

KOMATSU®

ROAD TO SUCCESS

A PUBLICATION FOR AND ABOUT ROAD MACHINERY LLC CUSTOMERS

GHILOTTI CONSTRUCTION COMPANY

Santa Rosa, Calif.,-based
full-service contractor
celebrates 100th
anniversary

Willie Ghilotti,
Shareholder/Facilities
Manager

Jeremy Miles,
Equipment
Manager

DIRT 101

Glendale, Ariz., inert landfill is filling
holes left from aggregate production,
recycling waste materials

Roger Jones,
Owner

A MESSAGE FROM THE PRESIDENT & CEO

Dear Valued Customer:

When new emissions regulations were introduced several years ago, Komatsu decided to provide more for its customers than simply machines that lowered emissions. Yes, it met the standards to reduce NO_x and soot, but it went a step further by producing machines that offer greater efficiency, while maintaining or improving production.

Komatsu has already introduced a significant number of new products this year, and we anticipate even more throughout the year. Some are Tier 4 Final and some are *intelligent* Machine Control products. Komatsu built all of them on the solid foundation of the Tier 1 machines it introduced 20 years ago. Several of these new machines are featured in this issue of your Road To Success magazine.

Komatsu's value goes far beyond the machines themselves. A decade ago, it introduced its first version of KOMTRAX, the remote machine-monitoring system that allows users to track their equipment. Throughout the years, Komatsu bolstered the information available in an effort to give customers additional vital statistics. For more information on KOMTRAX, read the featured article and see what customers have to say about it.

Komatsu added additional value once again by providing complimentary scheduled maintenance on its Tier 4 and iMC machines through the Komatsu CARE program. For the first three years or 2,000 hours, our technicians perform the services at your convenience, and at the same time, we perform a 50-point inspection at no charge.

You expect maximum uptime. Komatsu CARE, KOMTRAX and what we believe are the best construction, forestry, specialty and mining machines in the industry, help meet your expectations. We'd love to show you Komatsu's value, as well as how the other outstanding manufacturing lines we carry can meet your unique and specific needs.

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

Sincerely,
ROAD MACHINERY LLC

Dan Roush
President & CEO

**Komatsu adds
value while
meeting
regulations**

ROAD TO SUCCESS

A PUBLICATION FOR AND ABOUT ROAD MACHINERY LLC CUSTOMERS

IN THIS ISSUE

GHILOTTI CONSTRUCTION COMPANY

See how this Santa Rosa, Calif.-based full-service contractor is celebrating its 100th anniversary.

DIRT 101

Read about this Glendale, Ariz., inert landfill, which is filling holes left from aggregate production and recycling waste materials.

PRODUCT SPOTLIGHT

Study the enhancements Komatsu made to its PC360LC-11 and PC390LC-11 excavators to increase performance and lower per-ton costs.

INNOVATIVE PRODUCT

Komatsu introduced a new *intelligent* Machine Control, Tier 4 Final version of its popular D65 dozer. Read about it inside.

NEW PRODUCT

Take a look at Komatsu's new D85-18 dozer, which features a SIGMADOZER blade that ups production by as much as 15 percent.

PRODUCT IMPROVEMENT

Discover Komatsu's new GD655-6 motor grader that provides superior grading performance with a class-leading wheelbase.

FORESTRY NEWS

Check out Komatsu's XT-3 Series of track feller bunchers and harvesters, built to improve operator comfort, ease of operation, productivity and reliability.

roadmachinery.com

ARIZONA

PHOENIX CORP.

4710 E. Elwood St., Ste. 6
(602) 252-7121

PHOENIX REMAN

716 S. 7th St.
(602) 252-7121

PRESCOTT

1071 Commerce Dr.
(928) 778-5621

GILBERT (PHOENIX)

1339 W. San Pedro
(480) 545-2400

TUCSON

3285 E. 44th St.
(520) 623-8681

SUPERIOR

98 West High School Rd.
(520) 689-2405

CALIFORNIA

PERRIS

475 W. Rider St.
(909) 355-3600

BAKERSFIELD

3501 Unicorn Rd.
(661) 695-4830

REDDING

1164 Prestige Way
(530) 229-3820

SACRAMENTO

3650 Seaport Blvd.,
West Sacramento
(916) 375-3540

FREMONT

43801 Osgood Rd.
(510) 659-1903

PICO RIVERA

3539 San Gabriel
River Pkwy.
(562) 699-6767

FRESNO

4199 E. Jefferson Ave.
(559) 834-3215

MOJAVE

15843 K St.
(661) 824-2319

NEW MEXICO

ALBUQUERQUE

6101 Pan American W. Frwy. N.E.
(505) 345-8383

Rental Dept: (505) 342-5673

FARMINGTON

901 Troy King Rd.
(505) 324-8601

CARLSBAD

4620 National Parks Hwy.
(575) 628-8301

TEXAS

EL PASO

1181 Burgundy Dr.
(915) 872-1001

Road Machinery LLC is an equal opportunity and Affirmative Action employer. We will not discriminate based on race, color, religion, sex, national origin, veteran status or disability. RML is a government contractor and sub-contractor and is subject to federal provisions as required by the OFCCP.

THE PRODUCTS PLUS THE PEOPLE TO SERVE YOU!

CORPORATE

Dan Roush
President & CEO

Hitoshi Sakaguchi
Chief Operating Officer

Bill Hoke
Chief Financial Officer

Hiroshi "Hank" Shirai
VP Corporate Planning

Jeremy Hefner
Director of Sales and Marketing

Jamie Carson
Director of Rental Operations

Steve Morico
Director of Mining Sales

Richard Maudsley
Director of Machine Success

ARIZONA

Chris Devoe
VP Central & East Regions

Brad Bjerke
Regional General Manager

CALIFORNIA

Sloan Brooks
VP of West Region

Akira "Terry" Ito
VP of Strategic Planning

Rick Dennis
Regional General Manager-
Northern California

Steve Civil
Regional General Manager-
Central California

Dan Pilon
Regional Sales Manager-
Southern California

NEW MEXICO/TEXAS

Jeremy Hefner
Acting Regional General Manager

Victor Aponte
Product Support Manager-
El Paso

KOMATSU®

GHILOTTI CONSTRUCTION COMPANY

Santa Rosa, Calif.,-based full-service contractor celebrates 100th anniversary

Willie Ghilotti,
Shareholder/
Facilities Manager

Jeremy Miles,
Equipment
Manager

Willie Ghilotti appreciates what the three generations of his family accomplished to build Ghilotti Construction Company, which is why he comes to work every day determined to continue the legacy and build on 100 years of history.

"I'm thankful for all the hard work they put in, and that's why I give 150 percent every day," said Ghilotti, who started working at Ghilotti Construction when he was 12 and today is a shareholder and Facilities Manager for the Santa Rosa, Calif.,-headquartered firm. "I'll do whatever I possibly can to make sure it goes another 100 years and beyond."

That "can do" attitude has been as much a part of the Ghilotti family history as the skills the generations have used to construct some of the largest and most high-profile projects in the San Francisco-Oakland metro and Marin County areas. Recent projects include more than \$10 million of site preparation, earthwork, paving and utility installation for the new San Francisco 49ers stadium in Santa Clara. The company did \$16 million in similar work for the Graton Rancheria Casino in Rohnert Park.

"The stadium was a municipal project and the casino was commercial development. We're comfortable working in both markets, as well as in state, county and residential sectors," said Ghilotti. "We provide a long list of services that include full site work, paving, demolition, utilities, soil stabilization, bridge building and concrete, among others. We also rent equipment. There isn't much we can't handle ourselves."

A rich history

Ghilotti Construction Company has a two-part operational structure. One specializes in heavy construction and public works, and the other in commercial and private projects. Both are overseen by Willie's cousin Brian Ongaro, Senior

Vice President of Operations and a shareholder in the company. Other key personnel include Willie's father, Richard, who is Owner and President; Bill Dutra, shareholder and member of the Board of Directors; Al Yazdi, General Manager and Vice President; Stacy Magill, CFO; Brad Simpkins, Vice President of Private and Commercial Construction; and Board Member John Barella.

The Ghilotti family believes that part of the reason their company has survived for a century is because of their employees, who are dedicated to providing excellent service and customer satisfaction. "We have a core group of about 80 full-time people with a wealth of experience that allows us to tackle practically anything. We augment the staff during peak construction season by employing an additional 300-plus people."

Just the 80 full-time employees is huge compared to the Ghilotti family business 100 years ago, when James Ghilotti founded the business in San Rafael. An Italian immigrant and a mason by trade, James heard that work for masons was plentiful in the San Francisco area following the devastating earthquake of 1906. He came, worked for a bit, then returned to Italy where he met his wife, Amalia, then returned to northern California with her and their son Willy, who was born in 1913.

A year later, he founded James Ghilotti, Contractor, Stone and Concrete Work in San Rafael, which was the forerunner to what is today Ghilotti Construction Company. During its earliest days, James transported stones by horse and cart to build walls, chimneys, fireplaces and gates. He also specialized in paving with blue rock and constructed sidewalks and patios.

The boys take over

As time went on, Willy, along with brothers Dino, Mario and Henry "Babe," all became part of

▶ VIDEO

Ghilotti Construction recently added a Komatsu PC360LC-10 excavator. "It's become a main-line digger for putting in pipe," said Equipment Manager Jeremy Miles. "It's strong and fast. The first job we put it on called for digging 16 feet in wet, heavy material to install 42-inch welded steel pipe. It proved right away it could handle those conditions without an issue."

the company. On its 25th anniversary in 1939, the name was changed to James Ghilotti and Sons. The brothers learned construction techniques and used that knowledge to expand the business into new areas, including highway and bridge construction, paving, grading and concrete. They bought earthmoving equipment to do the work, and the Ghilottis acquired parcels of land in Marin County and located houses next to the new roads. As the company approached its 40th year in business, James retired, sold the business outright to his sons and the name changed again, to Ghilotti Brothers.

During the years, the structure has changed with the passing of some family members and others moving on to form or join other businesses. Dino's son Richard joined the business in 1969, around the time it expanded into what is now Ghilotti Construction's headquarters in Santa Rosa. It also has offices in San Rafael, American Canyon, Livermore and Sunnyvale. Richard and his uncle Mario ran Ghilotti Brothers after Dino retired in 1985. Mario eventually left the business and Richard and his cousin Jim turned it into Ghilotti Construction Company in 1990. Jim passed away in 2001, leaving Richard as sole owner and President.

Varying sizes of Komatsu excavators

With the changing times came major upgrades in machinery. Equipment Manager Jeremy Miles oversees a fleet of about 135 pieces of off-road equipment that Ghilotti Construction owns and supplements with rentals as needed.

Ghilotti Construction Company is a full-service contractor that handles everything from site preparation to underground utilities, including installing large pipe.

During the past three years, he's turned to Road Machinery LLC and Territory Manager Jason Ketchum to purchase and rent Komatsu excavators, dozers and wheel loaders.

"Our first Komatsu was a PC88 tight-tail-swing excavator, which gives us great versatility," said Miles. "We use it for breaking out concrete and removing sidewalks, digging for putting in utilities, working in a lane of traffic or fine grading in planter and landscape areas. We like that it doesn't have the larger counterweight, which allows us to get

Continued . . .

Ghilotti Construction remains committed to quality

... continued

into tight places without the worry of hitting something when it swings. It has good power to handle those situations, and it works well in open areas too.

"We added the PC360 this year, and it's become a main-line digger for putting in pipe," he added. "It's strong and fast. The first job we put it on called for digging 16 feet in wet, heavy material to install 42-inch welded steel pipe. It proved right

away it could handle those conditions without an issue."

Miles tracks both excavators with KOMTRAX, specifically looking for items such as operating mode and idle time. "Both can have an adverse effect on fuel usage," he said. "KOMTRAX lets me see if an operator is in Power mode when Economy mode would be better, and it also lets me see if an operator is idling too much. It gives me a chance to address those things quickly and show our operators how to save fuel, which equates to costs savings.

"Less idling also reduces maintenance, which we typically handle ourselves with parts from Road Machinery," Miles added. "Anytime we've needed something, whether it's service or a rental, Jason and Road Machinery have always been helpful. With the Tier 4 machines, their technicians perform the scheduled maintenance complimentary under the Komatsu CARE program, which is an added value."

Still focused on customer satisfaction

The number of projects Ghilotti Construction and its forerunners have completed during the past century numbers well into the thousands. Willie estimates the company has about 50 projects going at any one time, and last year was the company's biggest year in terms of dollar value, with more than \$200 million of work.

"Our mission statement is to provide superior-quality general engineering construction services that are contracted, scheduled, engineered and managed to create maximum value for our customers, owners, employees and the community," said Willie. "We consistently deliver, and that's why on non-governmental bid work we have a long list of customers we work with on a repeat basis. They know we'll get the job done.

"That's always been a big part of our history," he added. "Our practices and equipment have changed throughout the years with new technology, such as using GPS grading and hydraulic equipment. But, what remains from the time my great-grandfather started the business to today is our commitment to providing quality work and the satisfaction we bring to every customer on every job. That won't change no matter how long we're here." ■

Road Machinery Territory Manager Jason Ketchum (center) works with Ghilotti Construction Equipment Manager Jeremy Miles (left) and Facilities Manager Willie Ghilotti on Komatsu equipment purchases and rentals. "Anytime we've needed something, whether it's service or a rental, Jason and Road Machinery have always been helpful," said Miles. "With the Tier 4 machines, their technicians perform the scheduled maintenance complimentary under the Komatsu CARE program, which is an added value."

Operator Karl Luchsinger smooths a bank along Highway 101 near Petaluma using a Komatsu PC88MR excavator.

► VIDEO

GET A HANDLE ON OPERATING COSTS

Terex® Fuchs Material Handlers

Purpose-built for your scrap yard, transfer station or mill yard, Terex® Fuchs material handlers help you get a handle on your business with:

- ▶ An average 11% reduced fuel consumption versus competitive material handlers
- ▶ An average 45% lower cost of ownership at 1000 hrs versus competitive material handlers
- ▶ The Terex Fuchs Telematics System for real time fleet and equipment metrics to manage it all

Plus you can always rely on your local Terex Fuchs distributor to keep your material handlers operating at peak efficiency, with Terex certified parts and trained service technicians.

For more information on Terex Fuchs material handlers, contact your local Terex Fuchs distributor or visit us at terex.com/construction

- | | |
|--|---|
| ▶ Corporate Office - Phoenix, AZ
(602) 252-7121 | ▶ Sacramento, CA
(916) 375-3540 |
| ▶ Reman Facility - Phoenix, AZ
(602) 252-7121 | ▶ Fremont, CA
(510) 659-1903 |
| ▶ Prescott, AZ
(928) 778-5621 | ▶ Pico Rivera, CA
(562) 699-6767 |
| ▶ Gilbert, AZ (Phoenix)
(480) 545-2400 | ▶ Fresno, CA
(559) 834-3215 |
| ▶ Tucson, AZ
(520) 623-8681 | ▶ Mojave, CA
(661) 824-2319 |
| ▶ Superior, AZ
(520) 689-2405 | ▶ El Paso, TX
(915) 872-1001 |
| ▶ Perris, CA
(909) 355-3600 | ▶ Albuquerque, NM
(505) 345-8383
Rental Dept:
(505) 342-5673 |
| ▶ Bakersfield, CA
(661) 695-4830 | ▶ Farmington, NM
(505) 324-8601 |
| ▶ Redding, CA
(530) 229-3820 | ▶ Carlsbad, NM
(575) 628-8301 |

TEREX® FUCHS

WORKS FOR YOU.™

DIRT 101

Glendale, Ariz., inert landfill is filling holes left from aggregate production, recycling waste materials

Roger Jones,
Owner

As metropolitan areas grow, so does the need for aggregate material. In the early 1980s, Phoenix had plenty of land available with abundant resources to supply the area. One company looking for land contacted Roger Jones about buying a piece of property in the Glendale area.

"At the time, in 1987, I was in the amusement business and had a motorcycle and go-kart track on that property," said Jones. "I sold the land to the aggregate company, and it started pulling material out and creating what eventually became a 40-acre hole during the next decade-plus."

Jones eventually bought back the land, and in 1999, he founded Dirt 101, an inert landfill. His company accepts concrete, asphalt and dirt from demolition, construction, paving and other companies in the Phoenix area

that need to get rid of the materials in a place other than a traditional landfill. Much of the waste was used to fill in the hole, but like other inert landfills, Dirt 101 also recycled a portion of the concrete and asphalt to make new products, such as road base and grade-stabilization aggregate.

"We originally got into recycling because we were running out of space and filling the hole fairly quickly," Jones recalled. "Recycling slowed the volume of material going into the hole and extended its life by about five years. It also gave us materials we could sell, and it makes great sense to reuse those waste products in a way that benefits new construction and reduces the need for mining raw materials. Rebar that's pulled from concrete during processing is also sold, so that's another source of revenue. It was a great move that benefits us and the environment."

Almost full

Dirt 101 has about 95 percent of the hole filled. It's also working on another 140-acre hole just across the road from the original site, which is on Glendale Avenue. Between the two locations, the company has a staff of eight, including original employee, Operator Mike Kessler. The two made Dirt 101 work despite having no experience in running an inert landfill.

"Building racetracks gave me a background in how to move dirt and compact it, which is really a lot of what this business is about," said Jones. "I saw what other landfills were doing and emulated them. It's really a simple business. You just need a big hole to get started, and now that we have the second

A Dirt 101 operator moves screened materials for stockpiling with a Komatsu WA470 wheel loader.

► VIDEO

► VIDEO

Operator Mike Kessler pushes concrete and other waste products with a Komatsu D275 dozer at Dirt 101's original location in Glendale, Ariz. "The D275 allows me to push a lot of material, so it gives us good production, while also being comfortable and easy to operate," said Kessler.

location, we probably have another 10 to 15 years ahead of us."

Good used Komatsu equipment

Dirt 101's work is equipment-intensive and largely done with used Komatsu machines that Jones acquired from Road Machinery LLC. During the past decade-plus, he's owned several pieces, and today has a D275 dozer, a PC228 excavator and a WA470 wheel loader. Dirt 101 uses the excavator with various attachments to process materials and feed a crusher. The dozer pushes and levels, and the wheel loader moves product and loads trucks.

"A reputation in the industry for reliability was one of the first factors in our decision to look at and buy Komatsu machines," said Jones. "Our equipment has certainly lived up to that reputation. This application is hard on equipment because it's handling tough materials. Add in the heat and dust of a desert environment, and it can really

take a toll. That's also part of why we buy used equipment. Komatsu stands up to the challenge without breaking down and slowing our production. I honestly would rather have a used Komatsu machine than a competing brand's new one."

"All of the Komatsu machines have good power," Kessler added. "I especially like the dozer and the wheel loader. The D275 allows me to push a lot of material, so it gives us good production, while also being comfortable and easy to operate. I also like the ride in the wheel loader and the way the loader bucket levels as you raise it, keeping the materials from spilling. It's all good equipment."

Jones worked closely with Road Machinery Sales Account Manager Corey Barton to find his latest Komatsu machines, and he turns to Road Machinery for service as needed. "Corey and Road Machinery have been terrific to

Continued . . .

Dirt 101 is optimistic about growth opportunities

... continued

Dirt 101 Owner Roger Jones (left) works with Road Machinery LLC Sales Account Manager Corey Barton. "Corey and Road Machinery have been terrific to work with during the years. They have parts on hand, or can get them the next day, when we need them," said Jones.

work with during the years. They have parts on hand, or can get them the next day, when we need them. We don't call them often for service, but if we do, they respond quickly."

Increasing volume

Phoenix is in the midst of a building boom, which also includes a good amount of demolition work to pave the way for new construction. Dirt 101 has seen an increase in the volume of materials coming in, and Jones believes that will remain the case for the foreseeable future.

"Our volume of material is largely dependent on the markets and the amount of construction and other projects that produce a lot of waste. The last couple of years have seen an upward trend in these types of projects, and I think it could pick up even more, which may cause us to grow. We'll have to see how it plays out, but I'm optimistic." ■

Dirt 101 processes waste materials and loads its crusher with a Komatsu PC228 excavator.

▶ VIDEO

PC210LCi-10

INTRODUCING THE FIRST AUTOMATED EXCAVATOR

- Auto stop improves speed and cycle times
- Auto grade assist allows precision tracking
- Depth protection prevents over-digging
- Easy touch screen controls

I AM KOMATSU

JASON ANETSBERGER / KOMATSU ENGINEER

How do you improve both excavating efficiency and precision? Managing advanced sensor types and hydraulic control logic to make life easier, the operator is automatically limited from digging below grade and assisted in quickly pulling a precise surface. Intelligent Machine Control is factory installed and engineer integrated. And that's why I AM KOMATSU.

MADE WITH PASSION AND PRIDE

KOMATSU®

komatsuamerica.com

Copyright ©2015 Komatsu America Corp. All Rights Reserved

005

IMPROVED PERFORMANCE

Enhancements give PC360LC-11, PC390LC-11 increased performance and lower per-ton costs

Kurt Moncini,
Komatsu Product
Manager,
Excavators

Building on the success of the previous models, Komatsu has designed its new PC360LC-11 and PC390LC-11 excavators to increase production. These Tier 4 Final versions have 257-horsepower, environmentally friendly engines that provide high levels of performance, while reducing operating costs and improving fuel efficiency.

Komatsu enhanced the new excavators' Power mode with improved hydraulic-control logic, resulting in better performance, according to Kurt Moncini, Komatsu Product Manager, Excavators. Power is one of six working modes that allow

operators to match the machine performance to the application.

"The enhanced Power mode combines flow from both pumps and has an improved engine power match to the hydraulics when digging," said Moncini. "That creates better cycle times and digging performance and lowers per-ton costs. During testing, we saw up to 4-percent improved performance, although, it would not surprise us to see even greater performance with experienced operators."

Additional new features include an Operator Identification System, which reports key information for different operators, applications or job locations, and the Auto Idle Shutdown function that helps reduce idle time, as well as operating costs. Both features can be tracked through the latest KOMTRAX technology, which provides essential data, such as fuel and diesel-exhaust fluid levels, operating hours, location, cautions and maintenance alerts.

"Snappy response"

The excavators maintain the horsepower of their predecessors, with a less-than-1-percent increase in operating weight. The PC390LC-11 continues to feature a one-class-size-larger undercarriage with heavy-duty components, which gives it high lift capacity and lateral stability. The larger undercarriage has a 6-percent-wider track gauge and offers up to 18-percent-greater over-the-side lift capacity than the PC360LC-11.

"The PC360LC-11 is a good fit, right in between a utility-size machine and bigger excavators," said Moncini. "It's great for site development, trenching, pipeline and general construction applications. It's easy to transport and provides high performance."

The new PC390LC-11 continues to feature a one-class-size-larger undercarriage with heavy-duty components, which gives it high lift capacity and lateral stability. The larger undercarriage has a 6-percent-wider track gauge and offers up to 18-percent-greater over-the-side lift capacity than the PC360LC-11.

▶ VIDEO

► VIDEO

Komatsu's new excavators feature an enhanced Power mode with improved hydraulic-control logic, resulting in better performance.

Quick Specs on the PC360LC-11 and PC390LC-11

Model	Net Horsepower	Operating Weight	Bucket Capacity
PC360LC-11	257 hp	78,645-80,547 lbs.	.82-2.56 cu. yds.
PC390LC-11	257 hp	87,388-89,248 lbs.	.89-2.91 cu. yds.

"When a company needs extra lift capacity, that's where the PC390LC-11 comes in," he added. "Even though we didn't change the horsepower, we're seeing a better response from this model. During testing, users described it as 'snappy' and were extremely pleased with the increased production they were getting."

Large, comfortable cab

Both models feature a large, comfortable cab specifically designed for hydraulic excavators. It is both ROPS and OPG Level 1 certified and gains strength from a reinforced box-structure framework. The cab is mounted on viscous isolation dampers, which provide low vibration levels. A standard, heated, air-suspension high-back seat with fully adjustable armrests provides improved comfort. In addition to a standard AM/FM stereo, an auxiliary input for connecting external devices is provided to play music through the cab's speakers. Additionally, both models feature two 12-volt power ports, and optional joysticks are available with proportional controls for attachment operation.

For global support, the high-resolution, 7-inch LCD color monitor has enhanced

capabilities and displays information in 33 languages. The monitor panel provides information on DEF level, eco guidance, operational records, fuel-consumption history and utilization. A new display interface combines vehicle information with a wide landscape view from the standard rearview camera, so the operator can easily view the working area directly behind the machine.

The new excavators are equipped with the exclusive Komatsu EMMS (Equipment Management Monitoring System). The system has diagnostic features to give operators and technicians greater monitoring and troubleshooting capabilities for preventive maintenance, which minimizes diagnostic and repair time.

"Komatsu covers routine scheduled service complimentary through our Komatsu CARE program for the first three years or 2,000 hours," said Moncini. "The PC360LC and PC390LC have been among our most popular models for many years due to their productivity and efficiency, and these new models build on the foundation of their predecessors." ■

PC360LC-11

PC390LC-11

I AM KOMATSU

GERALD STREET / SAFETY MANAGER / CHATTANOOGA, TN

MADE WITH PASSION AND PRIDE

"I've been with Komatsu for 26 years and I'm proud to build America's best excavators. The passionate craftsmen and women I work with are dedicated to making sure that no product leaves our factory without the quality and attention to detail that separates us from the others. I'm just one of over 2,000 like-minded employees in North America. And that's why I AM KOMATSU."

KOMATSU®

komatsuamerica.com

Copyright ©2015 Komatsu America Corp. All Rights Reserved

001

INNOVATIVE PRODUCT

Discover more

STRONG CHOICES

Komatsu introduces new *intelligent* Machine Control, Tier 4 Final version of popular D65 dozer

Komatsu continues to lead by example in dozer automation and integration with its new D65PXi-18. Like the other members of the integrated machine-control family, the new dozer offers automatic blade control from rough-cut to finish grade.

The D65PXi-18 is an *intelligent* Machine Control (iMC) dozer with factory-integrated machine-control system components, which eliminate the need for traditional blade-mounted masts and cables. A Global Navigation Satellite System antenna is

mounted on top of the cab. Additional components include robust, stroke-sensing hydraulic cylinders, an enhanced inertial measurement unit and a touch-screen display mounted inside the cab.

A stroke-sensing angle cylinder measures the actual angle of the blade for high-precision grading accuracy on a cross-slope, whether the blade is angled or not. The dozers are significantly more efficient compared to

Continued . . .

Jason Anetsberger,
Komatsu Product
Manager, Intelligent
Machine Control

Chuck Murawski,
Komatsu Product
Manager, Dozers

Quick Specs on the Komatsu D65i-18 and D65-18 Dozers

Model	Net Horsepower	Operating Weight	Blade Capacity
D65EXi-18	217 hp	45,780 lbs.	7.3 cu. yds.*
D65PXi-18	217 hp	50,420 lbs.	5.8 cu. yds.**
D65EX-18	217 hp	45,628 lbs.	7.34 cu. yds.*
D65WX-18	217 hp	48,760 lbs.	7.72 cu. yds.*
D65PX-18	217 hp	51,960 lbs.	5.78 cu. yds.**

* With standard SIGMADOZER blade

** With standard PAT blade

Komatsu's new D65PXi-18 *intelligent* Machine Control dozer features automatic blade control from rough-cut to finish grade. Operators can also adjust the blade-load settings to match actual material conditions for added efficiency.

The new D65s reduce fuel consumption, increase productivity

... continued

conventional aftermarket machine-control systems, depending on operation and conditions.

"The system senses excess blade load during rough-cut and automatically raises the blade to minimize track slip, as needed, and to maintain momentum," said Jason Anetsberger, Komatsu Product Manager, Intelligent Machine Control. "It also automatically lowers the blade to push as much material as possible until the grade is reached, thereby maximizing production in all situations."

Selectable dozing modes

Operators can select different dozing modes, which tailor the system response to the machine operation and optimize performance. Operators can also adjust the blade-load settings to match material conditions for added efficiency.

"As with all of our *intelligent* Machine Control dozers, the D65PXi-18 produces results that lower owning and operating costs associated with traditional blade-mounted sensors and makes the next generation of machine operators more productive and efficient," said Anetsberger.

New Tier 4 Final D65-18 dozers have more powerful engines, and the D65EXi-18, D65EX-18 and D65WX-18 dozers are equipped with a patented Komatsu SIGMADOZER blade that provides large-capacity dozing of 7.3, 7.34 and 7.72 cubic yards, respectively.

► VIDEO

New, more powerful engine

The iMC dozers were one of many machines to receive an upgrade. All Komatsu D65PXi-18 dozers, whether iMC or not, feature a stronger, 217-horsepower engine that delivers high performance and low fuel usage and operating costs.

The all-new D65-18 also has an automatic transmission with lockup torque converter, which lowers fuel consumption and raises powertrain efficiency. The lockup mechanics of the torque converter automatically transfer engine power directly to the transmission, reducing fuel consumption by as much as 10 percent. Operators can easily choose from two gearshift modes, Automatic and Manual, to fit the appropriate application: Auto for general dozing and Manual for dozing and ripping in rough ground.

Patented SIGMADOZER blade

The D65-18 SIGMADOZER blade increases soil capture and limits spillage by rolling material to the center of the blade. It also reduces digging resistance, producing smoother material flow; more dozed soil with less power; and up to 15-percent-more productivity, compared to conventional Semi-U blades.

"The D65-18s are great, all-around machines," said Chuck Murawski, Komatsu Product Manager, Dozers. "They remain among the most popular in their size class because they offer excellent production for large dozing jobs but are small enough for finish grading on most jobsites. They manage to burn less fuel, while being more productive than their predecessors."

The D65-18 dozers come standard with Komatsu's new Operator Identification System, which reports key information for multiple operators, and the new Auto Idle Shutdown function that helps reduce idle time and operating costs. The new dozers have the latest version of KOMTRAX, providing data on fuel and DEF levels, operating hours, locations, cautions and other vital information. The machines are also covered by the pioneering Komatsu CARE maintenance and service program. ■

NEW PRODUCT

Discover more

INCREASED DOZING CAPACITY

New D85-18 features SIGMADOZER blade that ups production by as much as 15 percent

If you use large construction and/or small mining dozers, chances are high that production is your main goal. Komatsu's new Tier 4 Final D85-18 dozers provide that, with the added advantages of greater efficiency and lower fuel consumption, even though operating weight increased by nearly 10 percent, compared to the previous, Dash-15 models.

The D85-18 is now equipped with a 9.4-cubic-yard, high-capacity Komatsu SIGMADOZER blade with power pitch. This improves performance and increases productivity by up to 15 percent, compared to a conventional Semi-U blade. The SIGMADOZER blade's unique frontal design rolls material to the center of the blade and increases soil-holding capacity. Digging resistance is reduced for a smoother flow of material, so larger amounts of soil can be dozed with less power.

"The protruding edge of the SIGMADOZER resembles a spade-nose shovel, whereas the straight cutting edge of a conventional Semi-U blade resembles a flat shovel," explained Chuck Murawski, Komatsu Product Manager, Dozers. "The SIGMADOZER works similar to a spade-nose shovel, because it is easier to push through the soil and requires less energy."

The Dash-18 D85 features a new automatic transmission that reduces fuel consumption by up to 5 percent, compared to previous models, and offers greater power-train efficiency. Two gearshift modes – Automatic and Manual – can be easily selected to fit the application: Automatic for all general dozing and Manual for dozing and ripping rough ground. For added efficiency, operators can choose E mode for all general dozing, leveling and spreading. E mode provides adequate speed and power, while saving up to 10-percent fuel usage.

Large, quiet ROPS cab

The large, quiet cab is more comfortable, allowing operators to concentrate on the work at

hand for increased productivity. It has a high-capacity, air-suspension seat with standard heat, and its mounts reduce shock and vibration, even in adverse conditions. A new, 7-inch, high-resolution color monitor has pull-down menus that enable quick operational adjustments and enhanced service diagnostics capabilities. A new rearview monitoring system can be set to synchronize with reverse operation, and the integrated ROPS cab improves visibility.

"Of course, as with all Tier 4 models, Komatsu covers the scheduled maintenance for the first three years or 2,000 hours through our Komatsu CARE program," said Murawski. "We believe this is the most efficient and productive dozer in its class size, and we're sure that users will feel the same. It will push mass quantities of material, and we encourage anyone needing a large construction/small mining dozer to try one and see the advantages for themselves." ■

Chuck Murawski,
Komatsu Product
Manager, Dozers

**D85EX-18 with SIGMADOZER blade, D85PX-18 with straight-tilt blade*

Quick Specs on the Komatsu D85-18 dozer

Model	Horsepower	Operating Weight	Blade Capacity*
D85EX-18	264 hp	68,165 lbs.	9.4 cu. yds.
D85PX-18	264 hp	63,800 lbs.	7.7 cu. yds.

Komatsu's new D85-18 dozer features an automatic transmission that provides greater power-train efficiency and lowers fuel consumption. It also has Komatsu's patented SIGMADOZER blade, which will carry up to 15-percent-more material than an equivalent-size Semi-U blade.

I AM KOMATSU

ABE RIDDLE / DIRECTOR of PARTS OPERATIONS / RIPLEY, TN

650,000 SQ/FT PARTS WAREHOUSE

"When you need a part, any part, you need it now – and you need it right. I understand that. Our modern 650,000 sq/ft facility centrally located in the U.S.A. is open 24/7 and ships Same Day if needed. That's why I'm proud to be part of the Komatsu team.

My team! We will do whatever it takes to keep you up and running. And that's why I AM KOMATSU."

KOMATSU®

komatsuamerica.com

Copyright ©2015 Komatsu America Corp. All Rights Reserved

003

MOTOR GRADER IMPROVED

New Komatsu GD655-6 provides superior grading performance with class-leading wheelbase

Komatsu's new GD655-6 motor grader delivers both excellent production and increased efficiency by combining the strengths of previous models with a new, Tier 4 Final engine. In addition, improvements to the front frame, as well as to the circle and draw bar, increase structural strength and durability.

"The GD655-6 provides superior grading performance, in part because it has the longest wheelbase in its class, at 21 feet 4 inches, and maintains its tight-turning radius of 24 feet 3 inches, so it's extremely maneuverable and productive during tight road work," said Komatsu Product Marketing Manager Joe Sollitt. "At the same time, it's even more efficient than the previous Dash-5 model. In Power mode, users can expect to burn 5-percent-less fuel and 15-percent-less fuel in Economy mode."

Sollitt said the dual-mode transmission is what sets the GD655-6 apart from the competition. It was designed and built specifically for Komatsu graders and incorporates a powershift transmission with eight forward speeds and four reverse speeds. It is coupled with the engine by both a torque converter and a direct-drive lock-up clutch. This design gives operators high travel speeds, low fuel usage, increased tractive effort and fine control at lower speeds. Engine stall prevention is controlled electronically and automatically by disengaging the lock-up clutch when handling heavy loads.

Ten control valves

Direct-acting control valves provide outstanding operator "feel" and predictable system response. The new motor grader has

10 control valves, including two valves with linkage for additional attachments. Standard features include independent blade lift float, a Turbo II precleaner, front-mounted work lights and a lockable toolbox. It also has provisions for ripper and grade-control installations.

"We maintained the large, low-profile cab with excellent visibility, as well as the tilting, center console, and added a new high-resolution monitor with enhanced capabilities and a new rearview camera," said Sollitt. "We believe the GD655-6 sets a new standard for motor graders, and we encourage anyone who uses graders to test it and see the difference." ■

Joe Sollitt,
Komatsu Product
Marketing
Manager

Komatsu's new Tier 4 Final GD655-6 motor grader provides excellent production with increased efficiency. It has 10 control valves, including two valves with linkage for additional attachments.

Quick Specs on the Komatsu GD655-6 Motor Grader

Model	Horsepower	Operating Weight	Blade Length
GD655-6	218 hp	37,346 lbs.	14 ft.

NEW FORESTRY MODELS

Komatsu's XT-3 Series improves operator comfort, ease of operation, productivity and reliability

Steve Yolitz,
Manager,
Marketing Forestry,
for Komatsu
America Corp.

Productivity and reliability are essential in logging. Komatsu's new XT-3 Series track feller bunchers and harvesters improve both, as well as operator comfort and ease of operation. Four models are available, and each provides superior maneuverability, multi-function capability and high production, even in the most demanding forest environments.

New cab features "First in the Forest" technology

Komatsu focused on the operators with a completely redesigned, more spacious cab that has a sloped roofline, which increases headroom above and in front of the seat and reduces debris buildup. The floor-to-ceiling front window is 10-percent larger than in previous models, and larger side windows and skylight window further increase visibility. It's quieter; pressurized with fresh, filtered air for the new automatic heating, cooling and defrosting system; and has an ergonomic seat with easy-to-reach instrumentation.

The XT-3 Series cab features the new "First in the Forest" IQAN-MD4 programmable digital control system, one of the most advanced systems on the market, and highly intuitive Komatsu programming makes it very easy to use. All former analog gauges and warning lights are now prominently displayed on the highly visible and durable 7-inch LED color touchscreen monitor. It accommodates individual preference settings for multiple operators, records harvest data and provides advanced diagnostic reports.

"From the start of the Komatsu XT-3 family project, the primary objective was to improve operator productivity through 'attention to the details' from the operator's perspective," stated Steve Yolitz, Manager, Marketing Forestry, for Komatsu America Corp. "The most visible result of this is the totally new, state-of-the-art forestry cab. Everything from the cab layout to cab-feature content was designed to improve operator comfort, ease of operation and productivity."

Quick Specs on the Komatsu XT-3 Series

Model	Operating Weight	Peak Horsepower	Swing Torque
XT430-3 (non-leveling)	62,240 lbs.	300 hp	58,400 lb.-ft.
XT430L-3	64,460 lbs.	300 hp	58,400 lb.-ft.
XT445L-3	68,180 lbs.	300 hp	58,400 lb.-ft.
XT460L-3	74,320 lbs.	300 hp	58,400 lb.-ft.

Komatsu's new XT-3 Series of track feller bunchers and harvesters provides significant improvements in production and reliability compared to previous models.

Upgrades to the hydraulics and undercarriage deliver greater productivity, reliability and durability. The XT460L-3 has a 37-percent-greater lift capacity at full reach compared to the XT450L-2 model. The undercarriages feature a new chain-guide design, which uses stronger materials for increased service life.

The XT-3 Series can be equipped to meet a wide range of customer applications. Komatsu offers as many as nine hydraulic system arrangements, two heavy-duty booms and four heavy-duty arm options that accept a broad range of cutting attachments, including a disc saw, bar saw and processing head. Advanced, parallel-boom geometry allows fast boom movement and smooth control, which increases operator productivity and reduces fatigue. ■

ATTACHMENTS

NPK

NPK manufactures an extensive line of the most productive attachments, offering you a wide variety of solutions to most of your construction, demolition, recycling, mining and quarrying needs! The NPK trademark has become a symbol for quality products worldwide, including the greatest selection of hydraulic hammers, pedestal boom systems, primary/secondary crushers, scalers, compactor/drivers, and material processors.

**Please contact your
local Road Machinery Branch**

**ROAD
MACHINERY**

www.roadmachinery.com

CORPORATE - PHOENIX, AZ • (602) 252-7121
GILBERT (PHOENIX), AZ • (480) 545-2400
TUCSON, AZ • (520) 623-8681
SUPERIOR, AZ • (520) 689-2405
PRESCOTT, AZ • (928) 778-5621
FARMINGTON, NM • (505) 324-8601
ALBUQUERQUE, NM • (505) 345-8383
CARLSBAD, NM • (575) 628-8301
EL PASO, TX • (915) 872-1001

FRESNO, CA • (559) 834-3215
PERRIS, CA • (909) 355-3600
REDDING, CA • (530) 229-3820
SACRAMENTO, CA • (916) 375-3540
BAKERSFIELD, CA • (661) 695-4830
FREMONT, CA • (510) 659-1903
PICO RIVERA, CA • (562) 699-6767
MOJAVE, CA • (661) 824-2319

Visit us on the web at
www.npkce.com

UNBEATABLE TEAM.

Close to
our customers

The Wirtgen Group owes its strength to the excellence of its four product brands – Wirtgen, Vögele, Hamm and Kleemann – with their unique wealth of experience.

Put your trust in the Wirtgen Group team.

ROAD AND MINERAL TECHNOLOGIES

www.wirtgenamerica.com

**ROAD
MACHINERY**
www.roadmachinery.com

GILBERT (PHOENIX), AZ
1339 W. San Pedro
(480) 545-2400
FAX: (480) 545-2457

PRESCOTT, AZ
1071 Commerce Dr.
(928) 778-5621
FAX: (928) 778-5640

SUPERIOR, AZ
98 West High School Rd.
(520) 689-2405
FAX: (520) 689-2475

**CORPORATE OFFICE
PHOENIX, AZ**
4710A E. Elwood St., Ste. 6
(602) 252-7121
FAX: (602) 253-9690

TUCSON, AZ
3285 E. 44th St.
(520) 623-8681
FAX: (520) 798-1419

ALBUQUERQUE, NM
6101 Pan American West Frwy. N.E.
(505) 345-8383
FAX: (505) 345-2828
Rental Dept: (505) 342-5678

FARMINGTON, NM
901 Troy King Rd.
(505) 324-8601
FAX: (505) 345-2828

CARLSBAD, NM
4620 National Parks Hwy.
(575) 628-8301

A DECADE OF KOMTRAX

Komatsu's remote monitoring system evolves into useful tool for lowering O&O costs

The past decade saw huge advancements in machine technology. One prominent area is remote machine monitoring, and Komatsu led the way with its KOMTRAX system, which was designed for users to track equipment performance and plan for maintenance needs. It is also used as a teaching tool to make operators more productive and efficient.

"The initiative behind KOMTRAX was driven by Komatsu's senior management, and many give the company's legendary former CEO Masahiro "Shank" Sakane credit for the vision," said Ken Calvert, Komatsu

Director, KOMTRAX. "KOMTRAX fits with the 'Komatsu Way,' which is our philosophy of core values that feature seven guiding principles. For instance, one is commitment to quality and reliability. Our design and quality engineers all use KOMTRAX to make sure that Komatsu equipment works well and performs as intended. Another principle is to be customer oriented. KOMTRAX helps customers improve their operations through jobsite efficiencies and lower owning and operating costs."

Continued . . .

Ken Calvert,
Komatsu Director,
KOMTRAX

Rizwan Mirza,
Komatsu Manager,
KOMTRAX

KOMTRAX on Tier 4 machines includes information such as diesel particulate filter levels, idle time and other pertinent information to help reduce owning and operating costs.

KOMTRAX improves to benefit customers' bottom lines

... continued

What users are saying about KOMTRAX

"It allows us to locate a piece of equipment from the office and see vital information, such as hours and idle time. It's a valuable tool."

*Jerry Morgan,
President,
Kart Construction*

"We often work in remote locations, so I can't always be on site. KOMTRAX allows me to see a machine's location, hours, idle time and other necessary information. It helps me be a better manager. I wouldn't have a machine without it."

*Steve McNew,
Vice President,
DKM Enterprises*

"It's a great tool that allows me to see fuel usage and if someone is idling excessively. I also like that Komatsu tracks the machines and alerts me to error codes."

*Andy Fornea,
Owner, A.S. Fornea
Construction*

Komatsu first introduced KOMTRAX as an option that buyers could have installed on their Komatsu equipment. The first generation provided three basic pieces of information – machine location, service meter readings and daily hours of operation.

Within a short time, Komatsu made KOMTRAX standard on almost all new machines, and added even more valuable information, such as cautions; error codes; load frequencies; maintenance notifications; average hourly fuel consumption; fuel level and water temperature readings; geofencing; engine lock for theft prevention; and monthly and annual reports.

Several means of accessing info

Calvert said that the technology used to meet emissions regulations led to even further changes. Tier 4 Interim machines allowed users to monitor the diesel particulate filter's performance. With Tier 4 Final, KOMTRAX provided information on diesel exhaust fluid consumption. The latest iteration, KOMTRAX 5.0, allows users to track idle time and other pertinent information related to owning and operating costs, such as travel hours and distance, working modes and cycle times.

Customers can now access information from smart phones and other mobile devices, which was not available in earlier versions. In its latest iteration, KOMTRAX 5.0, users can track idle time and other pertinent information related to owning and operating costs, such as travel hours and distance, working modes and cycle times. The KOMTRAX team continues to look for improvements to benefit its customers' bottom lines.

Users can access information in a variety of ways from a secure website. Office and home computers, tablets and smartphones can all be used to view specific, detailed information.

"Construction has always been a highly mobile field, and the KOMTRAX Mobile app plays right into that," said Rizwan Mirza, Komatsu Manager, KOMTRAX. "Similar to traditional KOMTRAX, users can find information through the app that helps them make decisions to potentially reduce their owning and operating costs, without being tied to an office or a laptop. Many equipment users now carry a mobile device, so we evolved KOMTRAX to the mobile world."

Proven to work

As always, the evolution will continue. Today's KOMTRAX is much more comprehensive than its first version, and Calvert and the KOMTRAX team continually look for improvements that will benefit their customers' bottom lines. The system is on hundreds of thousands of machines worldwide, all of which Komatsu can track for critical information to help companies see trends, plan inventories, contact customers with information, such as error codes, and more.

"KOMTRAX remains popular because it has proven that it works," said Calvert. "The system is robust, accurate and provides valuable information. It drives decisions and business practices, especially after the Great Recession, when everyone started looking more closely at their operations and balance sheets. A system such as KOMTRAX offers greater information on utilization and proper machine deployment, and it helps owners identify training and coaching opportunities for maintenance staff and operators."

"All forward-thinking business leaders realize that leveraging information from systems such as KOMTRAX will be key to remaining competitive, whether it's an equipment manufacturer using KOMTRAX to track machines for maintenance issues or machine owners who know KOMTRAX will help them get their work done on time, on spec and under cost." ■

INDUSTRY NEWS

Report shows feds spent \$96 billion on infrastructure

A Congressional Budget Office (CBO) report says the federal government's infrastructure spending was less than a third of what state and local governments put toward road and water system improvements in 2014. States spent \$320 billion, while the federal government's total was \$96 billion.

Of the federal spending, 57 percent went to maintaining existing infrastructure and operating expenses, while 43 percent was put into new construction. The report said

the impact of infrastructure spending was negatively affected by rising construction costs.

"Nominal public spending on infrastructure increased by 44 percent between 2003 and 2014, but because prices of materials and other inputs rose more quickly than nominal spending, real (inflation-adjusted) public purchases decreased, falling by 9 percent from their peak in 2003 to their level in 2014," said the CBO. ■

Group calls for gas tax increase

The American Road & Transportation Builders Association (ARTBA) called for an increase in the federal gas tax of 15 cents per gallon to help pay for infrastructure. It would

raise about \$400 billion, according to the group, and President Pete Ruane said the increase would be more viable than other proposals to fund a transportation shortfall. ■

Don't just take our word for it...

"I don't get anything less than maximum **performance** from my Paladin attachments."
Eric J., Snow Removal Contractor

"My Paladin attachment allows me to gain **versatility** on the jobsite and enhance my machine's capability."
John B., Construction Contractor

"Paladin attachments have the **durability** and performance I can always count on."
Jim W., Construction Contractor

"When relying on **cost** effective solutions, Paladin attachments are my solution."
Steve H., Landscaping Contractor

The advertisement features four contractors in the background. On the left, a man in a blue vest and white shirt. Next to him, a man in a white hard hat and yellow safety vest. On the right, a man in a green shirt holding a yellow hard hat, and another man in a black cap and blue plaid shirt. The background is a light blue sky with clouds.

PALADIN
POWERFUL ATTACHMENT TOOLS

The Power of Combined Excellence™

BRADCO CP CUSTOMWORKS CUIS FFC HARLEY JEWELL J:B KODIAK MCMILLAN SWEEPSTER

Connect with Paladin:

www.paladinattachments.com

Division of
IES
AUTOMATION
EQUIPMENT
SOLUTIONS

BEYOND THE BASICS

Comprehensive training builds a better workforce that's more invested in your business

It's rare that employees come fully prepared to do the jobs for which they were hired. Skilled construction workers know how to move dirt, build buildings and put pipe in the ground, but do they know your expectations and how you approach projects? With comprehensive training, they will.

"I've talked with many companies that wonder whether training is worth it, considering that in

today's world, most employees only stay with a company for a relatively short amount of time," said Karla Dobbeck with Human Resources Techniques, Inc. "Training is essential. It keeps employees up-to-date, and it tells them that you value their service to the company. In the end, it may motivate them to stay long term. Look at it this way: The only thing worse than training an employee who leaves is not training one who stays."

Comprehensive training should include several items, such as safety, company policies, compliance and more. Training should be ongoing to keep skills updated.

Dobbeck suggests a comprehensive approach that goes well beyond just training employees to do their jobs. The list should include safety, company policies, compliance and more. Training should be ongoing to keep skills updated.

"New employees should know about the company – where it came from, how it got to where it is today and how they fit into it," said Dobbeck. "They should know its history; changes and expansions; the industries it serves; who its customers are, and if they are mainly new or repeat; how it interacts with the community; and more. This gives the employees perspective, and it may tell them why they were hired and how their skills are valuable to the team.

"The company information should include its corporate culture and policies," Dobbeck added. "Culture encompasses its community involvement and working relationships. Policies cover everything from attendance to housekeeping, telephone use and those unwritten 'hot buttons' that management views as pet peeves but may not be in a handbook. They also need to know basics, such as breaks and lunch periods, as well as more important items, such as how to report grievances, maintenance and quality issues and the overall

Employees should receive job-specific training that helps them understand what their jobs entail and how they relate to others. Include training on where they will be working and where to find necessary tools.

chain of command. This falls under what I call 'performance management.'"

Job-specific, safety measures

Even experienced hires need job-specific training. While their positions may be similar to the ones from where they came, there may be different perspectives on how to approach tasks and projects. Employees must know exactly what their jobs entail and how they relate to others. Added questions to address include: where they will be working and where to find necessary tools; quality information, such as policies and systems; recordkeeping expectations; what to do when customers call or stop by a jobsite; technical terms and phrases that involve how to read and complete paperwork; and terms of equipment usage.

Construction creates special challenges when it comes to safety, and it's essential that employees know all your company's policies. Include information on personal protective equipment, lock out/tag out procedures, hazard communication, emergency evaluation, accident and hazard reporting, and what to do when OSHA is on site. If you use equipment such as cranes, hoist and crane-safety practices must also be explained.

"Processes and procedures related to equipment have to be part of any training program," said Dobbeck. "Part of that is planning for transport, loading and unloading

practices, mobilization and setting up when you get to the jobsite. Consistency is a key component, because it results in fewer errors."

Understanding legal obligations

Employees must also understand their legal obligations. For instance, if they drive trucks, they must be licensed and drug-free. Their status affects more than just them. An accident could affect your company's insurance rates and safety rating.

Additionally, employees are responsible for their behavior on the jobsite and in the office. Harassment and discrimination should never be tolerated, and clear definitions of what those constitute are essential. Employees need to understand their roles in reporting, assisting with investigations and what likely management action will result from incidents.

Dobbeck says that payroll procedures fall under legal obligations, because it's up to everyone to keep count of their time and report errors. Understanding when pay dates occur is essential as well.

Recordkeeping and assessing

Part of an excellent training program is good recordkeeping that makes sure everyone gets the same information, according to Dobbeck.

"Companies should use checklists," she points out. "They ensure consistency and

Information in this article was obtained from a presentation by Karla Dobbeck at the annual Associated Equipment Distributors Summit. Dobbeck founded Human Resources Techniques, Inc. in 1997 and is a personal human resources advisor. For more information about Dobbeck or Human Resources Techniques, visit the company's website at www.askhrt.com.

Continued . . .

Training develops a solid workforce, reduces turnover

... continued

provide evidence of employee training. They also provide accountability and identify gaps in training that need to be filled. Additional effective measures include training guides. Weekly evaluations are good ways to maintain focus, and they're proven to help avoid unemployment."

Finally, businesses must constantly assess the effectiveness of their training practices and hold themselves accountable.

"Just as they measure employees, businesses should test themselves to see where they may be lacking when it comes to training, so they can improve," said Dobbeck. "Companies should look beyond just using supervisors

to train new hires. They should consider an assigned trainer or auditor. Those individuals should set clear goals for everyone, using 'carrots' to incentivize positive behaviors and help employees understand how they can 'earn' raises.

"Training is one of the most valuable and effective tools for developing a solid workforce," Dobbeck added. "It must be an essential component of good business practices. A comprehensive program will not only help to ensure employees have the right information and skills to do their jobs, but it's also shown to be effective in reducing costly employee turnover." ■

Avoid costly mistakes by calling before you dig

Call before you dig to identify underground utilities and help you avoid them and potential harm to your employees and others.

Call before you dig. It's a simple, easy and free way to avoid mistakes. There's even an easy-to-remember number: 811. It will help you avoid the mistake that thousands make each year when they hit unmarked utility lines.

The intent of the 811 call line is to provide a single number where those performing excavation, or even demolition, can call and have utility companies locate buried lines. It's a way to avoid hitting one, causing potential injury and/or disruption of services.

The law requires that anyone who wants to begin excavation, including private homeowners, must call at least 48 hours in advance to have the underground utilities marked. Failure to do so can result in everything from a fine to serious injury or death from hitting an unmarked electrical or gas line.

When calling 811, a representative will ask for some basic information, such as what you are planning to do. The rep will want to know the location, length of time you plan to dig and other pertinent information. Once you've made the call, the rep will notify the local utilities. All you have to do is wait at least 48 hours before digging.

Utility companies mark the lines, giving you a reference point so you know how close your excavation will be. Should you accidentally hit a line, stop digging and immediately call authorities. ■

MEETING, EXCEEDING EXPECTATIONS

General Manager Bruce Nelson says Komatsu's CMO is dedicated to high-quality products delivered quickly

QUESTION: What products are produced at the Chattanooga Manufacturing Operation (CMO)?

ANSWER: We currently produce six sizes of hydraulic excavators, ranging from the PC210LC-11 to the PC490LC-11. These models are primarily sold in North America, but we also export one model to Latin America and South America. In addition, we produce three sizes of forestry excavators, from a PC210LL-10 to a PC390LL-10, and four sizes of forestry tracked harvesters and tracked feller bunchers, from the XT430-3 to the XT460-3. We are the only Komatsu plant in the world that builds specialized forestry track machines, and we ship them all over the globe.

QUESTION: Why should a customer buy a machine produced at CMO?

ANSWER: The hydraulic excavators we build at CMO are also built in several other Komatsu factories around the world, in order to better serve local markets. Each factory uses the same parts, designs and quality standards, so users should not be able to tell the difference between an excavator built in a plant in Japan or the United Kingdom versus one built at CMO. In addition to high quality, CMO's mission is quick delivery with whatever options a customer may need. Our staff works regularly with distributors and customers to ensure we meet or exceed their expectations. Being a part of the North American market means we can offer options on our machines that are not normally found in other parts of the world. For example, we offer pipeline spec hydraulic excavators with single grouser tracks and severe-duty revolving-frame undercovers.

QUESTION: How do you prepare for new models, such as the Tier 4 Final products?

ANSWER: We start planning almost a year before our first build date, determining equipment

Continued ...

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.

Bruce Nelson,
General Manager, Chattanooga
Manufacturing Operation

Bruce Nelson started with Komatsu in 1993 as a welding engineer at the Chattanooga Manufacturing Operation. Nearly 20 years later, he became General Manager at CMO, where he oversees production of hydraulic excavators and forestry machines. During his tenure, Nelson served as Fabrication Manager, Y2K Project Manager, Operation Manager, SAP Project Manager and nine years as Senior Manager of Administration.

Nelson helped create Komatsu's Supply Chain Division in 2009 and was General Manager of that division until moving into the General Manager role at CMO in 2012, upon the retirement of Dennis Riddell.

A year prior to joining Komatsu, he graduated from Auburn University with a degree in Industrial Engineering and worked for a small manufacturing company. Nelson is a Certified Supply Chain Professional and is Certified in Production and Inventory Management.

Bruce enjoys vacationing in central Florida and taking cruises. He likes to spend time with his wife and two daughters, who enjoy being anywhere it's warm.

Supply Chain Division focused on quality, delivery, cost

... continued

General Manager Bruce Nelson says CMO has worked hard to reduce lead times to customers. In 2009, that was two months. Now, he says it averages three to five days to get a machine ready to ship after receiving a distributor order.

Four sizes of forestry tracked harvesters and tracked feller bunchers are produced at Komatsu's CMO, among them are new Dash-3 models, including the XT460.

Komatsu's Chattanooga Manufacturing Operation produces six sizes of hydraulic excavators, ranging from the PC210LC-11 to the PC490LC-11.

requirements and laying out a detailed schedule of events. For all model changes, we work closely with the engineering and manufacturing groups to understand the fabrication and assembly differences. We have weekly meetings with all departments involved to understand the status of everyone's activities and ensure we are all on schedule. We invite a staff member from the hydraulic excavator design group to stay at our plant during our first builds, so we have immediate feedback if we have any questions during the assembly process. After completing the first machine, we send it to our Cartersville Demonstration Center for operation and final evaluation. Once everything is complete, the product is released for sale to customers.

QUESTION: What are the markets (construction, utility) like now, and how do you adjust to ensure machines are available?

ANSWER: The construction-equipment market in North America has been growing throughout the last five years. Our plant works closely with Komatsu America's Supply Chain Division to make sure our production plans are in sync with market requirements. We use KOMTRAX to see usage trends by model, which helps us predict and verify marketing forecasts. We have worked hard during the last several years to reduce our lead times to our customers. The time from receiving a distributor order to making the machine ready to ship was two months in 2009. Now, it's three to five days, on average.

QUESTION: Do you encourage customers to visit CMO, and why or why not?

ANSWER: CMO always welcomes customer visits. We have customers at the plant on a weekly basis. A tour can be as small as one contractor with his wife and children passing through the Chattanooga area to as large as 75 people a day as part of Demo Days activities held just down the road at Cartersville. We love to show off our facility and allow people to see how the Komatsu machines, which we consider to be the best, are manufactured. Customers can see for themselves that we strive to keep the plant safe and clean for our workforce. They can also see how we build quality into each step of the process as frames are welded or as machines move down the assembly line. ■

KOMATSU®

2007 PC78UU-6EO

2011 GD655-5

2012 PC490LC-10

2007 WA500-6

2012 D375-6

2005 BR380JG-1

USED EQUIPMENT FOR SALE

YR	MODEL	HRS	STK#	PRICE
----	-------	-----	------	-------

WHEEL LOADERS

2011	WA470-6	3,081	EMD009646	\$200,000
2014	WA320-7	336	CONSIGNMENT	\$165,000
2006	WA380-5L	5,359	EMD008944	\$99,500
2007	WA500-6	11,420	EMD012040	\$118,000
2011	WA430-6	2,694	EMD011879	\$153,500

DOZERS

2008	D65EX-15EO	4,166	EMD007946	\$119,000
2012	D375A-6	1,080	EMD009839	\$950,000

EXCAVATORS

2012	PC360LC-10	2,140	EMD011202	\$235,000
2007	PC78UU-6EOE	1,822	EMD010639	\$59,000
2012	PC490LC-10	1,935	EMD010391	\$335,000
2007	PC160LC-7KA	3,980	EMD011633	\$79,000

MOTOR GRADERS

2007	GD655-3	2,955	EMD010049	\$135,000
2011	GD655-5	1,157	EMD010588	\$225,000

COMPACTION/ROLLERS

2008	HAMM/3205P	1,121	EMD000152	\$35,000
2008	HAMM/HD10VV	253	EMD000155	\$25,500
2006	HAMM/HD130	1,429	EMD011022	\$52,000
2005	BR380JG-1	4,392	EMD010614	\$283,000

CRUSHER

2005	BR380JG-1	4,392	EMD010614	\$259,000
------	-----------	-------	-----------	-----------

For more information, go to
www.roadmachinery.com/equipment
 or contact Used Equipment Manager
 Allen Stokke at (602) 509-4031 or
astokke@roadmachinery.com

C.P.I.
P.O. Box 1689
C.R., IA 52406-1689

Change Service Requested

Presorted Standard
US Postage Paid
C.P.I.

15n02

**WHENEVER, WHEREVER
AND HOWEVER NEEDED**

ARIZONA

Gilbert 480.545.2400
Phoenix 602.252.7121
Prescott 928.778.5621
Superior 520.689.2405
Tucson 520.623.8681
Corporate 602.252.7121

CALIFORNIA

Bakersfield 661.695.4830
Fremont 510.659.1903
Fresno 559.834.3215
Mojave 661.824.2319
Perris 909.355.3600
Pico Rivera 562.699.6767
Redding 530.229.3820
Sacramento 916.375.3540

NEW MEXICO

Albuquerque 505.345.8383
Carlsbad 575.628.8301
Farmington 505.324.8601

TEXAS

El Paso 915.872.1001

SERVING OUR CUSTOMERS
FOR OVER 60 YEARS. >>>>>

THANK YOU TO ALL OF OUR CUSTOMERS
WHO MADE THE LAST 60 YEARS POSSIBLE.

ROADMACHINERY.COM