgr.

(303) 478-9932

Jeff Schwankl, Sales

(303) 944-3062

Rick Sack, Sales

(303) 748-4349

Kevin Jones, Sales

(720) 693-4719

Mike Gregory, Sales

(303) 887-6737

Greg Magiera, Used Sales

(303) 656-7248

Gene Deych, Used Sales

(720) 951-5360

Mike Mielke, Product Support

(303) 378-9191

Ed Allen, Product Support

(720) 550-1447

Drew Thorstad,

Aggregate/Paving

Product Support

(720) 550-1447

Jim Wier,

GET/Undercarriage

Product Specialist

(303) 210-1608

Chris Holt, Aggregate/Paving

Product Specialist

(720) 315-3491

MILLIKEN, CO

Jeff Hubbard, Service Mgr.

(970) 815-6469

Sean Gross,

Field Service Mgr.

(970) 232-0571

Craig Beck, Parts Mgr.

(970) 590-9013

Gary Klipp, Area Sales Mgr.

(303) 478-9932

Jeremy Griebel, Sales

(970) 401-1322

Sebastian Goldsberry,

Product Support,

(970) 573-2501

DURANGO, CO

Jim Schmitt, Area Sales Mgr.

(719) 492-7378

Taylor Caiola, Sales

(970) 261-7806

Jesse Brock, Product Support

(970) 773-6085

GRAND JUNCTION, CO

Marty Gilpin, Service Mgr.

(970) 219-4155

Josh Walters, Parts Mgr.

(970) 986-9598

Jim Schmitt,

Area Sales Mgr.

(719) 492-7378

Taylor Caiola, Sales

(970) 261-7806

Adam Korte, Sales

(970) 260-9091

Mike Spitzer,

Product Support

(970) 210-1392

Jesse Brock,

Product Support

(970) 773-6085

COLORADO SPRINGS, CO

Zac Loop,

Service Mgr.

(719) 492-0666

Chris Haynes,

Field Service Mgr.

(719) 323-5069

Bruce Olson,

Parts Mgr.

(719) 325-6013

Jim Schmitt,

Area Sales Mgr.

(719) 492-7378

Kurt Gossage, Sales

(719) 491-8044

Jay Nielson, Sales

(719) 680-4353

Kevin Sokol,

Product Support

(719) 499-0788

Wallace Woods,

Product Support

(719) 322-6620

CHEYENNE, WY

Jason Alexander,

Service Mgr.

(307) 220-0968

Charles Barker,

Parts Mgr.

(307) 275-5854

Roudy Redenbaugh,

Sales

(307) 752-0273

Scott Sheets,

Product Support

(307) 286-2469

HARRISON WESTERN CONSTRUCTION

Lakewood company succeeds with unique endeavors

Eric Gavin,
General
Superintendent

Challenges are a part of all excavation jobs, but when you're operating in a Rocky Mountain resort and casino town such as Black Hawk, Colo., the ante tends to get upped. Those stakes can limit the number of contractors willing to bet on their ability to complete assignments on time and on budget, but Harrison Western Construction is confident about going all in.

"We seek the unique, one-off type of projects," emphasized General Superintendent Eric Gavin. "Harrison Western generally has no interest in moving mass amounts of earth and utility installation for residential and commercial sites. Frankly, there are great firms out there that are much better suited for that."

A Harrison Western Construction operator drills a hole using a Sandvik Ranger DX800 surface top hammer rig. "Versatility was a big reason we chose the DX800," said General Superintendent Eric Gavin. "We were looking for a machine that would allow us to drill straight-down production holes, as well as the capability to drill and install bolts at a specified angle in the same pass."

It's the real curveball kind of thing that we tend to get into."

Case-in-point was the assignment that crews handled to make way for a parking structure in downtown Black Hawk. Started in mid-2017 and completed this summer, it involved excavation of approximately 110,000 yards of rock and dirt from a steep hillside. The highest point was roughly 100 feet vertical, but Gavin said the bulk of the work was done from 35 feet to the bottom, so the site is at the same level of the adjacent street.

"Safety is always our utmost concern," said Gavin. "When we looked at the project, one of the first considerations was how to excavate the existing hill and keep the resulting high wall intact. Excavating in controlled phases was the best approach. We mapped out a plan to 'excavate, support, excavate, support,' from the top all the way down."

As Lakewood, Colo.-based Harrison Western Construction executed its plan, the hillside's geology changed. At the top, it was primarily dirt, which was removed in five-foot lifts with small excavation equipment. Support included installing soil nails in combination with wire and shotcrete. Soil nails gave way to rock bolts once the dirt was removed, and rock became the main material. In addition to digging, the firm used drills and non-explosive demolition agents to break apart rock, as well as blasting, when necessary.

"The top bench was very narrow, so our choices were limited in terms of machinery size," shared Gavin. "As we made our way down, the benches got larger, so we brought in bigger equipment with greater power, reach and speed. Blasting was the last option,

► VIDEO

Harrison Western Construction digs and removes rock and dirt with a Komatsu PC490LC-11 excavator on a project in Black Hawk, Colo. "The PC490 gives us the power and performance we need to move large amounts of material as quickly and efficiently as possible," said General Superintendent Eric Gavin. "It offers other advantages such as being transportable and highly maneuverable on site."

because we were close to several businesses and a busy street."

Komatsu, Sandvik, Power Motive improve production

Harrison Western Construction uses varying sizes of drills, including a Sandvik Ranger DX800 that it acquired in 2017 from Power Motive Corp. Operators can drill holes up to five inches in diameter and from 12 to 22 feet deep. Crews used the drill to install rock bolts as part of support operations on the Black Hawk job.

"Versatility was a big reason we chose the DX800," noted Gavin. "We were looking for a machine that would allow us to drill straight-down production holes, as well as the capability to drill and install bolts at a specified angle in the same pass. A plant that fed it grout during installation supported the DX800. The bolts have a sacrificial bit on the end that drills the hole. When the proper depth is reached, the bolt disconnects and is in place and grouted."

Material removal at lower elevations was accomplished with a 359-horsepower Komatsu PC490LC-11 excavator, which was used for loading trucks for transport to a dumpsite. Operators leveled benches and pushed up stockpiled rock and dirt at the dumpsite with a D61EX dozer.

"The PC490 gives us the power and performance we need to move large amounts of material as quickly and efficiently as possible," explained Gavin. "It offers other advantages such as being transportable and highly maneuverable on site. We expect to move the excavator several times, from a project to the dumpsite and back. A machine that has to be disassembled and hauled on multiple trucks, then set up again, isn't very conducive to many of the jobs we do."

Harrison Western Construction shares the PC490LC-11 with a sister company, Underground Infrastructure Technologies, which also uses a second PC490LC, a PC390LC and PC350LC for digging trenches and bore pits as well as installing pipe.

"Bore pits continue to get larger, so we upgraded to bigger excavators," Gavin pointed out. "The 490LCs, in particular, offer the ability to dig them faster. They can also be used like a crane to lower and lift boring machines in and out of the holes, as well as to lower casing."

Harrison Western Construction relies on Power Motive and Regional Sales Manager Kevin Jones to both purchase and rent machinery. Newer Tier 4 units are covered under the Komatsu CARE program for the first 2,000 hours or three years, with Power Motive service technicians performing complimentary scheduled maintenance on site.

Continued . . .

PC490LC-11 'is highly maneuverable'

...continued

"We believe Komatsu provides the best bang for the buck in terms of the combination of power, maintenance, price and fuel economy," said Gavin. "The same can be said for our new Sandvik drill. Kevin and Power Motive are great; they understand our needs and work hard to meet them."

Variety of sides that collaborate

Harrison Western Construction called on team members from its Engineering Services and Excavation Support divisions to complete the Black Hawk project. The

former generally works with mines and other clients to custom-tailor approaches that maximize production, including pre-feasibility assessments, planning and scheduling as well as conceptual estimating and design. Excavation Support personnel have expertise in soil nail, shotcrete, specialty grouting and micropile installation.

The company also has Civil Construction, Mine Development, Underground Construction and Mine Services divisions. The Mine Development group assists customers by providing cost-effective solutions for construction, rehabilitation and repair of shafts, as well as performing underground roof support, water control and grouting projects. Underground Construction offers mechanical and electrical installation. Mine Services has contract miners on staff and helps bring old mines back to life and close existing ones.

"Typically, each division does its own jobs, but on occasion such as this, they team up," explained Gavin. "Initially, the company serviced the mining industry, but it expanded into other markets such as tunneling and water treatment through the years. But, again, we stay away from conventional projects in those arenas. Ours tend to be more complex."

50 years of history, more of the same

This year marks Harrison Western Construction's 50th anniversary. Today, the company has a staff of nearly 100 people who have helped it complete numerous private and governmental contracts around the world as both a general and subcontractor. Depending on the time of the year, it has five to eight projects in process.

"Some of our work, such as mine closures for example, is highly seasonal, which reduces the number of projects we are doing at a given time," said Gavin. "The future is likely to look very much like the past. Harrison Western Construction will continue to operate in the same sectors and seek out those uniquely individual jobs. We know that we can get them done because our employees have the experience, work ethic and innate ability to approach any challenge with resourcefulness." ■

Power Motive Regional Sales Manager Kevin Jones (left) meets with Harrison Western Construction General Manager Eric Gavin. "Kevin and Power Motive are great. They understand our needs and work hard to meet them," said Gavin.

Leveling benches and stockpiling material is done with this Komatsu D61EX dozer at the Black Hawk, Colo., jobsite and a dumpsite near the project.

KOMATSU®

WORKS FOR ME™

**"THERE'S NOTHING THIS
HI-TECH OUT THERE!"**

ANTHONY CARLTON / OWNER / CARLTON, INC / ALPINE, UT

"Using and understanding the new product technology, available from Komatsu for our business, made me apprehensive at first. But our dealer and their technical support have worked with us to help us make the tech work for our needs. I am seeing the benefits now. I'm on board and love it!"

KOMATSU®

THAT'S WHY I AM KOMATSU

komatsuamerica.com

© 2018 Komatsu America Corp. All Rights Reserved

029

KOMATSU®

WORKS FOR ME™

"I'VE USED THEM ALL AND KOMATSU IS THE BEST."

TAD GRIFFITHS / ROYAL T ENTERPRISES / UTAH

"Komatsu's i-machines definitely make my operators better at what they do. I mean, we haven't been using this technology for the past twenty years, so it's pretty new. But this tech makes it easier to do our job—makes it so that my operators can work more efficiently, and we get a better finished product."

KOMATSU®

THAT'S WHY I AM KOMATSU

komatsuamerica.com

© 2018 Komatsu America Corp. All Rights Reserved

028

FULL SHOWCASE

Demo Days makes it easy for customers to test latest Komatsu equipment

More than 250 current and prospective customers attended Komatsu's spring Demo Days at its Cartersville Customer Center in Georgia. Mornings began with a tour of the Chattanooga Manufacturing Operation, where many of the Komatsu excavator models are assembled. After lunch, attendees listened to a brief informational tech session before heading to the recently renovated demonstration site to check out the latest equipment that Komatsu has to offer.

"The Demo Days event is a great opportunity for customers to see the facility and operate a wide range of Komatsu products," explained Director of Training and Publications Bill Chimley. "Customers can get first-hand experience with the newest *intelligent* Machine Control capabilities as well as a variety of our other equipment with experienced staff readily available to answer any questions."

New excavator included

The event showcased the full lineup of *intelligent* Machine Control dozers and excavators, including the new PC390LCi-11 excavator. In total, 26 machines were available for

customers to operate, including wheel loaders, haul trucks, excavators, dozers and a motor grader.

"It's a great event," said BC Construction President Ray Borges, who came from Hawaii to attend Demo Days. "There are a lot of machines to try out. Operating the equipment and seeing how it's assembled was worth the trip."

The updated demo site includes gravel walkways to increase safety between machine operation zones and permanent stairs. The various zones allow current and potential customers to test each machine to its fullest capabilities. ■

Bill Chimley,
Komatsu Director
of Training and
Publications

Jeremy Frazee of Frazee Construction gets ready to demo a PC360LCi excavator.

Cory Garcia of Gilbert Contracting (left) meets with Adam Korte of Power Motive.

► VIDEO

The recently renovated Cartersville Customer Center features several safety updates, including new gravel walkways between working zones and permanent stairs.

TAX LAW SPURS OPTIMISM

Lower rates and faster write-offs could provide major boost to contractors

Editor's note:

This article is based on data from Associated General Contractors of America and is for informational purposes only. It does not reflect all changes under the tax law. You should seek advice from a professional tax adviser on how the legislation affects you and/or your business.

Tax reform took firm hold this year, affecting both individuals and businesses, including major changes for some in the construction industry as Congress passed and President Trump signed H.R. 1, The Tax Cut and Jobs Act, last December. This legislation, in most cases, increased take-home pay, lowered corporate tax rates and included provisions designed to increase expensing limits.

The signature piece of the legislation may be a reduced corporate tax rate, which was slashed from 35 to 21 percent and was made permanent. Personal-services corporations are also now taxed at 21 percent.

Pass-through businesses – those that are structured to allow owners to include profits on their personal tax returns such as partnerships, S Corporations or sole proprietorships and are taxed at the individual's marginal income tax rate – received significant savings, too. A section

Construction workers saw a boost in take-home pay, because the law reduced most tax rates and increased amounts subject to new and unchanged percentages. A Business Insider analysis showed laborers' average federal tax owed would drop by nearly 20 percent.

was added to the tax code (199A) that provides a 20-percent deduction on such income through 2025. Limitations do apply such as phase-outs at certain income levels.

"Lowering the tax rate provides substantial savings that allow us to keep more capital to invest in new equipment and pay off machinery that we have financed sooner," said Don Satoski, President/Co-owner of Landmark Materials, LLC, of Union Mills, Ind. "Those are excellent benefits for us."

Service businesses, including architecture and engineering firms, are eligible for a deduction, but are excluded from receiving the 20-percent deduction above \$157,000 for individuals and \$315,000 for married filing jointly. Phase-outs apply as does the expiration after 2025.

Section 179 doubled, made permanent

The Tax Cut and Jobs Act affects business expensing in a variety of ways, such as temporary full expensing for property currently eligible for bonus depreciation for five years. That applies to property placed in service after September 27, 2017, including new and used equipment.

"The tax plan is great for us, especially on equipment purchases," shared David Bussman, Vice President of MGL, Inc., a utility contractor based in Cullman, Ala. "Combine that with the zero-percent financing on the machines we bought last fall, and the savings are significant."

Section 179 Expensing – which allows taxpayers to deduct the cost of certain property types as an expense rather than

The Tax Cut and Jobs Act affects business expensing in a variety of ways, such as temporary full expensing for property currently eligible for bonus depreciation for five years. This applies to property placed in service after September 27, 2017, including new and used equipment.

being capitalized and depreciated – was permanently increased from \$500,000 to \$1 million with a \$2.5 million phase-out and is indexed to inflation. The definition of property now includes roofs as well as HVAC, fire protection, alarm and security systems added to non-residential buildings already placed in service.

Employee take-home pay rises

While the final legislation reduced nearly all tax rates for individual and married filers alike, there are still seven brackets. Two remain the same, including the lowest at 10 percent; however, the amount subject to that rate increased from \$0-9,325 to \$0-9,524 for single filers and from \$1-18,650 to \$0-19,049 for married filing jointly. Previously, income above \$9,325 and \$18,650 would have been subject to a 15-percent rate. The 35-percent bracket also increases the amount subject to it.

All other previous tax brackets were lowered, including the top rate, which went from 39.6 percent to 37 percent. The biggest change was to the previous 28 percent rate, which dropped to 24 percent. The 15-percent and 25-percent brackets were each reduced by 3 percent to 12 and 22 percent respectively. The 33-percent rate decreased to 32 percent.

A Business Insider analysis showed the average annual pay for construction laborers is \$37,890, which made their previous federal tax \$3,645. Under the new bill, it estimates a reduction to \$2,916, for a savings of nearly 20 percent.

Along with rate changes, the standard deduction nearly doubled to \$12,000 for individuals and \$24,000 for those married filing jointly. Previously it was \$6,350 and \$12,700. The new standard deduction and tax rates are temporary and expire at the end of 2025.

Firms hiring

Now is a good time for workers seeking employment in the construction industry. Seventy-five percent of construction companies plan to expand their payrolls in 2018, according to results of an Associated General Contractors of America (AGC) survey, *Expecting Growth to Continue: The 2018 Construction Industry Hiring and Business Outlook*.

“Construction firms appear to be very optimistic about 2018 as they expect demand for all types of construction services to expand,” said Stephen E. Sandherr, AGC’s Chief Executive Officer, upon release of the survey results. “This optimism is likely based on current economic conditions, an increasingly business-friendly regulatory environment and expectations that the Trump administration will boost infrastructure investments.”

There is hope that the tax law will help with the latter as it kept a provision for Private Activity Bonds, which will assist with financing transportation infrastructure as well as low-income housing and other public construction and public-private partnership projects, according to AGC. ■

**A FULL LINE OF EQUIPMENT &
PRODUCT SUPPORT SOLUTIONS FOR
ALL YOUR ROAD BUILDING NEEDS.**

**PAVERS | MTVS | COLD PLANERS | STABILIZERS
BROOMS | COMPETITIVE PARTS | GUARDIAN**

roadtec.com

1.800.272.7100

423.265.0600

ROADTEC an Astec Industries Company

800 MANUFACTURERS RD • CHATTANOOGA, TN 37405 USA
© 2015 ROADTEC, INC. ALL RIGHTS RESERVED

R **ROADTEC**
an Astec Industries Company

PMC
POWER MOTIVE CORPORATION

www.powermotivcorp.com

Denver
303-355-5900

Colorado Springs
719-576-5541

Cheyenne, WY
307-634-5149

Durango
970-259-0455

Grand Junction
970-241-1550

Milliken
970-587-1188

BUILD A HEAD OF 'STEAM'

Adding the arts to technical skills can generate more productivity, innovation

In 1871, engineer James Watt patented a steam engine that produced continuous rotary motion. Steam engines both figuratively and literally drove the Industrial Revolution and introduced the expression "build a head of steam."

When critical pressure is applied to pistons, things happen. Construction-sector professionals and organizations must strive to achieve the same momentum by building a head of STEAM – that is, by adding the "A" to STEM, the already-developed skill levels of science, technology, engineering and mathematics.

That "A" is knowledge of and skill in the arts. The combination may seem odd to those who have a technology-focused education. But, by embracing the broad and exploratory STEAM mindset and engaging both sides of our individual and collective brains, we can generate more personal and organizational productivity, innovation and enhanced service for clients, customers and stakeholders.

Promotes better connections

A STEAM perspective provides a clearer understanding of how almost everything connects with everything else to the extent that science, technology, engineering, art and mathematics help us comprehend the increasingly complex world in which we live. The "everything is connected to everything" realization enables individuals and organizations to be more aware of the consequences of actions and empowers us to recognize many and varied opportunities.

Studies show that homogeneous teams – made up of those only STEM-skilled or only arts-oriented – tend to experience high communication effectiveness and require little time to make decisions. Unfortunately, they

may produce results that are low in creativity or innovation. In contrast, heterogeneous teams comprised of both STEM and arts members take longer to make decisions but may arrive at more creative and innovative results.

If you're deeply into STEM by virtue of interest or vocation, on a whim, enroll in a one-day drawing class or sign up for ballroom dancing lessons. Urge deeply arts-focused colleagues to read some science and engineering articles, audit an engineering class or visit an automobile manufacturing plant. To those in leadership or management positions, help your personnel understand STEAM and how embracing it could benefit them, their employers and those they serve. Ask colleagues to share their art or STEM passions at "brown bag" lunch sessions. You and others will be surprised and inspired by the variety of talents in your midst. ■

Stuart G. Welsh, independent consultant, teacher and writer says that embracing a science, technology, engineering, arts and mathematics mindset along with engaging both sides of the brain generates more productivity and innovation.

Stuart G. Welsh,
PhD, PE

Stuart G. Welsh is an independent consultant, teacher and writer who has worked in engineering, government and academia. This viewpoint is adapted from his book *Introduction to Creativity and Innovation for Engineers*. An edited version also appeared in *Engineering News-Record's* magazine in December 2017.

SAKAI
MASTERS OF COMPACTION

Roads must be built. Worlds must be connected.

PMC
POWER MOTIVE CORPORATION

www.powermotivecorp.com

DENVER
5000 Vasquez Blvd.
(303) 355-5900

MILLIKEN
2600 Center Dr.
(970) 587-1188

COLORADO SPRINGS
2259 Commercial Blvd.
(719) 576-5541

DURANGO
39 Kay Cee Lane
(970) 259-0455

GRAND JUNCTION
2340 I-70 Frontage Road
(970) 241-1550

CHEYENNE
7854 Hutchins Dr.
(307) 634-5149

Discover more

THE RIGHT FIT

New wheel loader for specialized needs offers improved production and fuel efficiency

To do a job right, an operator needs the correct equipment. For a certain set of customers, that machine is the Komatsu WA480-8 wheel loader.

"The WA480 fills a need for a select group of users," said Komatsu Product Marketing Manager Craig McGinnis. "For them, the WA470 isn't big enough, but the WA500 is too much. The WA500 is approximately 20 percent larger than the WA470 when it comes to horsepower, tipping and other metrics, while the WA480 is closer to 8 percent bigger, providing a much better fit."

The 56,262-pound WA480-8 wheel loader replaces its Dash-6, Tier 3 predecessor and sports a 299-horsepower Tier 4 Final engine that delivers as much as 20 percent greater fuel efficiency. Komatsu's dual-mode Engine Power Select System lets operators choose between two standard options: E-Mode for greater fuel efficiency during general loading or P-Mode when they require maximum power output for hard digging operations or uphill climbing. The E-Mode Light option, which is selectable from the monitor, further reduces fuel consumption.

The WA480-8 is equipped with a steering wheel, but customers can opt to replace it with Komatsu's Advanced Joystick Steering System (AJSS), which allows operators to handle steering and directional travel through wrist and finger control.

Buckets of efficiency

Komatsu further enhanced the productivity of the WA480-8 by adding an auto-dig function that enables the machine to automatically lift the boom and curl the bucket when in a pile – a feature that was previously offered only on the larger WA500 and WA600 models. The WA480-8

also includes a redesigned bucket that is available in 6.0- or 6.5-cubic yard capacities.

"We reconfigured the curves in both the front and back of the bucket to increase productivity by as much as 7 percent compared to the previous model," detailed McGinnis. "The design enables material to flow into the bucket easily and also helps with load retention to prevent material from spilling over the sides."

In-cab experience

In addition to enhanced engine performance and overall design, the WA480-8 delivers upgrades that improve the operator experience. The cab boasts a low-noise design, an Electronic Pilot Control air-suspension seat, an auxiliary jack, a pair of 12-volt outlets and two 7-inch, high-resolution, color monitors. One displays machine diagnostics and menus while the other is for the rearview camera. ■

Craig McGinnis,
Komatsu Product
Marketing Manager

The new Komatsu WA480-8 has a 299-horsepower, Tier 4 Final engine that boosts fuel efficiency up to 20 percent and a redesigned bucket that increases productivity by as much as 7 percent.

KOMATSU®

WORKS FOR ME™

"THE TECH MAKES ME FASTER."

JEROME HAYCRAFT / ASPLIN INC. / FARGO, ND

INTELLIGENT MACHINE CONTROL

"We have a Komatsu PC210LCi and it's been better than I even expected. The speed and time you save just having your line work and not having to worry about over excavating—that's huge. I hated those bigger commercial jobs where you'd have hundreds of stakes marking all your corners, offsets and gridlines. And to not have a need for any of that, especially if it's an export site or it doesn't even really have to be, just room for your spoil piles. Keeping track of corners—major time saver! I'd say, with iMC, I'm about a third faster getting the job done."

SMART CONSTRUCTION

KOMATSU

THAT'S WHY I AM KOMATSU

komatsuamerica.com

Discover more

'INTELLIGENT' ANNIVERSARY

Komatsu marks five years of saving customers time, money with integrated machine-control technology

To say that Komatsu is observing the five-year anniversary of *intelligent* Machine Control is slightly misleading. While the first dozer made its debut in 2013, the genesis of its factory-integrated GPS equipment goes back much further.

"Research and development started many years earlier," shared Jason Anetsberger, Senior Product Manager, SMARTCONSTRUCTION and *intelligent* Machine Control. "Komatsu uses the

Continued . . .

Jason Anetsberger,
Komatsu Senior
Product Manager,
SMARTCONSTRUCTION
and *intelligent*
Machine Control

Mike Salyers,
Komatsu Senior
Product Manager,
SMARTCONSTRUCTION

Ron Schwieters,
Komatsu Product
Manager, *intelligent*
Machine Control

Komatsu's *intelligent* Machine Control excavators feature semi-automatic operation that goes beyond traditional indicate-only systems. Once target elevation is reached, the system limits the machine from digging deeper, eliminating overexcavation and the need for expensive fill material.

Quick acceptance results in repeat customers

...continued

PDCA (Plan, Do, Check, Act) model for continuous improvement to ensure that each machine it brings to market will meet customer expectations for productivity and support. From an *intelligent* Machine Control standpoint, that included having technology solutions experts (TSEs) at each distributor to educate customers on how to set up and implement the technology."

No masts or cables

The first model was the D61i-23 – since replaced with a second-generation D61i-24 – which ushered in fully automatic blade control from rough cut to finish grade.

Because it's integrated into the machine, *intelligent* Machine Control eliminates the masts and cables associated with traditional aftermarket systems, so operators gain production time that was previously lost in setting up and tearing down at the beginning and end of each day.

"Eliminating the need for operators to climb on the machine or blade to mount components is a big plus, too," said Mike Salyers, Senior Product Manager, SMARTCONSTRUCTION. "The bottom line is that customers are moving dirt faster, more efficiently and at lower costs."

Komatsu introduced *intelligent* Machine Control five years ago with the original D61i dozers. Today, that model is in its second generation, the D61EXi-24, pictured here.

KOMATSU®

SMART CONSTRUCTION

The Komatsu PC490LCi is revolutionizing the work site. This intelligent excavator increases production, improves the profitability of other machines, saves time and doesn't need a dozer to support it.

Komatsu quickly augmented its *intelligent* Machine Control lineup. In 2014, it brought the D39i and D51i dozers to market. It has since added D65i, D85i and D155AXi models. Additionally, more than 100 TSEs are in the field to provide customers with a wide spectrum of support options.

Excavators introduced

Early 2014 saw the introduction of the world's first *intelligent* Machine Control excavator, the PC210LCi-10. PC360LCi-11s and PC490LCi-11s followed soon after, along with a PC210LCi-11 to replace the original. Komatsu recently launched the PC390LCi-11. Each features semi-automatic operation that goes beyond traditional indicate-only systems. Once target elevation is reached, the machine limits the operator from digging deeper, eliminating overexcavation and the need for expensive fill material.

"Our data indicate that *intelligent* Machine Control has been a resounding success," said Ron Schwieters, Product Manager, *intelligent* Machine Control. "As more and more customers saw the positive results, the word spread. Five years ago if you mentioned machine control, Komatsu was likely left out of the conversation. Now, we are at the forefront. This technology has changed the industry."

Today, there are more than 2,000 *intelligent* Machine Control dozers and excavators combined that are moving earth across North America. Anetsberger noted that a large percentage of users were new to GPS technology before they tried one of Komatsu's integrated machines.

"Skeptical is a good way to describe some of them," Anetsberger reported. "After they operated one and experienced its accuracy, production and simplicity, acceptance came quickly. Throughout the years, many became repeat customers. They bought one piece of *intelligent* Machine Control equipment, saw the time and material savings and added more. I think this evidence speaks volumes to the value that *intelligent* Machine Control provides business owners and operators on a daily basis." ■

Make the dozer work for you

Supporting an excavator with a dozer used to be necessary, but not profitable. The Komatsu PC490LCi can handle its business all by itself, now you're free to use your dozer to increase production.

Do it faster

Save an extra

31

Hours of production time each month

372

Hours per year

46.5

8-hour work days

Conventional Construction

Material needs to be moved two times

SMART CONSTRUCTION

Excavator achieves both tasks

More yards

Move an extra 220,118 yards per year

That's enough to fill:

66 Olympic-size swimming pools

4.5 National rotundas

75 hot-air balloons

30 Goodyear blimps

Increased profitability

Intelligent Machine Control by Komatsu saves you

31 cents per yard

\$31,000 per month

\$372,000 per year

KOMATSU®

PMC The Product Support People®
POWER MOTIVE CORPORATION

ADVANCED TECHNOLOGY OF A WORLD LEADER

TAKEUCHI
From World First to World Leader

TL6R

MAXIMUM
LIFT **9 FT**
HEIGHT **6.4 IN**
OPERATING CAPACITY
1,841 LBS

Power. Performance. Reliability.

Why settle when you can get all this
and more in one great machine?

TAKEUCHI, no compromise!

Takeuchi Fleet Management
is available on most models.
See your dealer for details.

< For more information on this model or any other great Takeuchi machine, visit takeuchi-us.com >

PMC "The Product Support People"
POWER MOTIVE CORPORATION

DENVER
(303) 355-5900

GRAND JUNCTION
(970) 241-1550

COLORADO SPRINGS
(719) 576-5541

MILLIKEN
(970) 587-1188

DURANGO
(970) 259-0455

CHEYENNE
(307) 634-5149

Discover more

AGILE AND EFFICIENT

Versatile Takeuchi TL6R compact track loader delivers in wide range of applications

The ability to work in tight spaces and easily transport versatile equipment is a must for those working in the agricultural, general contracting, landscaping and rental industries. To meet those needs, Takeuchi has introduced the TL6R compact track loader (CTL) to its lineup. The CTL is an agile, compact machine that offers outstanding stability and performance.

Powered by a Kubota 2.4 liter, 65.2 horsepower engine, the TL6R features a radial lift loader design with a maximum lift height of 9 feet 6.4 inches, and a rated operating capacity of 1,841 pounds. Additionally, the TL6R has a width of 5 feet and a height of 6 feet 5.8 inches. The compact dimensions of the TL6R enable it to access and work efficiently in areas with limited space.

The TL6R includes a newly designed cabin with an overhead 5.7-inch color multi-information display and backlit rocker switches that control a variety of machine functions. A cab with a swing-out door, heat and air conditioning are available for greater operator comfort. The CTL weighs 7,480 pounds with a canopy or 7,780 pounds when equipped with a cab.

Complimentary telematics

Takeuchi Fleet Management (TFM) system comes standard on the TL6R. The TFM telematics system is available during the machine's warranty period of two years at no additional cost. It provides a variety of data points including machine health and condition, run time and machine location. The user-friendly TFM system can help reduce downtime, control

costs, perform remote diagnostics and schedule maintenance.

"We saw an opportunity to offer a track loader with compact dimensions that would be easy to transport, deliver excellent power and have the capability of working in a wide range of applications," said David Caldwell, National Product Manager at Takeuchi-US. "The TL6R is a welcome addition to the growing and evolving Takeuchi lineup. It provides outstanding features, unmatched performance, excellent serviceability and is an overall great value." ■

The new TL6R compact track loader from Takeuchi works efficiently in areas with limited space. The track loader is ideal for a variety of tasks in the agricultural, general contracting, landscaping and rental sectors.

ANTICIPATING YOUR NEEDS

Visits with customers give perspective for addressing future parts and service requirements

This is one of a series of articles based on interviews with key people at Komatsu discussing the company's commitment to its customers in the construction and mining industries – and their visions for the future.

Paul Moore, Vice President,
Parts Sales & Marketing

Paul Moore joined Komatsu in 2006 as a Remanufacturing Product Manager and became the Vice President, Parts Sales & Marketing in 2015. His career path to that point included two continents and several jobs in the heavy-equipment field, including in the defense industry. He started as an apprentice technician in his native United Kingdom in 1984. Six years later, he joined a global agricultural-equipment manufacturer and then moved to the United States with that company in 2000, before coming on board with Komatsu.

"Growing up on a farm, I have been around equipment my entire life," said Moore. "If you're a 'big iron' person like me, then construction and mining are the best industries to work in. Komatsu is a global leader in both, so I really enjoy being a part of a company that's setting the bar in terms of equipment and the support behind it."

Moore said parts and service have become increasingly important. "Customers base their equipment-buying decisions, in large part, on how a manufacturer and its distributors meet their after-sale needs. We are committed to being the best in the industry in that regard."

Moore is married and has two children. In his free time, he enjoys motorcycle riding and spending time with his family.

QUESTION: Parts and service support is critical to equipment users. Is Komatsu doing anything new in this area?

ANSWER: During the past two years, Komatsu focused heavily on customer engagement, being side-by-side with them at jobsites. We want to know what's working, what isn't and how Komatsu can improve its capabilities and resources, so we can anticipate their needs and proactively talk to them about solutions. We are now extending this initiative to focus on customers' needs when they are interacting at distributors' parts counters and over the phone. Our goal is to make sure Komatsu machine owners have the right parts, the first time and every time.

QUESTION: What information have you discovered in these customer visits?

ANSWER: Customers told us what they really need from Komatsu, things we can do to improve our support levels and ensure their machines continue to be productive, with as little downtime as possible. They also expect parts to be on-hand when needed. Are we always perfect? No, but customers understand that we always strive for continuous improvement, so we can show how we add value to their operations. That's our mission.

QUESTION: What are some examples of how Komatsu is working to better support customers?

ANSWER: One is our General Construction Undercarriage, which was introduced for certain mid-size PC200-300 class excavators a couple of years ago and will expand to include dozers. It offers a competitively priced Komatsu undercarriage option that is guaranteed to fit

Komatsu focuses on customer engagement to better understand owners' operations. "We want to know what's working, what isn't and how Komatsu can improve its capabilities and resources," said Paul Moore, Vice President, Parts Sales & Marketing. "Our goal is to make sure Komatsu machine owners have the right parts, the first time and every time."

the customer's machine. It's all supported by an industry-best, four-year/5,000-hour assurance program. Another example is the new Komatsu Genuine Oil. Equipment technology continues to expand and so does the need for upgraded maintenance items to keep machines running at peak performance.

In the near future, we will introduce a new online parts-ordering system that will integrate KOMTRAX data, manuals, factory campaign notices and much more information to assist with machine management activities and improve the customer's experience.

QUESTION: Earlier you mentioned being proactive. Why is that so important?

ANSWER: Think of it in terms of your own health. If you wait until you are sick to go to the doctor, recovery may take longer and cost more time and money. A regular checkup may identify a potential issue that can be addressed and taken care of quickly. Monitoring the health of the equipment, taking oil samples and performing daily walk arounds as well as having regular machine inspections by the Komatsu distributor's PSSR for example, are vital to its performance. If something shows up, it may or may not need immediate attention. If not, the owner can plan to have it fixed as soon as possible.

We also offer several parts-related programs such as Firm Future Order and zero-percent parts and service financing. Solutions such as these

Monitoring a machine's health with oil sampling, daily checks and other proactive steps is essential to its performance, according to Paul Moore, Vice President, Parts Sales & Marketing. "Think of it in terms of your own health. A regular checkup may identify a potential issue that can be addressed and taken care of quickly," said Moore.

help owners save thousands of dollars, plan for downtime, guarantee parts and technician availability and allow repair payments on a schedule that works for them. The idea is to preplan the machine maintenance and let customers lock in pricing, guarantee parts availability and schedule the work at a convenient time. We encourage customers to contact their Komatsu distributor for more information. ■

KOMATSU®

WORKS FOR ME™

"THEIR FINANCE PROGRAM ROCKS!"

LANCE LANNOM, RACHELLE REIGARD & EDUARDO MORALES / GRADE A CONSTRUCTION / LEBANON, TN

COMPETITIVE AND FLEXIBLE

**KOMATSU
FINANCIAL**

"Komatsu has been a great partner for us. They've been with us through the years, even when we started small and not many other places wanted to talk to us. They believed in us and helped us grow. From a custom financing plan to tech like KOMTRAX, to customer service and Komatsu CARE, and of course reliable products—they offer everything to help our bottom line grow." **Rachelle Reigard, President**

KOMATSU®

THAT'S WHY I AM KOMATSU

CUSTOMIZED MACHINES

Modification packages for waste-handling machines add durability and make maintenance easier

Machines that work in waste-service applications like landfills, transfer stations and scrap yards encounter unique hazards every day. To keep those machines performing at optimum levels, Komatsu's Marketing Engineering Group developed specialized waste packages.

"That type of equipment requires specific modifications in order to meet job requirements," said Komatsu Marketing Engineering Group Manager Sue Schinkel. "We visited with customers to learn what they wanted and then created and implemented packages to incorporate all of those elements for each machine model."

The research led to a design that maintains accessibility and improves durability.

"Customers want machines that can stand up to their environments, yet are still easy to maintain," explained Schinkel. "The waste packages offer enhanced protection to vital components without sacrificing accessibility to service areas or machine performance."

The Marketing Engineering Group handles the full life cycle of the waste packages. This level of involvement allows the group to respond to customer feedback quickly.

"The packages are created specifically for each model by our engineers – we decide which elements are needed, design the features, develop marketing literature and continue to track performance in the field," noted Schinkel. "This is not an aftermarket add-on kit. Design, development and testing are in accordance with Komatsu engineering standards. The waste package is integrated into the base machine design, resulting in a purpose-built machine."

Dozing growth

Komatsu offers four waste packages for wheel loaders, three for excavators, and the

demand for dozer packages is growing. Komatsu currently outfits the D65-18 and D85-18 models and expects to release a waste package for the D155AX-8 in late 2018.

"The popularity of dozers is growing among our waste-service customers," stated Schinkel. "The package includes striker bars near the front and rear of the tracks to help clear debris, additional gap sealing to minimize the amount of material that gets into the engine compartment and a tank guard to protect the fuel and hydraulic tank."

While Schinkel says it is impossible to completely seal a machine, the packages are designed to extend the equipment's longevity and ensure that customers experience the full benefits of a Komatsu dozer. "The waste packages include many enhancements, but the most important thing is that it's a Komatsu dozer. We want to make sure it performs the way it was intended to – no matter the application." ■

Sue Schinkel,
Komatsu Marketing
Engineering Group
Manager

Waste packages are available for machines that work in landfill and other waste-service applications to improve the machine's durability without hindering performance. This CAD image of a D85EX-18 dozer highlights the areas of the machine that are enhanced through the package.

Performance matters.

Kodiak® Cone Crushers

When performance matters, our industry-leading Kodiak® cone crushers offer up to 50% reduced operating costs through precision roller bearing design. They are ideal when uptime and product quality are critical to your operation. Kodiak® cone crushers are available in models from 200 to 500hp.

Crushing and Screening available through Power Motive Corporation

JOHNSON CRUSHERS INTERNATIONAL, INC. an Astec Industries Company
86470 FRANKLIN BOULEVARD • EUGENE, OR 97405 USA • 888.474.0115 • FAX 541.988.9401 • kpjci.com

MORE UNDERCARRIAGE OPTIONS

Komatsu General Construction product line to add new dozer replacement offering

Nearly three years ago, Komatsu introduced its competitively priced General Construction Undercarriage (GC), designed to reduce replacement costs on PC200 and PC300 excavators. The lineup will expand to dozers in 2018, with Genuine Undercarriage product replacements for D51, D61 and D65 models.

The initial excavator product release was specific to track-link assemblies. The dozer offerings will consist of conventional-style link assemblies, according to Komatsu Senior Product Manager Jim Funk, who pointed out that the GC product line fills a void for customers who prefer quality products and great support, but are looking at all options due to the status of their machine's life cycle or their business.

"Typically, a dozer's undercarriage is replaced more often than other tracked machines because of the nature of the work it does," said Funk. "Throughout the course of its life, a dozer's undercarriage will account for nearly half of owning and operating costs. We strive to provide effective and reliable undercarriage products that meet customer needs and machine situations of all types. With the continued expansion of the GC options, we are showing once again that we listen to our customers by providing products that fit their needs as well as their owning and operating targets."

Expanded lineup built to fit and last

All GC products are designed and manufactured by one of Komatsu's

three undercarriage factory, research and development facilities. "They are built to our specific quality standards," said Funk. "The heat-treat process and hardness levels are the same as with any new undercarriage. That means the GC components are interchangeable with non-GC parts, giving customers peace of mind they will be a proper fit and have the same durability as their original undercarriage. We back it with the best assurance coverage in the industry."

"We encourage anyone who is looking at undercarriage replacement options to contact their distributor or Komatsu about a GC undercarriage," Funk added. "It's a great choice at a competitive price." ■

Jim Funk,
Komatsu Senior
Product Manager –
Undercarriage

The Komatsu General Construction Undercarriage for dozers will provide another high-quality, competitively priced alternative for replacement options. They will be available for D51, D61 and D65 models.

CONSTRUCTION WAGES RISING

AGC analysis indicates firms paying more, but labor market remains tight

Stephen E. Sandherr,
AGC CEO

An Associated General Contractors of America (AGC) analysis showed construction wages on the rise, which appears to be attracting workers to return to the industry. The organization cautioned, however, that labor conditions still remain extremely tight.

"Many firms are boosting pay and taking other steps to compete for a relatively small pool of available, qualified workers to hire," said Stephen E. Sandherr, AGC's Chief Executive Officer. "While these measures appear to be luring construction workers back to the job market, firms report they would hire additional workers if they could find enough qualified candidates."

Highest levels in past decade

The most recent data, in April, showed construction employment totaled 7,174,000, a gain of 17,000 for the month and 257,000, or 3.7 percent, throughout the last 12 months. Construction employment is at the highest level since June 2008. Association officials note that the year-over-year growth rate in industry jobs was more than triple

the 1.1 percent rise in the total nonfarm payroll employment.

Hourly wages in the industry averaged \$29.63 in April, an increase of 3.5 percent from a year earlier. That put the average hourly earnings in construction 10.4 percent higher than the average for all nonfarm private-sector jobs, which rose 2.6 percent in the past year to \$26.84, Sandherr added.

Construction officials urged federal, state and local leaders to take steps to make it easier for schools, construction firms and local associations to develop and offer construction-focused programs to recruit and prepare future workers. They noted that such measures would signal greater numbers of students that there are multiple paths to success in life.

"It is time to start showing young adults that high-paying careers in construction should be on the list of professions to consider," Sandherr said. "Too many students amass a mountain of college debt just to earn mediocre wages working in a fluorescent-lit cube farm." ■

A recent analysis by Associated General Contractors of America showed hourly earnings in the construction industry averaged \$29.63, an increase of 3.5 percent from a year earlier. That's attracting some workers back to the industry, but the market remains tight.

Discover more

KOMATSU CARE

Technicians complete 100,000th complimentary maintenance visit to customer's jobsite

When Komatsu's first Tier 4 construction-size machines rolled off the assembly lines in 2011, they came with Komatsu CARE, a pioneering, complimentary maintenance program providing service for the first three years or 2,000 hours of operation. This spring, the program marked its 100,000th service interval, performed on a PC228USLC-10 excavator owned by J. Fletcher Creamer & Son.

The program includes scheduled factory maintenance, oil sampling of each lubricated reservoir, a 50-point inspection at every service and up to two complimentary Komatsu Diesel Particulate Filter exchanges in the first 9,000 hours for qualified machines. Having the experts at Komatsu perform this maintenance has benefits well beyond free service.

"Komatsu CARE demonstrates our commitment to meeting customers' needs. It's the most comprehensive offering in the marketplace, and we are extremely proud of

this milestone," said Mike Hayes, Director of Service Marketing & Distributor Development for Komatsu.

More than complimentary service

"This program is an asset to us because we know that our distributor is taking care of our Tier 4 equipment," said Michael Schuhlein, Equipment Manager at J. Fletcher Creamer & Son. "With Komatsu servicing those machines, it frees us up to work on other maintenance. It makes us more efficient."

"We have 58 machines, and most of them are covered by Komatsu CARE or were under it," continued Schuhlein. "Having the experts from Komatsu in our garage keeps them familiar with our equipment, and it helps our service technicians learn and stay on top of the latest technology. Also, when a machine receives proper service at the recommended maintenance intervals, it ensures that it will reach the full potential of its life cycle." ■

Mike Hayes,
Director of Service
Marketing &
Distributor
Development,
Komatsu

Komatsu Director of Service Marketing & Distributor Development Mike Hayes (third from left) and Komatsu representatives present J. Fletcher Creamer & Son, Inc., with a certificate marking the 100,000th Komatsu CARE service interval that was performed on its Komatsu PC228USLC-10 excavator.

ROUDY REDENBAUGH

Power Motive Sales Rep believes customer service philosophy is the same in any position

Roudy Redenbaugh,
Sales Rep

Roudy Redenbaugh grew up around crushing spreads. His dad and uncles worked for a large contractor who turned big rocks into little ones, and as Redenbaugh got older he joined the industry himself.

"I ran, fixed and managed equipment," Redenbaugh recalled. "A lot of the work was out of state and a long way from home. I wanted to get back, so when the opportunity to sell utility equipment for a dealer in Gillette presented itself, I took it."

That got him a little nearer to his hometown of Cheyenne. He would move even closer approximately eight years ago when he accepted a Parts & Service Sales Rep (PSSR) position with Power Motive. "At the time, plans were in the works for a new Power Motive location in Cheyenne, but it wasn't built yet, so I started at the Milliken branch."

Redenbaugh is now based out of the Cheyenne location, and he recently took on a new position as a Sales Rep. His updated responsibilities include assisting customers with their equipment sales and rental needs. Redenbaugh's coverage

area is Larimer County in northern Colorado and five counties in southeast Wyoming.

Understanding customers' perspectives

"I'm working with a lot of the same customers who I assisted as a PSSR," said Redenbaugh. "The philosophy is the same – give them outstanding support so they can maximize productivity and uptime. That's the bottom line, whether it's selling or renting the right piece of equipment to get the job done, anticipating parts needs and ensuring they are met or working with customers to responsively diagnose and fix issues as well as handle preventive maintenance."

"I think that my background in the crushing industry is a big plus," he added. "I understand things from the customers' perspective. I know what they want and expect from a dealer and sales rep."

Redenbaugh and his wife, Angie, have four sons, ages 8 to 16. They like to spend time watching the boys' sporting events as well as hunting, fishing and camping. ■

Komatsu plans North American headquarters move

Komatsu America announced plans to move its North American headquarters to Chicago in 2020. The firm is currently located in the city's northwest suburb of Rolling Meadows. The new site at Triangle Plaza, 8770 W. Bryn Mawr Ave., will feature an open floor plan designed to foster more collaboration and cross-functional team communication that drives customer-first solutions and services.

"There's something for everyone in this move," said Rod Schrader, Chairman and CEO of Komatsu America Corp. "Current employees will enjoy the building amenities and convenience to major transportation, the new floor plan supports the company's efforts to break down team and work-stream silos and the move helps Komatsu remain attractive to prospective employees living in the city and studying nearby." ■

Scan to view
entire used
inventory

USED EQUIPMENT

We buy surplus equipment!

PMC "The Product Support People"
POWER MOTIVE CORPORATION

2016 Komatsu WA500-8
1,245 hrs., S/N: C012610, AC, Heat,
Steering Wheel, Std. Boom, 7.6-yd GP
Bkt, Michelin Radials L3, KOMTRAX
\$360,000

2014 Komatsu WA600-6
10,024 hrs., S/N: C012763, Cab, AC,
Joystick Steer, 9-yd HD Straight-Edge
Bucket, Loadrite Scale, Std Boom
\$335,000

2017 Komatsu WA380-8
Stk# RTS, 2,154 hrs., S/N: C012619,
23.5R25 XHA2 L3 Michelin, Standard
Boom, 2 Spool, GP Bucket
\$175,959

2016 Roadtec RP195E Paver
488 hrs., S/N: C012331, Rubber Track,
10' Ext. Scree, Night Light Pkg.,
Grade/Slope Control
\$504,916

2016 Takeuchi TW80
488 hrs., S/N: C012541, Heavy-Duty
Construction Tires, Coupler Kit, Cab,
High-Speed Gear, Ride Control,
High-Flow Aux
\$89,883

2015 KPI-JCI FT2650 Crusher
1,303 hrs., S/N: C011007, 268-325 TPH
\$506,760

2016 Komatsu WA270-7
1,587 hrs., S/N: C016031, New Michelin
Radials, GP Bucket, Air Seat, AC/Heat
Forks Not Incl in Price
\$162,000

2015 Komatsu D85EX-18
Stk# RTS, 1,719 hrs.,
S/N: C010887, 26" Shoes, Sigma Blade,
MS Ripper
\$375,972

2014 Komatsu PC240 LC-10
2,618 hrs., S/N: C016544, AC, Heat,
36" Bucket, Hyd. Coupler, Hyd. Thumb,
Aux. Hyds
\$174,900

(888) 485-6798

PEAK PERFORMANCE

More than 55 years of service

★ POWER MOTIVE
★ KOMATSU DEPOT

CHEYENNE

MILLIKEN

DENVER

GRAND JUNCTION

COLORADO SPRINGS

DURANGO

TAKEUCHI

KPI-JCI
ASTEC COMPANIES

ASTEC
MOBILE SCREENS

MORBARK

SANDVIK

KOMATSU®

PMC
"The Product Support People"
POWER MOTIVE CORPORATION

www.powermotivecorp.com

DENVER • 5000 Vasquez Blvd. Denver, CO 80216 • (303) 355-5900 • FAX: (303) 388-9328

COLORADO SPRINGS • 2259 Commercial Blvd. Colorado Springs, CO 80906 • (719) 576-5541 • FAX: (719) 576-5602

GRAND JUNCTION • 2340 I-70 Frontage Road Grand Junction, CO 81505 • (970) 241-1550 • FAX: (970) 241-0166

MILLIKEN • 2600 Center Dr. Milliken, CO 80543 • (970) 587-1188 • FAX: (970) 587-1190

DURANGO • 39 Kay Cee Lane Durango, CO 81301 • (970) 259-0455 • FAX: (970) 259-0456

CHEYENNE, WY • 7854 Hutchins Dr., Cheyenne, WY 82007 • (307) 634-5149 • FAX: (307) 638-8058