

DIRT TALK

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

ABSMEIER LANDSCAPING & CONSTRUCTION

Read why this southern
Colorado contractor
loves moving dirt

Adrian Absmeier,
Owner

KOMATSU®

A MESSAGE FROM THE PRESIDENT

Mac Blount

Dear Valued Customer:

Construction's technological revolution is on a dizzying pace. The industry has embraced telematics for gathering data; increased usage of GPS, drone surveying, parts ordering via the web; and more. Komatsu continues to be at the forefront with *intelligent* Machine Control dozers and excavators that are proven to increase production and efficiency, while reducing costs.

Komatsu wants customers to realize the greatest benefit from its *intelligent* Machine Control equipment, so when it launched the machines, we worked together to add personnel to our staff who can provide high-level technical support. Komatsu has also introduced SMARTCONSTRUCTION, a suite of services designed to assist customers with drone surveying, jobsite setup, model building and much more. Read about the benefits of SMARTCONSTRUCTION in this issue of your Power Motive Dirt Talk magazine, then contact us to see how our SMARTCONSTRUCTION team members can be of service to you.

Rear cameras are now a staple in the construction industry, allowing operators to use an in-cab monitor to see what's behind them. Komatsu has taken the concept a step further with KomVision, which places multiple video cameras around a machine to give operators an all-around view. Check out the article on KomVision inside to learn more.

If you want a wealth of information about your machinery, as well as the ability to find parts and fulfill service needs, the new MyKomatsu website provides it all in one convenient place. More details are in this issue.

We also have informative stories about a customer using *intelligent* Machine Control dozers as well as Komatsu corporate trainers who can help you maximize production.

We hope 2019's construction season is a busy and profitable one for you. If there's anything we can do to assist you, please call or stop by one of our branch locations.

Sincerely,
POWER MOTIVE

Mac Blount, President

**Komatsu
leads the tech
revolution**

DIRT TALK

www.PowerMotiveDirtTalk.com

IN THIS ISSUE

ABSMEIER LANDSCAPING & CONSTRUCTION pg. 4

Read how a can-do attitude motivates this contractor to provide services ranging from mass excavating to planting trees and shrubs.

SPECIAL EVENT pg. 9

Ride along with Power Motive customers as they test the latest equipment at Komatsu's most recent Demo Days.

CONSTRUCTION OUTLOOK pg. 10

Find out what experts see on the horizon for the construction sector in 2019.

GUEST OPINION pg. 13

Look at the reasons why one industry executive recommends keeping an open mind about hiring former employees.

TECH TRENDS pg. 14

Komatsu's SMARTCONSTRUCTION initiative provides a wide array of offerings to help machine owners take full advantage of innovative technology. Explore the details in this issue.

Printed and published in the U.S.A. (© 2019) 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

Zac Loop, Corporate Service Manager

Colby McCarthy, Corporate Parts Manager

Sean Maloon, Director of Tech Services

Tres Eichold, Rental Manager

Terry Weeber, Used Equipment Manager

Mike Greenberg, Marketing Director

DENVER, CO

Gary Klipp, Area Sales Mgr.
(303) 478-9932

Marty Gilpin, Service Mgr.
(970) 219-4155

Jeff Schwankl, Sales
(303) 944-3062

Kevin Jones, Sales
(720) 693-4719

Mike Gregory, Sales
(303) 887-6737

Gene Deych, Sales
(303) 748-4349

Greg Magiera, Used Sales
(303) 656-7248

Mike Mielke, Product Support
(303) 378-9191

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

GRAND JUNCTION, CO

Scott Mountford,
Service Mgr.
(970) 744-1865

Josh Walters, Parts Mgr.
(970) 986-9598

Jim Schmitt,
Area Sales Mgr.
(719) 492-7378

Taylor Caiola, Sales
(970) 261-7806

Brayden Jerde,
Product Support
(970) 210-1392

Jesse Brock,
Product Support
(970) 773-6085

COLORADO SPRINGS, CO

Chris Haynes,
Service Mgr.
(719) 492-0666

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

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

CHEYENNE, WY

Jason Alexander,
Service Mgr.
(307) 220-0968

Charles Barker,
Parts Mgr.
(307) 275-5854

Roudy Redenbaugh,
Sales
(307) 752-0273

Joe Childs Jr.,
Product Support
(307) 286-2469

Discover more at
PowerMotiveDirtTalk.com

ABSMEIER LANDSCAPING & CONSTRUCTION

Southern Colorado contractor loves moving dirt

Adrian Absmeier,
Owner

Adrian Absmeier grew up running machinery. His father, who passed away when Adrian was in high school, was a farmer and moved dirt as a side job.

"He really wanted me to get an education, then decide whether I wanted to do something else or continue earthmoving," recalled Absmeier, Owner of Absmeier

Absmeier Landscaping & Construction uses Komatsu PC210LC and PC55MR excavators for a variety of tasks, including loading trucks, moving materials and digging trenches. "Both give us excellent production and dependability," said Owner Adrian Absmeier.

▶ VIDEO

▶ VIDEO

Landscaping & Construction. "I got my degree from the University of Northern Colorado in 1998, but the urge to move dirt never went away."

In fact, while he was a college student, Absmeier worked for a gravel pit, running a loader and an excavator. He also started Absmeier Trucking during his senior year, which specialized in hauling cattle as well as handling corn, gravel and other commodities.

"I trucked at night with a 1981 Kenworth that I still have, and my sons now use it to haul compost around on our farm," Absmeier noted. "A couple of years out of college, I decided to get back into excavation. I started with a backhoe and a dump truck, digging foundations and crawlspaces and putting in small water and sewer services for individual, private residential customers. It grew from there."

Absmeier Landscaping & Construction still offers its capabilities to homeowners. As the company grew, so did its scope of services and markets. Today, it mainly stays busy with projects for commercial-focused clients such as general contractors within roughly a 100-mile radius of its home base in Alamosa, although it's willing to travel farther at customer request. From a residential standpoint, it offers site preparation services to developers building subdivisions.

"It's both our preference and our customers' that we do turnkey packages, which involve everything from mass excavation to final grading from an earthwork standpoint, including installing underground utilities," said Absmeier. "In addition, we plant trees and shrubbery and provide other landscaping services for them. We do our best to fit in homeowners too, because some of them are the customers who helped us

► VIDEO

An Absmeier Landscaping & Construction operator moves straw and other materials with a Komatsu WA320 wheel loader to a mixer at a mushroom farm near Alamosa, Colo. "We're putting 3,000 hours a year on loaders in a very taxing environment, with nearly constant motion, and the Komatsus stand up where competitive machines haven't," said Owner Adrian Absmeier. "They are comfortable, reliable and they get the job done with minimal downtime."

get started. I also hate to say no, so we are often at it late into the night to ensure that everyone is taken care of."

Typically, Absmeier Landscaping & Construction has up to five large jobs going at any one time, and that can include occasional governmental undertakings such as building reservoirs or digging and cleaning out canals. It also provides a variety of services to area farmers.

Materials supplier

Much of the pipe bedding, sub-base rock and other aggregate materials that Absmeier Landscaping & Construction puts down come from the company's gravel pit, located about 15 miles southwest of Alamosa. The pit's main products are Class 5 and Class 6 materials, in addition to clean rock.

Beyond his own projects, Absmeier supplies materials to other contractors. "That is a factor in our decision to focus on sectors other than residential," Absmeier pointed out. "Several of the contractors we supply to serve that market, so we avoid competing with them.

"We have our main lines, and we make custom specifications," Absmeier continued.

"Whatever someone needs, we can likely produce it or bring it in from an outside source, if necessary."

At its office and supply yard in Alamosa, Absmeier Landscaping & Construction carries an array of aggregates and other products, including sod, topsoil, boulders, cobble, river rock, landscape fabrics and several variations of mulch. Homeowners, contractors and other customers can buy in bulk or by the bag. Additionally, the company does custom bagging for area retail stores, including Home Depot and Ace Hardware.

Recommends Komatsu, Power Motive

Absmeier has a longstanding relationship with an owner of a local mushroom farm. Growing up, he did some work for the business, including running a wheel loader on weekends and after school. Now, Absmeier Landscaping & Construction contracts to mix straw with chicken manure, gypsum and other supplements as part of a process to create the compost the mushrooms grow in.

Absmeier Landscaping & Construction operators move materials with Komatsu

Shawnee Turner,
Office Manager

Continued . . .

High-hour machines: 'A testament to Komatsu's quality'

...continued

WA320 wheel loaders acquired from Power Motive Corp. Sales Rep Jay Nielson helped the company complete its recent purchase and also assisted Absmeier in adding RAMP (Repair and Maintenance Program) on the machines. Absmeier prefers to keep his loaders for 10,000 hours, then trade for new.

"We're putting 3,000 hours a year on loaders in a very taxing environment, with nearly constant motion, and the Komatsus stand up where competitive machines haven't," said Absmeier. "Other brands had electrical and cylinder issues. We just traded one of our older Komatsu loaders at 10,000 hours for a new one, and Jay was able to sell the used machine right away. My operators love them. They are comfortable, reliable and they get the job done with minimal downtime."

Power Motive Sales Rep Jay Nielson (right) calls on Absmeier Landscaping & Construction Owner Adrian Absmeier. "They understand my business and deliver outstanding service," said Absmeier. "I recommend Komatsu and Power Motive to other contractors all the time."

Absmeier Landscaping & Construction loads trucks at its material supply yard with a Komatsu WA380 wheel loader it acquired in 1998. It has nearly 20,000 hours and is used every day. "It's a testament to Komatsu's quality," stated Owner Adrian Absmeier.

Absmeier said that getting so many hours from the loaders is typical. A WA380 he acquired 20 years ago, now has nearly 20,000 hours and is used every day to load customer orders at the material yard, as well as backfill trenches and turn compost, if needed.

"It's a testament to Komatsu's quality," stated Absmeier. "That's one of the reasons why we have added Komatsu excavators, including a PC210 for digging ditches, loading trucks and setting pumps for farmers and a PC55 for smaller jobs and work in tight spaces. Both give us excellent production and dependability."

Absmeier believes Power Motive's RAMP provides extra value. "It's peace-of-mind knowing that Power Motive is taking care of maintenance and will be right here if needed, like they were with a replacement machine when one of ours had an issue. Power Motive has always provided great service, from Jay to Eric Smallwood, who was a driving factor in our choice to use Komatsu. They understand my business and deliver outstanding service. I recommend Komatsu and Power Motive to other contractors all the time, and I know some of them have bought their machinery based on that."

Next generation may join

Absmeier predicts that his sons, Blade and Kane, who are in their early teens, will eventually join him in the business. Both already help on the farm. His stepdaughter, Chanel, pitches in too, doing chores such as feeding cows and could be a part of company someday as well.

His significant other, Shawnee Turner, manages the office and handles accounts receivable and payable. She also helps run Absmeier High Altitude Garlic, a side venture that grows seven varieties of hardneck garlic at 7,500 feet.

"I hope the kids join the business; it will be up to them," said Absmeier. "In the immediate future, we will continue along our current path. I like the size we are at now, so I don't have plans to grow. I'm thankful to our past and present employees for helping us succeed. The focus has always been, and will remain, on giving our customers exceptional service. It's how we reached this point, so radical change is unnecessary." ■

KOMATSU®

WORKS FOR ME™

"THEY JUST WORK BETTER!"

A TRUSTED NAME.

"At Selge Construction, we're a family business. We've constructed a wide range of projects, built on a foundation of integrity, industry knowledge and quality workmanship. Selge has gained respect throughout the Midwest for the highest quality work built in the safest way possible. Komatsu builds a quality product that performs as promised and helps us get the job done. That's why Komatsu works for me!"

Marv Selge / Selge Construction, Inc. / Niles, MI

KOMATSU®

THAT'S WHY I AM KOMATSU

komatsuamerica.com

KOMATSU®

WORKS FOR ME™

**"WE PUSH EVERYTHING
TO THE LIMITS."**

MORE RELIABLE.

"How does Komatsu work for our construction business? First it's their reliable, quality designed and built equipment. We can't afford downtime, and Komatsu's products are number one in our book.

The support we receive from our dealer is outstanding as well. Training, parts, financing—we have experienced the best personal care with Komatsu. They just work best for us!"

Hunter and Clint Shackelford
Shackelford Construction / Yazoo City, MS

KOMATSU®
THAT'S WHY I AM KOMATSU

komatsuamerica.com

Discover more at
PowerMotiveDirtTalk.com

COMPLETE LINEUP

Customers test wide range of Komatsu equipment using a variety of materials at Demo Days

Construction equipment owners and operators from across the United States met at the Cartersville Customer Center in Georgia for the three-day fall Komatsu Demo Days event. To provide realistic working conditions, sand, gravel and rocks of various sizes were available so that customers could test machines to their fullest capabilities using materials consistent with their usual jobsites.

Each day began with a tour of the Chattanooga Manufacturing Operation in Tennessee, where many Komatsu excavator models are assembled. After a catered lunch and an informational session about KOMTRAX and Komatsu CARE, attendees made their way to the 45-acre demonstration site to test the latest equipment Komatsu offers.

"Demo Days featured more than 40 Komatsu machines for attendees to operate," explained

Komatsu Director of Training and Publications Bill Chimley. "Customers could try out our full range of equipment, with Komatsu experts ready to answer any questions."

New competition

The newest addition to the event was a timed competition where participants used a Komatsu PC55MR-5 compact excavator to pick up and drop three rubber balls into a tub as quickly as possible. Daily winners earned a Komatsu jacket and all who finished in 30 seconds or less received a Komatsu hat.

"We work in a very competitive industry and wanted to introduce some of that spirit into the event," said Rich Smith, Vice President, Product and Services Division, Komatsu America. "Our goal is to give the customers a new experience every time they visit the Cartersville Customer Center." ■

Bryan Hodshire of TTL Services, Inc. checks out the machinery available for demo.

▶ VIDEO

The recent, three-day Demo Days event included more than 40 machines for guests to operate at the 45-acre Cartersville Customer Center demonstration site.

(L-R) Jeremy Griebel of Power Motive Corp. meets with Vince and David Kasperbauer of Dunrite Excavation at Demo Days.

Online Exclusive

Scan to watch a video of one customer's experience at Demo Days.

CONSTRUCTION OUTLOOK

NEW YEAR BRINGS EXPANSION

Construction industry experts project continued growth for nearly every sector in 2019

Forecasters seem to agree that 2019 will continue the ongoing trend of growth in the construction industry, albeit at a slower pace than in previous years. The Dodge Construction Outlook report predicts total starts will reach nearly \$808.3 billion, up from the \$806.8 billion it projected for 2018.

"The fundamentals continue to be sound, and I don't think we're going to be seeing a repeat of what took place in 2008 and 2009," said Robert Murray, Chief Economist for Dodge Data and Analytics.

A decade ago, the overall economy went into turmoil, then began recovering from one of the worst downturns since the Great Depression. Construction was especially hard hit, causing hundreds of businesses to close or severely cut back on staffing. Millions of construction workers were let go and never returned to the profession.

The American Institute of Architects predicts 4 percent growth in 2019 for nonresidential construction, which includes several market sectors.

In 2018, industry unemployment fell to 3.9 percent, nearly the level recorded pre-recession. Construction employment numbers are expected to continue rising. A recent survey of construction executives by the Vistage Research Center found that 64 percent planned to increase hiring in 2019. Another study from Associated General Contractors of America (AGC) showed a large percentage of businesses wanting to hire, if they can overcome the challenge of finding workers. Eighty percent of construction firms reported having trouble hiring hourly craft workers and expect that task to remain difficult or become harder.

"Demand for construction remains strong and pay is rising faster than the overall economy," said Ken Simonson, AGC's Chief Economist. "However, contractors are having increasing difficulty finding qualified workers as industry unemployment slides to historic lows."

Agree to disagree?

Despite agreement on overall growth, industry experts are not always on the same page with regard to individual markets. For instance, Dodge Data & Analytics sees nonresidential construction as basically flat in 2019. On the other hand, the American Institute of Architects (AIA) projects an increase of 4 percent, led by institutional building with a 4.5 percent expansion.

According to AIA, institutional building includes sectors such as public safety, healthcare facilities, education, amusement/recreation and religious. It projects a rise in each category, with the exception of religious, which it sees as flat.

"At the halfway point of 2018, this panel was even more optimistic," said AIA Chief Economist

Dodge Data & Analytics and the American Road & Transportation Builders Association (ARTBA) forecast transportation infrastructure expenditures to rise in 2019. Dodge sees 3 percent growth in the market, while ARTBA eyes an increase of 4.2 percent.

Dr. Kermit Baker last fall. "Its forecasts were marked up to 4.7 percent growth in spending for 2018 and an additional 4.0 percent in 2019. If these projections materialize, by the end of the next year the industry will have seen nine years of consecutive growth, and total spending on nonresidential buildings will be 5 percent greater – ignoring inflationary adjustments – than the last market peak of 2008."

AIA also foresees that the commercial/industrial market will gain 3.4 percent, led by industrial at 4.9 percent. The organization projects office space to expand by 4.1 percent, hotels by 3.6 percent and retail by 2.7 percent.

Transportation to take off

Another bright spot, according to both Dodge Data & Analytics and the American Road & Transportation Builders Association (ARTBA), will be transportation infrastructure. Dodge forecasts 3 percent growth in the market, while ARTBA eyes an uptick of 4.2 percent, which is identical to 2018 when airport terminal and runway construction led transportation spending.

Airport-related work grew nearly 40 percent in 2018, and ARTBA believes it will rise by 4.5 percent in 2019 compared to the previous year. It expects ports and waterways to experience 3 percent growth. Additional forecasts from ARTBA include an upsurge in bridge and tunnel

work this year and next, after a slowing in the sector for 2018. Public transit and rail construction will increase 5.7 percent, with subway and light rail investment expected to reach a record level.

Public highway and street construction were up in 2018 as well, and ARTBA Chief Economist Dr. Alison Premo Black said greater transportation investment by federal, state and local governments will help drive growth in 2019. ARTBA projects it to reach \$278.1 billion, up from \$266.9 billion.

ARTBA said highway construction is expected to increase in approximately 50 percent of states and in Washington, D.C., while slowing down or remaining steady in the other half. The real value of public highway, street and related work by state DOTs and local government should ramp up 5 percent to \$66.5 billion, according to ARTBA. It also anticipates private highways, bridges, parking lots and driveways to hit approximately \$69.1 billion, up from \$65.9 billion in 2018.

Black did caution that reauthorization of the current surface transportation law (FAST Act) in 2020 and Congress' ability to find additional revenue sources may dampen the outlook. "If states start delaying transportation improvement projects in response to uncertainty over the future of the federal program, it will temper 2019 market growth," shared Black. ■

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

BRING THEM BACK

In tight labor market, hiring former employees is valid consideration for boosting employee payroll numbers

The largest complaint that I hear from most contractors is their inability to get good workers. That situation hasn't improved with the current low unemployment rate, combined with what is fast becoming a shortage of immigrant personnel.

One source you may not have considered are your former employees, often called "boomerang" workers. This is yet another reason to maintain a cordial relationship with employees when they leave for what they perceive as a better opportunity. Why not ask them if they want to come back, especially when they have shown they are diligent in their jobs?

Each of us makes decisions based on our personal needs at the moment. These may change through time, of course, and a previous work environment may look better with the visibility of hindsight. If you have created a great culture at your organization, this should lend confidence that if circumstances have changed for the employee, then coming back to work for you will appear attractive once again.

Highlight the benefits

Today, with the advent of social media, it has become possible to stay in touch with former employees via a professional site like LinkedIn. When previous staff members have new accomplishments, be sure to congratulate them. You may learn they have gained new skills that will make them even stronger employees than they were previously.

If you do try to entice former employees back to your firm, be ready to tell them why it will be good for them, not just a plus for

you. There is a natural tendency to feel that returning to a former employer is a step backward in a career. It will be up to you to show them why that is not the case. You may also want to consider if there are any benefits you might be able to provide to confirm that returning to work for you will be positive for them and their families. ■

Ranger Kidwell-Ross is a multi-award-winning author, who has provided advice to contractors in the power sweeping industry for more than 30 years. He is Editor of the largest website for that business sector, WorldSweeper.com, as well as Executive Director of the World Sweeping Association.

In this tight labor market firms should consider rehiring former employees, suggests Ranger Kidwell-Ross, Executive Director, World Sweeping Association. "If you have created a great culture at your organization, this should lend confidence that if circumstances have changed for the employee, then coming back to work for you will appear attractive once again," said Kidwell-Ross.

Ranger Kidwell-Ross,
Executive Director,
World Sweeping
Association

MODERN JOBSITE SOLUTIONS

SMARTCONSTRUCTION provides a full suite of offerings to help implement technology

Jason Anetsberger,
Komatsu Senior
Product Manager

Technology continues to evolve at a rapid pace in the construction industry, and those companies that embrace and fully utilize it are more likely to win future bids and finish jobs faster and more profitably. Komatsu is committed to helping customers optimize their jobsite productivity through its SMARTCONSTRUCTION suite of offerings, including *intelligent* Machine Control dozers and excavators.

Available through Komatsu distributors, SMARTCONSTRUCTION provides aerial mapping, 3-D modeling, training and consultation, GPS hardware and jobsite setup. Komatsu-certified Technology Solutions Experts (TSEs) and SMARTCONSTRUCTION

consultants can assist customers with technology implementation as well as optimization of the jobsite.

"We want every user to realize the full potential of their jobsite," stated Jason Anetsberger, Komatsu Senior Product Manager. "Technology is changing every day, and our customers want to be on the cutting edge. With SMARTCONSTRUCTION, we can help them access the latest innovations. Our TSEs and consultants have the knowledge and skills to help with every aspect, whether it's choosing the right *intelligent* machinery and implementing it into a fleet, training on base and rover usage or providing aerial mapping and other solutions that maximize production and efficiency."

Komatsu sparked a revolutionary leap in machinery with the introduction of its GPS-integrated *intelligent* Machine Control dozers in 2013. Excavators followed soon after. Komatsu developed SMARTCONSTRUCTION as a one-stop source for solutions that help *intelligent* Machine Control users maximize production and efficiency.

"For those new to *intelligent* Machine Control equipment, we offer initial instruction from our certified trainers on how to quickly and easily adopt the technology," said Anetsberger. "From there, we focus on consulting with customers to deliver the targeted jobsite efficiency improvements."

Improved accuracy with aerial mapping

One popular SMARTCONSTRUCTION service is aerial mapping, which gathers topographic data from above. Surveys can be

Komatsu's SMARTCONSTRUCTION program provides one-stop solutions to help *intelligent* Machine Control users maximize the advantages of the technology throughout a project.

Komatsu and its distributors have partnered with leaders in aerial mapping technology so that customers can enjoy the benefits of highly accurate, yet quickly gathered topographic data.

completed before, during and after a project to measure existing and ongoing volumetric changes, stockpile calculations, record amounts of material moved and gather final as-built data.

Anetsberger said customers are amazed by the resolution and accuracy of the data collected. The highly detailed information gathered prior to the start of a project helps in preparing better estimates and bids, as well as in jobsite planning for greater production and efficiency.

During the construction phase, drones can finish numerous surveys per day without disrupting an active jobsite. That allows companies to get a more accurate picture of progress in less time compared to traditional methods.

"Aerial mapping with drones is something that customers request frequently," said Anetsberger. "Time savings is one of the main reasons. We find that it takes one drone operator roughly 30 minutes to survey a 40-acre site. Compare that to the half-day it typically takes a manned topography crew, and it's easy to see why there's a demand for

Komatsu Technology Solutions Experts and SMARTCONSTRUCTION consultants play a vital role delivering SMARTCONSTRUCTION services on the jobsite. Trained and certified by Komatsu, they are specialists at deploying technology to help operations run at peak efficiency.

this service. Additionally, on many jobsites, manned topography may measure only every 20 or 50 feet on a grid, whereas a drone can map nearly every tenth of a foot. That offers greater resolution and improved accuracy."

Allows excavation companies to concentrate on moving dirt

SMARTCONSTRUCTION personnel can not only help companies utilize the data collected from aerial mapping, but also with other data services such as takeoffs.

3-D data modeling services are offered to provide customers of all sizes and capabilities with information for their GPS equipment.

"We are providing quality 3-D data, and our TSEs and consultants know how to optimize it for the machine and the application," said Anetsberger. "With SMARTCONSTRUCTION, we are able to take all of the knowledge and data we have compiled and use it as a total solution to help our customers operate their jobsites at maximum efficiency. That lets earthmoving and excavation companies concentrate on what they do best – move dirt." ■

KOMATSU®

WORKS FOR ME™

"FAILURE IS NOT AN OPTION IN THE JUNGLE."

THE MOST RELIABLE.

"At D. Grimm, Inc., we handle construction projects across the USA and in Puerto Rico that keep our crews and equipment constantly on the edge. And it's my reputation that's on the line, so I choose Komatsu over all other brands because they've proved that they're the most reliable. If you need exceptional construction equipment, and a company that will work hard for you, I recommend Komatsu!"

Dawn Mallard / D.Grimm, Inc. / Conroe, TX

KOMATSU®

THAT'S WHY I AM KOMATSU

komatsuamerica.com

'OUR BRAND OF CHOICE'

High production, costs savings with *intelligent* Machine Control dozer spur growing firm to build Komatsu fleet

Good decisions are often directly tied to profitability and prosperity. Justin Lott, Co-owner/Senior Vice President of Southern Transport & Equipment, LLC, learned that lesson after completing fire school.

"I had my sights set on being a firefighter, but I had to finish EMT training as well," recalled Lott. "The summer after I graduated, I took a job working for an oil-field company to make some money. I quickly realized that type of work paid much better than I was projected to make as a firefighter. I was given an opportunity to grow with the business that I worked for, so I took it."

Lott started his own land-clearing and earthwork firm to keep busy during breaks in the company's two-weeks-on, two-weeks-off schedule. Those side jobs eventually evolved into a full-time business, and after a few years, he combined forces with three other entrepreneurs to form Southern Transport & Equipment in 2017.

First impressions

The new venture needed a dozer to make aggressive pushes in tough material. A colleague suggested a standard Komatsu D155. A visit with the local Komatsu distributor convinced Lott to demo an *intelligent* Machine Control D155AXi-8.

"The material at the test site was a very coarse aggregate, and the dozer handled it with ease," Lott recalled. "The grade control is phenomenal, and the fact that we can use a machine of its size from first pass to last on large-scale projects is incredible."

After purchasing the initial D155AXi-8 and then a second, Southern Transport & Equipment also added two *intelligent* Machine

Control D65PXi-18s, a D61PXi-24 and a D85PXi-18. "No matter the size of the dozer, the integrated GPS system works flawlessly," reported Lott. "The costs savings are apparent. Fuel usage is down, while production and efficiency are up. We love that there are no masts or cables to install or remove every day. That increases time spent moving material."

The company has invested in standard Komatsu machinery as well, including a WA500 wheel loader it uses to fill trucks at a gravel pit. On some projects, Southern Transport & Equipment utilizes PC360LC-11 excavators and HM400 articulated trucks to move mass amounts of material.

"Once we tried the intelligent dozers, Komatsu equipment became our brand of choice," declared Lott. ■

Southern Transport & Equipment relies heavily on Komatsu *intelligent* Machine Control dozers. "No matter the size, the integrated system works flawlessly," said Justin Lott, Co-owner/Senior Vice President. "The cost savings are apparent. Fuel usage is down, while production and efficiency are up."

► VIDEO

Justin Lott,
 Co-owner/Senior
 Vice President,
 Southern Transport &
 Equipment

**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 "The Product Support People"
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

PASSING THE TEST

Attention to detail is the key for Komatsu's Arizona Proving Grounds General Manager Neil Johnson

QUESTION: What is the Komatsu Arizona Proving Grounds?

ANSWER: It's a 660-acre facility in Sahuarita, Ariz., where up to 40 employees conduct research and development primarily for Komatsu mining haul trucks. However, with the formation of Komatsu Mining, we are expanding our reach to test other mining products. We currently have a PC7000 excavator and P&H 77XR drill here.

QUESTION: What kind of testing takes place at the facility?

ANSWER: We focus on three types of testing: performance, structural and durability. Typically, we address the first two on our site. We have a mine operation set up here, and we spend hours running the equipment through various exercises. Once we complete performance and structural testing, we closely monitor the durability of the machine at a customer's site for approximately 2,500 hours.

QUESTION: What role does the Arizona Proving Grounds play in the development and testing of Komatsu's Autonomous Haulage System (AHS)?

ANSWER: We are the only Komatsu site that engages in AHS development and benchmarking. We have the same testing process for AHS as we do for the trucks. The group in Peoria, Ill., handles the design and integration, and we put it to work in the field to validate performance. We ensure that the sensors in all structures meet life expectancy and measure stress as well as vibration on those components.

Here in Arizona, we also analyze software updates before they are integrated into Komatsu

Neil Johnson, General Manager, Komatsu's Arizona Proving Grounds

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.

Neil Johnson has spent his entire career with Komatsu. After graduating with a degree in mechanical engineering in Newcastle, England, he began conducting research and development on excavators for Komatsu UK Limited.

"For nine years, I worked with wheeled, crawler, high-reach, road-rail, super-long-front and utility excavators," recalled Johnson.

In 2009, he moved stateside to Komatsu's U.S. Test Group (USTG) in Cartersville, Ga.

"When I came to the States, I visited customer sites and conducted many field tests," shared Johnson. "Then, I got involved with the *intelligent* Machine Control machines, which used a D51-22 dozer that was converted to the prototype for the D61PXi dozer."

Two years after arriving in Georgia, he moved to the Arizona Proving Grounds, where he served as Chief Engineer and was eventually promoted to his current role of General Manager. His tenure at the facility has included several exciting projects.

"One of the major events was moving to this current facility in 2015," noted Johnson. "We put a lot of thought into the building design, test courses and the mining site, in addition to installing permanent infrastructure for the Autonomous Haulage System."

In his free time, Johnson enjoys traveling with his wife, Angela, and riding motorcycles, in addition to mechanical projects.

Continued . . .

Working to meet customers' high standards

...continued

equipment. Our group performs a stability test, which is a 150-hour exercise that searches for any failures in the system. If issues are detected, they are addressed and testing begins again. We pride ourselves on delivering products and technology that perform to our customers' high standards from the very beginning.

Equipment goes through rigorous testing at the Arizona Proving Grounds. "We focus on three types of testing: performance, structural and durability," said General Manager Neil Johnson. "We have a mine operation set up here, and we spend hours running the equipment through various exercises."

In addition to equipment and technology testing, the Arizona Proving Grounds evaluates mining site plans to help customers layout their operations in the most efficient manner.

QUESTION: In addition to addressing equipment and technology, are there other ways you help customers increase productivity?

ANSWER: While equipment and technology are major components to efficient operation, we also look at site design. Sometimes removing three stop signs from an operation or changing an incline can result in significant fuel savings, so we work with customers to address those as well.

QUESTION: What does the future look like for the Arizona Proving Grounds?

ANSWER: We have several new things coming up, including larger customer events. In the past, we primarily hosted individual customer demos, but, for the first time, we recently held an AHS event for a group of customers, and we have others planned. It's exciting to open the doors to the facility so that people can see it and experience the equipment, because both are really impressive.

We will continue to work with AHS, including testing the Innovative Autonomous Haul Vehicle. It is the world's first cableless, driverless haul truck. Komatsu debuted the prototype at MINExpo in 2016. After the show, it came straight here for testing. It's been a very good research platform. ■

Komatsu's Arizona Proving Grounds is a 660-acre facility north of Tucson in Sahuarita, Ariz. It primarily handles research and development for mining haul trucks and recently began testing other Komatsu Mining equipment and alternative technology.

KOMATSU®

WORKS FOR ME™

**“WE’RE NOT A BIG COMPANY,
BUT KOMATSU TREATS US
LIKE WE ARE.”**

BETTER SUPPORT.

“My cousin Thomas and I started our construction company on a wing and a prayer. We couldn’t have done it without the financing, training, tech assistance and support we received from Komatsu and our distributor. The products are top quality. They make us efficient at our job, and feel connected—like they want to be our partner in this. That’s why Komatsu works for us!”

Brian (left) and Thomas Cronin / Prosperity Construction / Jackson, MS

KOMATSU®

THAT'S WHY I AM KOMATSU

komatsuamerica.com

MAKING MORE TOP OPERATORS

Komatsu helps build combination of skilled operators and well-designed machines for maximum production

Ask any group of construction equipment owners about the importance of their operators, and chances are you will hear very positive comments about the people in their cabs. That's because, according to Kurt Wilson, it takes a combination of well-designed machines and proficient operators to achieve top production.

Wilson is one of three corporate trainers certified and qualified by Komatsu to offer expert-level instruction. They work with equipment owners and their staff members to help them get the most from Komatsu machines. With years of experience running equipment – as well as delivering training – all Komatsu corporate trainers have the skills and knowledge to help companies increase job efficiencies and operators enhance their skills.

They offer training at Komatsu's Cartersville Customer Center in Georgia or at a customer's requested location.

"As we work with operators, we are learning too," said Wilson. "We have techniques, tips and information about the machines that we

(L-R) Komatsu Corporate Trainers Kurt Wilson, Todd Bresemann and Jason Gillard assist companies in improving return on investment through hands-on and classroom learning. Training can be arranged through your Komatsu distributor.

▶ VIDEO

can share based on our experiences. At the same time, they often provide us with valuable insight that we can incorporate into our training and pass along to others. It's a two-way street."

Focusing on safety

Safety is of utmost importance, so Komatsu corporate trainers emphasize it in every session. "Once we have established that safety comes first, then we typically begin with classroom activities," explained Todd Bresemann, another Komatsu trainer. "During these meetings, we present information about the machines, and, at the same time, participants help us better understand their particular circumstances and needs."

When a group moves from the classroom to a site, they begin with a complete walkaround of the machine. "We go over pre-operation inspections thoroughly, then move to systems, functions and actual operation," said Jason Gillard, the third training team member.

"We help operators familiarize themselves with the latest machine features as well as proven operational techniques," noted Gillard. "Our aim is to assist those who run equipment to boost operational effectiveness, and to do so in ways that reduce maintenance issues. That leads to increased machine availability, which, in turn, provides even greater output and lower per-ton and per-yard costs."

"Observing people in action is always part of the process, with the goal of pointing out strategies to use the machinery most effectively," added Wilson. "We want to see companies achieve the greatest returns on their equipment investment as possible, and we know that skilled employees are one of the keys to doing that." ■

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

BIRD'S-EYE VIEW

New camera system gives operators unparalleled look at work area from excavator cab

Kurt Moncini,
Komatsu Senior
Product Marketing
Manager, Tracked
Products

Jobsites are often described as choreographed chaos – multiple machines and workers completing tasks in tight spaces and under extreme deadline pressure. That is why Komatsu developed KomVision, a multi-camera system that helps operators better track activity around their machines.

"Rearview cameras are already standard on our machines today; this was the next logical step," said Komatsu Senior Product Marketing Manager, Tracked Products Kurt Moncini. "Inside an excavator, the counterweight as well as the engine and pump compartments create unavoidable blind spots for the operator. KomVision helps eliminate them and improve situational awareness for everyone on a jobsite."

KomVision uses software to stitch together video from mounted cameras and then displays it on the in-cab monitor in real-time as one image that looks as if it were filmed from above the machine.

KomVision uses multiple cameras mounted on the exterior of an excavator to compile video from the machine's blind spot and then uses software to stitch it all together and display a real-time, bird's-eye view on the in-cab monitor.

► VIDEO

"It gives the operator a bird's-eye view of everything surrounding the excavator," Moncini added. "This is a great feature, especially for those who work in confined spaces. The operator has a complete view of the area to locate poles, equipment or crew members near the machine. It significantly improves situational awareness."

KomVision is currently available on six Komatsu excavators – PC170LC, PC238USLC, HB365LC, PC650LC, PC1250 and PC1250LC – and Moncini expects that number to increase in the near future.

Customized views

On standard excavators, the four-camera system captures a 300-degree view, while short-tail models use three cameras to monitor 240 degrees, with the remaining area in clear, first-person view of the operator. KomVision's view reaches beyond a fully extended arm and bucket to cover the entire work zone. Additionally, the counterweight swing radius is marked with a red line while a yellow one denotes a "caution area" with a radius that is two meters wider.

"You get an optimal view of your surroundings to easily identify any potential hazards within those zones," noted Moncini. "Increasing an operator's situational awareness is the primary objective."

Operators can use the default, split-screen mode, which displays the bird's-eye view on the left and a selectable camera view on the right, or they can switch to full-screen mode to display the feed from all cameras simultaneously.

"When backing up, for example, the operator can use the split-screen mode to see the rearview camera on one side and the overhead view on the other," noted Moncini. "It's customizable and easy to toggle between cameras." ■

INDUSTRY ACHIEVEMENT

2 BILLION TONS HAULED

FrontRunner autonomous haulage system sets record with latest milestone

The numbers doubled quickly. In 2016, Komatsu's FrontRunner Autonomous Haulage System (AHS) marked 1 billion tons hauled since its first commercial deployment in 2008. Then, in 2018, AHS hit the 2-billion-ton mark, which is higher than all other commercial systems combined.

The feat was accomplished with more than 130 driverless trucks in operation in mines across the world. The number of tons hauled will keep rising significantly, with an additional 150 trucks slated for deployment in the Canadian oil sands throughout the next seven years.

"AHS continues to play an increasingly crucial role in effective mine management as more and more operations transition from manned to unmanned fleets," said Dan Funcannon, Vice President/General Manager, Large Mining Truck Division, Komatsu America. "As the demand for AHS grows, Komatsu will continue raising the bar in an effort to help mines provide safer environments, maximize production and reduce operating costs."

Future focused

Komatsu has accelerated the pace of AHS deployment by working closely with customers and educating them about the system's 10-year, zero-harm and productivity record as well as unmatched ability to accommodate an array of mining environments. Today's FrontRunner system operates around the clock to haul copper, iron and oil sands at seven sites across three continents.

"The ongoing investment in technology and equipment by major mining companies underscores their belief in the value of

autonomous haulage," said Anthony Cook, Vice President Autonomous and Communications Solutions at Modular Mining Systems, a subsidiary of Komatsu.

Komatsu's best-in-class approach for FrontRunner AHS brings the world's best-selling, ultra-class dump trucks together with Modular Mining Systems' industry-leading DISPATCH Fleet Management System, the preferred management system in nine of the 10 largest mining operations in the world. The system enables 100-percent compliance with proven optimization methodology, delivering unrivaled performance.

Komatsu plans to enhance AHS' mixed-operations functions. In an effort to enhance safety and efficiency, Komatsu is working with industry stakeholders to standardize interoperability between Komatsu and non-Komatsu autonomous vehicles. ■

Dan Funcannon,
Vice President/
General Manager,
Large Mining Truck
Division, Komatsu
America

Komatsu's FrontRunner Autonomous Haulage System passed the 2-billion-tons hauled mark recently. Commercial deployment of the driverless trucks began in 2008, and today there are more than 130 of them in operation around the world.

PRODUCT SUPPORT

ALL IN ONE PLACE

'MyKomatsu' website brings together wealth of machine information and support items

Rizwan Mirza,
Komatsu Manager,
KOMTRAX, Products
and Services Division

Dan Chapeck,
Manager,
Retail Marketing,
Komatsu Parts

What if you could check the location of your machines, their health and how they are being used and then order parts or learn the status of an order already placed, all from the same tool? Soon, you will be able do all of that and more with the MyKomatsu website, set to launch in early 2019. The rollout across the country in the months to follow promises to bring a variety of information about your fleet and the support you need to maintain it, right to your desktop, laptop, tablet or mobile device.

"Customers told us they wanted comprehensive information in one convenient spot, instead of looking for it through multiple applications," said Rizwan Mirza, Komatsu Manager, KOMTRAX, Products and Services Division. "We responded with the new MyKomatsu website. Owners can monitor their fleet and find the necessary items to maintain it with a solid integration of the parts world."

MyKomatsu is more than just a telematics tool, it's also a complete redesign of Komatsu America's eCommerce solution. "MyKomatsu is designed to bring eCommerce and parts ordering back into the comprehensive fleet

management conversation," says Dan Chapeck, Manager of Retail Marketing, Komatsu Parts. "We understand our customers require a tool that brings everything into one place, so our goal was to create a single environment where owners can learn about their machines, monitor jobsites, and maintain equipment with the highest quality Komatsu Genuine Parts, all in the same place."

Free and easy-to-use

The MyKomatsu website (<https://mykomatsu.komatsu>) will offer a familiar suite of all-inclusive telematics solutions, allowing owners to access information about their equipment location, machine hours, load factors, cautions and more, as reported through Komatsu's existing telematics resources, such as KOMTRAX or KOMTRAX Plus. Signing up for an account is free and simple and can be done through your local Komatsu distributor.

"You can get a general overview of an entire fleet, such as average idle time, as well as have the ability to drill down to specific machines for greater detail," said Mirza. "For example, owners can take a quick glance at the machine's performance or health; pull up a specific machine's spec sheet; look up operator and maintenance manuals or parts and service news; plus use a catalog to find a part and place an order online with a local Komatsu distributor."

"To best serve our customers and continue to earn the right to be their partner in business, we are offering tools to simplify the entire ownership experience. Being able to view and manage your business in this environment in the same way as you do in reality was the smartest place to start," added Chapeck. ■

The MyKomatsu website (<https://mykomatsu.komatsu>) provides a wide range of information to track equipment, including hours, load factors, cautions and more. "Users can monitor their fleet and find the items necessary to maintain it," said Rizwan Mirza, Komatsu Manager, KOMTRAX, Products and Services Division.

For more information or to register for MyKomatsu, contact your local authorized Komatsu distributor.

NEW WATER LEGISLATION

America's Water Infrastructure Act provides billions for Corps of Engineers and drinking-water projects

Congress recently passed and President Trump signed America's Water Infrastructure Act that authorizes more than \$8 billion for a wide range of undertakings. The measure divides the total dollars, with \$3.7 billion dedicated to Army Corps of Engineers work and \$4.4 billion for drinking-water projects.

The legislation includes authorization of the Water Development Resources Act (WDRA), giving the Army Corps of Engineers funds for work on items such as locks and dams on the nation's rivers, which are used to convey commodities, including aggregates and grain. "A WDRA bill establishes the priorities," said Mike Steenhoek, Executive Director of Soy Transportation Coalition in a harvestpublicmedia.org story.

Reauthorization of the Environmental Protection Agency's (EPA) Drinking Water State Revolving Fund for the first time since 2003 is included in the act. It doubles the loan program's authorized spending to \$1.95 billion by the third year.

Loan program included

Additionally, the legislation included the EPA's Water Infrastructure Finance and Innovation Act (WIFIA) loan program for two years at \$50 million annually. It also removed WIFIA's pilot designation. "The reauthorization of WIFIA at \$50 million – and the fact that it is no longer a 'pilot' – is a significant milestone and a great victory for the entire water sector," said American Water Works Association CEO David LaFrance.

Other organizations also hailed the bipartisan bill, which both the House of Representatives and the Senate overwhelmingly passed. "This legislation reinforces the critical role

that municipal water infrastructure plays in communities all across the nation, as well as the need for robust federal funding to help support this infrastructure," said Adam Krantz, CEO of the National Association of Clean Water Agencies. "The association thanks Congress for its leadership on this issue and is committed to continued efforts to elevate water as a top national priority." ■

America's Water Infrastructure Act allocates more than \$8 billion for a wide range of projects. It authorizes the Water Development Resources Act and reauthorizes the Drinking Water State Revolving Fund.

New council tasked with developing training for future workers

An executive order signed last year established the National Council for the American Worker, which aims to provide a forum for the development of a national strategy to address urgent workforce issues. It will be comprised of government officials, as well as an American Advisory Board made up of industry leaders, who will develop recommendations on how to improve education and training.

According to a fact sheet from the White House, the council's agenda includes several

items. Among them are: developing a national campaign to raise awareness of needs such as the urgency of resolving the skills crises and the importance of STEM education. It is also creating a plan for recognizing companies that demonstrate excellence in workplace through education, training, retraining policies and workforce investment; helping expand the number of apprenticeships; and encouraging increased investment in training and re-training American workers. ■

CONEXPO-CON/AGG named top U.S. exhibition; ICUEE tabbed as third

CONEXPO-CON/AGG was named as the number-one exhibition in any industry in the United States, and ICUEE-The Demo Expo took the number-three spot in the annual Gold 100 list of top U.S. trade shows. Trade Show Executive (TSE) magazine compiles the rankings based on exhibit space size and also presents awards in several exhibition categories.

As owner and producer of the shows, Association of Equipment Manufacturers (AEM) earned three

best-in-class Grand Awards, including Best Use of Data Analysis and Marketing Genius for CONEXPO-CON/AGG and Knowledge is Power for ICUEE. In announcing the awards, TSE cited CONEXPO-CON/AGG's new tech experience for bringing "high-tech construction innovators to the show floor," and ICUEE's "ample opportunities for test drives as well as interactive product demonstrations."

ICUEE returns October 1-3, 2019, to Louisville, Ky.; CONEXPO-CON/AGG is next slated for March 10-14, 2020, in Las Vegas. ■

Cool advertising: Komatsu teams up with Chicago Blackhawks

Komatsu is partnering with the Chicago Blackhawks National Hockey League team for the 2018-19 season, and its logo will appear on the ice during regular-season home games. It is the company's first agreement with any Chicago pro-sports franchise and will expose Komatsu to more mainstream, national and international TV audiences.

"In 2018, Komatsu announced plans to move into the City of Chicago in 2020," said Rich Smith, Vice President, Products and Services, Komatsu America. "As part of a broader goal to invest more in local communities where we live and do business, we thought this would be an impactful way to increase our brand awareness, while supporting a storied, hometown sports franchise." ■

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

GENE DEYCH

Territory manager moves from inside to outside sales, maintains relationship-building philosophy

As an Inside Sales Representative for used equipment at Power Motive, Gene Deych served a wide variety of customers. At the outset, many contacted him by phone or email after visiting the company's website to check out what was in inventory. His "territory" covered everything east of the Mississippi River.

"I developed some solid relationships, which led to several repeat customers who would call when looking to start or add to their fleets," said Deych, who held the role for about a year and half. "My goal is to develop the same kind of bonds with my new clientele."

Deych recently transitioned to a Territory Manager role and will sell and rent new

Gene Deych recently moved into a Territory Manager position at Power Motive Corp. after serving as Inside Sales Rep for used equipment. He covers Adams, Morgan, Washington and Yuma counties in Colorado.

as well as used equipment. He covers Adams, Morgan, Washington and Yuma counties in Colorado.

"An outside sales role is familiar to me," Deych commented. "I have been in the equipment industry for about 15 years, starting with a large rental company. From there, I went to another dealership where I handled commercial trailer sales."

Deych became interested in equipment sales while performing testing for an engineering company. "I talked to a sales rep from the rental company while I was out on a jobsite, and that led to a position there. I worked inside at the counter for a few months to learn the basics of construction."

Finding the right equipment

With nearly a decade and a half of experience to draw upon, Deych is able to assist customers in finding the right machinery to meet their needs. He represents all the lines of machinery that Power Motive carries, including Komatsu and Takeuchi construction, KPI-JCI crushing and screening, Roadtec paving, Sandvik mining and Sakai compaction equipment.

"Power Motive has the right machine for every application," Deych stated. "I believe in getting to know customers so that I can understand their goals and what they want to accomplish. Then, we can work together to find the right piece, or pieces, of equipment."

Deych enjoys hunting and playing basketball outside of work. He and his wife, Roni, have two sons, ages 13 and 15, who are involved in school sports activities, which keep the family busy. They also like to travel. ■

Scan to view
entire used
inventory

USED EQUIPMENT

We buy surplus equipment!

PMC
POWER MOTIVE CORPORATION

"The Product Support People"

2015 Komatsu WA500-8
2,462 hrs., S/N: C012435, GP Bucket,
29.5R25 tires, Joystick
\$339,500

2014 Komatsu WA600-6
10,024 hrs., S/N: C015129, Cab, AC,
Joystick Steer, 9-yd HD Straight-Edge
Bucket, Loadrite Scale, Std Boom
\$399,000

2016 Komatsu PC290LC-11
2,074 hrs., S/N: C015082, AC, 10'6" Arm,
Aux. Hyds, 42" bucket
\$189,500

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

2015 Komatsu D65EX-17
1,277 hrs., S/N: C017047, Sigma Blade,
Ripper, 24" Pads
\$259,500

2015 KPI-JCI FT2650 Crusher
1,303 hrs., S/N: C011007, 268-325 TPH
\$425,000

2016 Komatsu WA270-7
1,587 hrs., S/N: C016031, New Michelin
Radials, GP Bucket, Air Seat, AC/Heat
Forks Not Incl in Price
\$149,500

2015 Sakai SW990-1
2,183 hrs., S/N: C011690,
Canopy, 84" Double Drum
\$79,277

2014 Komatsu PC240 LC-10
2,662 hrs., S/N: C016544, AC, Heat,
36" Bucket, Hyd. Coupler. Hyd. Thumb,
Aux. Hyds
\$155,000

(303) 355-5900

PEAK PERFORMANCE

60 years of service

TAKEUCHI

KPI-JCI
ASTEC COMPANIES

ASTEC
MOBILE SCREENS

SAKAI
MASTERS OF COMPACTION

MORBARK

SANDVIK

KOMATSU®

PMC
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