

OCTOBER 2019

Tractor Times

KOMATSU[®]

SMARTCONSTRUCTION

intelligent
MACHINE CONTROL

A MESSAGE FROM THE PRESIDENT

Dan Stracener

Dear Valued Customer:

While industry groups are actively recruiting new employees to fill skilled-labor positions, a shortage of such workers remains. One aspect of today's construction industry that many potential crew members may find attractive is the growing use of technology, especially when it comes to equipment.

Komatsu revolutionized integrated GPS technology and is now taking its *intelligent* Machine Control dozers to the next level with Proactive Dozing Control logic to mimic the actions of seasoned operators during rough-cut application. Now, these dozers truly deliver first-to-last-pass auto blade control and continuous data collection. We believe this is another giant leap in helping novice operators become skilled dozer hands faster. You can read more about how Komatsu has continued to improve its innovative technology in this issue of your TEC Tractor Times magazine.

Komatsu also led the way in bringing integrated technology to excavators and has added another to the lineup with its new PC290LCi-11. It is well-suited for applications that require good stability and working range, and its size helps to avoid most transportation limits associated with larger-size-class excavators. Find out more inside.

This issue features two case studies, one shares the success story of a customer who relies on the *intelligent* Machine Control technology, while the second focuses on a waste-industry application. I think you will find both interesting as each provides insight into how Komatsu machinery offers greater accuracy, efficiency and productivity.

Whatever equipment you use, proper maintenance is essential. Fluids are part of that and it's important to use the ones designed for the conditions you face in order to get the best protection. If high heat is a problem, Komatsu's HO56-HE hydraulic oil could be the solution. We've included an article that details its benefits.

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

Sincerely,

Dan Stracener
President

**Taking
'intelligence' to
the next level**

Tractor Times

TEC1943.com

IN THIS ISSUE

PEED BROS., INC. pg. 4

Read about this Butler, Ga., company that creates landfills and completes solar-energy projects throughout the Southeast.

FIELD NOTES pg. 8

See how Alabama cities and counties are tackling a variety of projects with equipment from TEC.

DOLLARS AND SENSE pg. 11

Discover the ways that Sourcewell members can benefit from a new cooperative purchasing contract with Komatsu America.

INDUSTRY EXTRAVAGANZA pg. 13

Ride along with TEC customers as they learn about the latest equipment at Komatsu's Demo Days.

A CLOSER LOOK pg. 15

Learn why setting goals and securing buy-in are keys to success when adopting new technology.

PRODUCT FOCUS pg. 18

Get a glimpse of the new PC290LCi-11 excavator that uses 3D design data to deliver first-to-last pass accuracy.

Published by Construction Publications, Inc. for

TEC1943.com

BIRMINGHAM, AL
(205) 591-2131

TUSCALOOSA, AL
(205) 752-0621
(800) 582-4625

ANNISTON, AL
(256) 831-2440

ALABASTER, AL
(205) 621-2489

DOTHAN, AL
(334) 678-1832

HUNTSVILLE, AL
(256) 851-2222

MONTGOMERY, AL
(334) 288-6580
(800) 832-9563

DECATUR, AL
(256) 355-0305
(800) 321-6865

MOBILE, AL
(251) 457-8991
(800) 233-7213

PANAMA CITY, FL
(850) 763-4654
(800) 342-2055

PENSACOLA, FL
(850) 505-0550

FOREST PARK, GA (ATLANTA)
(404) 366-0693
(800) 488-0693

CALHOUN, GA
(706) 879-6200
(800) 827-3072

MACON, GA
(478) 745-6891
(800) 786-3120

COLUMBUS, GA
(706) 562-1801

HOSCHTON, GA
(706) 654-9850
(888) 334-9850

KENNESAW, GA
(678) 354-5533

AUGUSTA, GA
(706) 798-7777
(800) 659-3090

SAVANNAH, GA
(912) 330-7500
(800) 827-1405

ALBANY, GA
(229) 435-0982
(800) 733-0982

Printed in U.S.A.
© 2019 Construction Publications, Inc.

THE PRODUCTS PLUS THE PEOPLE TO SERVE YOU!

TRACTOR & EQUIPMENT CO.

Dan Stracener, President/CEO
Steve Day, Executive V.P./General Manager – Product Support
Brett Bussman, Senior V.P./General Manager – AL
DeVaughn Pettit, Senior V.P./General Manager – GA
Chad Stracener, Senior V.P., Operations – GA
Jeremy Tolbert, Senior V.P., Operations – AL & FL
Jamie Steele, V.P./CFO
Tim Aiken, V.P./Regional Sales Manager – GA
Tony Daughtry, V.P./Regional Sales Manager – GA
Andrew Pettit, V.P./Regional Sales Manager – GA
Joe Patton, V.P./Regional Sales Manager – AL
Autrey McMillan, V.P./Regional Sales Manager – AL & FL
Mike Burkes, V.P., Service – AL & FL
Brian Holder, V.P., Service – GA
Greg Carroll, V.P., Product Support-Major Accounts – GA
Tim Tipton, V.P., Product Support Marketing – AL & FL
Jason Smith, V.P., Product Support Marketing – GA
Chris Lucas, V.P., Information Technology
Mark Shoults, Manager of Used Parts
Scott Deitz, Allied Products Manager
Tim Thomas, Used Equipment Manager
John Pierce, New Equipment Rental Manager
Chris Kohlenberg, Director of Parts Operations

ALABAMA

BIRMINGHAM

Bert Suttle, Service Manager
Tim Woods, Parts Manager

TUSCALOOSA

Jody Thomason, Branch Manager
Keith Watkins, Service Manager
Cody Schultz, Parts Manager

ANNISTON

Alan Preston, Branch Manager
Mike Holcomb, Service Manager
Buck Brown, Parts Manager

DECATUR

Don Burgreen, V.P./Branch Manager
Tim Kohlenberg, Service Manager
Ricky Mathis, Parts Manager

HUNTSVILLE

Gary Hall, Parts Manager

DOTHAN

Chuck Tibbets, V.P./Branch Manager
Steven Blake, Service Supervisor
Mark Habiger, Parts Manager

ALABASTER

Jake Osborn, Parts Manager

MONTGOMERY

Andy Huggins, Branch Manager
Alan Cobb, Service Manager
Brad Hubbard, Parts Manager

MOBILE

Chris Howard, Branch Manager
Robert Bush, Service Manager
Copeland Bush, Parts Manager

RENEW CENTER

Gerald Blakey, Service Manager

FLORIDA

PANAMA CITY

Chuck Tibbets, V.P./Branch Manager
Seth Burnham, Service Manager
Clint Ferrell, Parts Manager

PENSACOLA

Larry Cook Jr., Branch Manager
Curt Ernest, Service Manager
Chris Smith, Parts Manager

GEORGIA

FOREST PARK (ATLANTA)

Kenneth Middlebrooks,
Service Manager
Joe Bechtel, Parts Manager

CALHOUN

Brett Stokes, Service Manager
Andy Worley, Parts Manager

MACON

Kyle McMahon, Branch Manager
Jason Witcher, Service Manager
Christian Thompson, Parts Manager

COLUMBUS

Brent Cail, Service Manager
Jamie Horsley, Parts Manager

HOSCHTON

Russ Lane, Service Manager
Hunter Carroll, Parts Manager

KENNESAW

Mack Brice, Branch Manager
Terry Pulley, Service Manager
Nick Shelnut, Parts Manager

AUGUSTA

Jim Hensley, Service Manager
Josh Shoults, Parts Manager

SAVANNAH

Frank Dabbs, Branch Manager
Jason Dowd, Service Manager
Owen Demers, Parts Manager

ALBANY

Kenny Bevins, Service Manager
Charles Smith, Parts Manager

KOMATSU®

PEED BROS., INC.

Butler, Ga., company creates landfills, handles solar-energy projects throughout Southeast

Lester Peed,
Chairman of the Board

For three generations, the Peed family has operated Peed Bros., Inc., out of Butler, Ga. Jack Peed and his brothers, Marvin and Lester, founded the company in 1948 on the back of Jack's experience as a road builder with the Civilian Conservation Corps during World War II. The firm has grown and transitioned from its early construction projects and started many side ventures in 71 years, while continuing to strengthen its family ties.

Bobby Peed,
President

"We started building fish ponds and clearing land," recalled Lester, who serves as Chairman of the Board. "We've tried our hand at raising livestock and selling feed and tires throughout the years as well. We have adapted with the times as certain industries have come and gone. We've always maintained the construction side of our business as the main focus."

Foreman Nathaniel Hayward grades a jobsite in Bartow, Fla., using a Peed Bros. *intelligent* Machine Control D61PXi-24 dozer. "The cab provides 360-degrees of visibility," noted Hayward. "Besides the GPS technology, I can also see the blade and have extra room inside the cab. All of that allows me to move faster while being more efficient."

Today, Peed Bros. employs a staff of 30. Jack retired in 1972 and Marvin passed away in 2010. Along with Lester, key employees include Marvin's son, President Bobby Peed; Lester's daughters, Vice Presidents Teresa Peed and Angela Lance; Bobby's children, Vice President of Operations Terrie Salter and Superintendent Carey Peed; Secretary / Estimator Charles Lance; and Bobby's wife, Treasurer Elaine Peed. The company primarily moves dirt and installs storm drain across Georgia and Florida, while subcontracting utilities and paving. In a typical year, it completes six to 10 large projects ranging in size from \$2 million to \$10 million.

"A majority of our contracts are for larger municipal jobs such as landfills and solar fields," explained Bobby. "We've veered away from concrete-intensive projects to focus more directly on earthmoving. We know how to do that well."

Chasing solar

While Peed Bros. traditionally serves the state of Georgia, it has spent the last couple of years bidding solar-energy projects in surrounding states.

"We're currently finishing up a solar-field project for Tampa Electric and First Solar near Bartow, Fla.," said Bobby. "It's in an old phosphate mine that is about 80-feet deep and has been filled with slurry, which has made the project more challenging to grade. The total jobsite encompasses about 400-500 acres and has taken more than a year to complete."

The firm has a strong resume working with landfills and municipal airports as well. "We recently finished a \$5 million job for the LaGrange Airport," noted Bobby. "We

At a solar jobsite outside of Bartow, Fla., Superintendent Carey Peed piles dirt using a Komatsu PC390LCi-11 excavator. "The boom has excellent reach, and the machine is easy to operate with the joystick controls," he said. "It's powerful for its size."

resurfaced the existing runway and extended it an additional 1,000 feet. We also regrooved the surface and added new taxiways.

"In Newton County, we're helping reclaim an old landfill that has been closed since 1998 and has some leachate problems," Bobby continued. "We're screening the garbage, which is mostly plastic, loading the material on off-road trucks, then placing it in a new, lined landfill. Once all of the trash is removed, the old landfill can be restructured and lined to current code to prevent the issue from happening again."

Utilizing technology

Looking to stay ahead of the curve, Peed Bros. began implementing GPS technology on its jobsites in the early 2000s and also performs its own drone surveying.

"GPS gives us the capability to do our own topographical mapping (topo) before starting a job," explained Terrie. "We can also double check an existing topo because if the initial one from an engineering firm is wrong, none of the quantities work out. Frequently, we find our reassessment to be more accurate."

The firm utilizes its drone on projects like the Newton County Landfill. It takes a monthly volume survey to track the amount of trash

removed and overall progress. The drone has also helped the firm save money.

"The initial topo on one of our previous solar projects in Butler, Ga., in Taylor County was well off because it was taken from a plane while the timber was still standing," Terrie recounted. "After we cleared the land, we took a second topo and realized the grades were inaccurate in a lot of locations. We made the necessary changes to the model and saved time, money and effort by handling that assessment ourselves."

Relationship with TEC, Komatsu

While Peed Bros. has utilized aftermarket GPS technology at its jobsites for more than a decade, it now uses Komatsu's integrated *intelligent* Machine Control equipment without masts or cables to go from first cut to final grade.

"The intelligent technology is more accurate and more efficient," stated Foreman Nathaniel Hayward. "Once the model is built, all I have to do is plug it in, drop the blade and go. The machine won't let me dig below target grade."

"The machines eliminate the need for stakes and a lot of the guess work associated with operating," Bobby added. "Because it's

Continued . . .

Peed family focuses on technology, community, faith

... continued

Teresa Peed,
Vice President

integrated, we spend less time setting up the machine.”

The firm owns three machines with *intelligent* Machine Control – two Komatsu excavators (a PC390LCi-11 and a PC490LCi-11) as well as a Komatsu D61PXi-24 dozer. Bobby appreciates several key differences between the integrated technology on the Komatsu PC490LCi-11

and the aftermarket technology the firm previously utilized.

“It is one of the first that will actually follow a slope,” he stated. “The aftermarket technology would beep when operators got to grade but wouldn’t stop them from overcutting. With the integrated technology, the operator can push the boom all the way forward and pull the lever. It’ll follow the modeled slope down, across the ditch and up the other side.”

Peed Bros. turns to Tractor & Equipment Company (TEC) and Sales Rep Jon Lake for its equipment and service needs. In addition to its *intelligent* Machine Control pieces, the firm’s fleet includes standard Komatsu D51PX and D61PX dozers, a rented WA320 wheel loader, and excavators ranging in size from a PC138USLC to a PC490LC. All Tier 4 equipment comes with Komatsu CARE, which provides complimentary scheduled maintenance for the first three years or 2,000 hours.

“We rarely have maintenance issues, but Jon and TEC are always there if we have any troubles,” said Bobby. “Komatsu CARE is very handy, and the shop foreman has gone out of his way on multiple occasions to provide answers when I’ve had questions about using the GPS technology.”

(L-R) Peed Bros. Secretary/Estimator Charles Lance, Vice President Angela Lance, Chairman of the Board Lester Peed, President Bobby Peed, Treasurer Elaine Peed, Vice President of Operations Terrie Salter and Vice President Teresa Peed (pictured top left on page) turn to TEC Sales Rep Jon Lake for the company’s equipment and service needs.

A Peed Bros. operator employs a Komatsu WA320 wheel loader to move plastic and other materials around a jobsite.

Staying connected

The Peed family is highly invested in the community it serves as well as its faith. Multiple generations have served as local volunteer firefighters and as board members. “Maintaining a strong connection to the people who benefit from our services has helped the company flourish for almost 70 years,” said Lester.

“In addition, we’re focused on doing things the right way,” he emphasized. “We keep God at the center of everything and believe He will lead us in the right direction. These things have allowed us to be successful and, more recently, begin to grow as the fourth generation works its way into the company and moves us into new territory.” ■

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 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

GOVERNMENTAL SPOTLIGHT

Alabama cities and counties tackle a variety of projects with equipment from TEC

Franklin County Commission Road Department

Operator Geoffrey Cooper (left) and County Engineer David Palmer inspect Franklin County Commission Road Department's new Rosco patcher, which is mounted onto a pink breast cancer awareness LeeBoy truck. The department uses the rig to fill potholes across the county. "It's been a big hit," shared Palmer. "With the Rosco patcher, we can use just one person to fill potholes, and they are permanent."

Each of these equipment purchases was made through the Sourcwell cooperative purchasing program, which provides competitively solicited, ready-to-use contracts.

Read more about Sourcwell in the article on page 11.

City of Cullman

(L-R) TEC Branch Manager Donnie Burgreen, and City of Cullman's Tanner Burns, Mayor Woody Jacobs, Superintendent Scotty Talley and Jeremy Rodgers pose with the city's new Wirtgen W 150 CFI cold milling machine. "We were looking for a milling machine, and everyone we talked to recommended Wirtgen," said Jacobs. "We've been very pleased with it."

City of Hartselle

(L-R) City of Hartselle Supervisor David Vankoughnett, Public Works Director Curtis Self and Mayor Randy Garrison recently purchased a Komatsu D39PX dozer for the Public Works department. "We needed the D39PX for the clearing and creation of a detention pond to help with downtown flooding," recalled Garrison. "It worked great, and we've continued to put it to good use."

City of Huntsville Green/Sweeper Team

The City of Huntsville's Green/Sweeper Team calls on TEC Salesman Steve League (far right) for its Schwarze M6000 and A8000 sweepers. (L-R) Supervisor Craig Shaw, Operator Wesley Clay and Operator Richard Deaton in addition to (not pictured) Director Joy McKee, Manager Brian Walker, Superintendent Tony Ivey, Operator Boris Harper and Operator Dwight Mullins make up the Green/Sweeper Team, which was formed to tackle clean-up and beautification projects in an environmentally friendly manner.

Madison County District 1

(L-R) Labor Foreman-Operator Jay Harmening, General Foreman David Martin, Operator Jeff Beard and District 1 County Commissioner Roger Jones proudly display Madison County's Gradall D154 wheeled excavators. "We use them to clean ditches and set drainpipe," explained Jones. "We are very satisfied with them. They do a good job for us."

A JOHN DEERE COMPANY

WIRTGEN GROUP

Well Rounded.

▶ www.wirtgen-group.com/technologies

CLOSE TO OUR CUSTOMERS

ROAD AND MINERAL TECHNOLOGIES. With leading technologies from the WIRTGEN GROUP, you can handle all jobs in the road construction cycle optimally and economically: processing, mixing, paving, compacting and then rehabilitation. Put your trust in the WIRTGEN GROUP team with the strong product brands WIRTGEN, VÖGELE, HAMM, KLEEMANN.

WIRTGEN AMERICA, Inc. • 6030 Dana Way • Antioch, TN 37013 • Phone: (615) 501-0600 • Fax: (615) 501-0691
E-Mail: info.america@wirtgen-group.com

▶ www.wirtgen-group.com/america

WIRTGEN / VÖGELE / HAMM / KLEEMANN

Alabama

ALABASTER DOTHAN
ANNISTON MOBILE
BIRMINGHAM MONTGOMERY
DECATUR TUSCALOOSA
HUNTSVILLE

Georgia

ALBANY HOSCHTON
AUGUSTA KENNESAW
CALHOUN MACON
COLUMBUS SAVANNAH
FOREST PARK

Florida

PANAMA CITY PENSACOLA

Since 1943
TEC1943.com

DOLLARS AND SENSE

EQUIPMENT BUYING MADE EASIER

Here's what Komatsu's Sourcewell certification means to purchasers

If you work for a municipality, not-for-profit or government agency, money and time are often tight. When it comes to purchasing new equipment, you need to know you're getting high quality, backed by good service. One of the easiest ways to do that is to join a cooperative purchasing agency such as Sourcewell. Membership is free, and there are no minimum contract requirements.

Among the largest government cooperative agencies in North America, Sourcewell (formerly the National Joint Powers Alliance) represents more than 50,000 member organizations that have access to hundreds of competitively solicited contracts covering a variety of products, solutions and services. With Sourcewell, the procurement process is simplified.

Ready-to-use contracts

Following an extensive evaluation, Sourcewell recently awarded Komatsu America a four-year contract to provide

members with access to more than 50 heavy construction equipment products, as well as Komatsu's technology, service and solutions. Komatsu's distribution network, which includes 34 dealers with collectively more than 200 branches across North America, will provide support to Sourcewell members.

"It stands to reason that if a well-respected agency, such as Sourcewell, thoroughly vets a manufacturer and selects it as a trusted heavy-equipment provider for governmental entities, then it meets the criteria for high-quality machines and world-class service," said Doug Morris, Director, Sales and Marketing, Komatsu America. "That should that give members and nonmembers alike confidence to source equipment solutions from a Komatsu distributor."

To learn more about Komatsu's contract with Sourcewell, visit komatsuamerica.com/sourcewell-cooperative-purchasing. ■

Doug Morris,
Director, Sales
and Marketing,
Komatsu America

Sourcewell, one of the largest governmental cooperative agencies in North America, recently awarded Komatsu America a four-year national cooperative contract for heavy construction equipment and related accessories, attachments and supplies.

LEEBOY 8520
ASPHALT PAVER

LeeBoy

TRUST LEEBOY. AS DEPENDABLE AS YOUR DAY IS LONG.

We are LeeBoy. The name behind the world's most dependable and productive commercial asphalt paving equipment: pavers, graders, distributors, maintainers and more. The LeeBoy family of products are among the most trusted and requested around the world. Because we understand what drives you and we deliver. Each day, like you, we put it all on the line. It's how we're built. **We're LeeBoy. As dependable as your day is long.**

TEC1943.com

ALABAMA

Alabaster Huntsville
Anniston Mobile
Birmingham Montgomery
Decatur Tuscaloosa
Dothan

FLORIDA

Panama City Pensacola

Since 1943

TEC1943.com

Discover more at
TECTractorTimes.com

HANDS-ON EXPERIENCE

Komatsu revamps Demo Days to provide ultimate customer event

This spring, more than 300 customers, distributor representatives and industry professionals attended Komatsu's Demo Days at the Cartersville Customer Center in Georgia where they experienced a newly tailored schedule for the event.

"We've been using this site for more individualized customer demonstrations, and we learned a lot from them," said Komatsu Instructor and Developer Isaac Rollor. "We applied a good deal of the feedback we received from those interactions to enhance this group event. As a company, Komatsu is always looking to improve in all aspects, and that includes Demo Days."

The new format significantly increased attendees' time at the demo site. The morning session featured walk-arounds for 30 machines, including the full family of *intelligent* Machine Control dozers and excavators, with Komatsu experts onhand to answer questions.

"After registration and a short safety meeting, we got customers up on the hill," said Rollor, referring to the demo site location. "In the past, we held the morning session in our auditorium, but we want Demo Days to be as interactive as possible. We felt it was important to increase the amount of individualized time customers spent with our people and on the machines to achieve that goal."

Food trucks, raffles and competitions

The morning ended with an *intelligent* Machine Control dozing demo, and then Atlanta-area food trucks provided lunch. The afternoon was reserved for machine operation.

"By the time customers go home, we want them to feel as confident with the Komatsu product as we are," noted Rollor. "This new setup provides more time for them to talk with Komatsu personnel, operate equipment and have all of their questions answered."

In addition to machine demos, the gathering also featured raffle prizes; timed wheel loader and mini excavator challenges; and a factory tour of Komatsu's Chattanooga Manufacturing Operation. Demo Days also included a "Help Build the Machine of the Future" area, which invited customers to share what they want to see from Komatsu in five, 10 and 15 years. ■

Isaac Rollor,
Komatsu Instructor
and Developer

(L-R) Brad Brooks, Dustin Melson, Luke Floyd and Chris Lemke of McCoy Grading get ready to demo equipment with Tractor & Equipment Company Sales Rep Jeff Duncan.

Komatsu Demo Days attendees had the opportunity to operate 30 machines, including the new GD655-7 grader and the full line of *intelligent* Machine Control equipment. The event also featured walk-arounds, competitions, a factory tour and other interactive sessions.

▶ VIDEO

REACH YOUR EXCAVATOR'S POTENTIAL

Proudly Sells

Mulchers & Attachments

**WE HAVE A MULCHER FOR YOUR SIZE EXCAVATOR 7 - 40 TONS!
SEVERE DUTY or HEAVY DUTY MULCHERS**

fecon.com

800.528.3113

A CLOSER LOOK

EMBRACING TECHNOLOGY

Construction companies adopting innovations; expert advises using a measured approach

During the past two decades, the development and acceptance of construction technology has made huge strides. GPS-based grade control is a perfect example. It has evolved from masts and cables on the outside of machines to integrated systems that can automatically raise and lower dozer blades. Today, companies are increasingly accessing information about their machinery via mobile platforms such as smartphones and tablets, using Wi-Fi or cellular networks.

Construction companies that fail to embrace these new strategies may fall behind those that do and could eventually be forced to close. It's essential to adopt innovations in today's world, although firms should

take a measured and realistic approach to implementation, says Damon Haber, Co-founder and Chief Revenue Officer at Record360, which helps businesses add the latest products to their operations.

"I was an operator before I became a tech guy, so I understand how it is affecting companies and individuals," Haber said. "Like equipment, devices and apps don't create outcomes; however, they can be valuable tools that help achieve them. Failures often happen when companies try to do too much or have no clear objectives as to why they want to implement certain solutions."

Continued . . .

*Editor's note:
Some information
for this article was
supplied by Damon
Haber, Co-founder
and Chief Revenue
Officer at Record360.*

Mobile technology continues to grow in the construction industry, and this is one area where caution is especially necessary, according to Damon Haber, Co-founder and Chief Revenue Officer at Record360. "Every major manufacturer has an app, and all are proven," said Haber. "So, it's not an issue of whether a construction company can use them; however, it must look at the technical considerations."

Goal setting and buy-in are keys for tech success

... continued

Other obstacles to successful adoption include leaving key personnel out of the process and underestimating the impact of change. “Definitely take those factors into consideration prior to any final decisions,” advised Haber.

Mobile on the rise

Mobile solutions continue to grow in the construction industry, and this is one sector where caution is especially necessary, according to Haber. Technology can be used to track equipment for maintenance, order parts, locate machines and much more.

“Every major manufacturer has an app, and all are proven,” said Haber. “So, it’s not an issue of whether a construction company can use them; however, it must look at the technical considerations.”

Haber points to the devices themselves as a critical item for examination. “It’s important to consider the costs, as well as the features and benefits of each device. For instance, Apple and Android each have advantages and disadvantages.”

Additional factors to weigh include using Wi-Fi or cellular networks, data costs, native versus web platforms, security encryption, level of support from your provider and provider integration capabilities.

Best practices for adopting technology include starting small, setting measurable goals and outcomes as well as securing commitments from end users. “You can always get bigger,” said Damon Haber, Co-founder and Chief Revenue Officer at Record360. “You should also look at today’s modern solutions and see how they can flex to match desired business goals.”

“All are important to analyze, although they should not deter companies from using mobile options,” said Haber. “Embracing them could be a key aspect in attracting new talent. Today’s younger workforce is already very familiar with how to use mobile devices. Studies show that millennials use their smartphones up to 223 minutes per day.”

Best practices include starting small

There are some best practices for introducing technology, mobile or otherwise. Among them are starting small, setting measurable goals and outcomes in addition to securing commitments from end users.

“You can always get bigger,” Haber emphasized. “Before full implementation, it’s wise to do a pilot study and do it well. You should also look at today’s modern solutions and see how they can flex to match desired business goals.”

Best practices also include managing expectations, according to Haber. “Not everything needs to integrate or be perfect. There must be a clear vision for what success looks like.”

A more competitive future

Staying flexible and open to the latest advancements will remain vital to construction companies’ competitiveness and, ultimately, their survival. The future will continue to bring innovations that make jobsites more productive and efficient, if implemented with sound practices.

“We are on the cusp of major changes right now,” Haber stated. “5G for mobile is right around the corner, and it will be 100 times faster than 4G. Everything cellular will be affected, and we will be able to do things that were not possible before.”

“I also believe artificial intelligence, including machine learning, will gain more prominence, as will augmented reality,” he added. “Companies should not be afraid of or intimidated by technology. They should view it as a means to enhance and improve their practices and increase competitiveness.” ■

ANY JOB. ANY PLACE.

SALES. SERVICE. SUPPORT.

TRACTOR & EQUIPMENT COMPANY is your number one dealer for sales, service, and support. With over 75 years of industry knowledge and experience, you can count on us to help you make the right decision at exactly the right time. Whether it be purchasing a new machine from one of our highly trained sales representatives, or relying on one of our Master-Technicians to keep you up and running, you know you can count on us to get the job done right the first time. Visit our website or stop by one of our 20 locations and find out how we can help you today!

TEC1943.COM

Alabama

ALABASTER DOTHAN
ANNISTON MOBILE
BIRMINGHAM MONTGOMERY
DECATUR TUSCALOOSA
HUNTSVILLE

Georgia

ALBANY HOSCHTON
AUGUSTA KENNESAW
CALHOUN MACON
COLUMBUS SAVANNAH
FOREST PARK

Florida

PANAMA CITY PENSACOLA

Since 1943
TEC1943.com

NEW INTELLIGENT EXCAVATOR

PC290LCi-11 uses 3D design data to deliver first-to-last-pass accuracy

Andrew Earing,
Senior Product
Manager, Tracked
Equipment

Komatsu augmented its *intelligent* Machine Control lineup with the addition of the new PC290LCi-11 that provides first-to-last-pass accuracy. Like its predecessors, the excavator features Komatsu's unique sensor package – stroke-sensing hydraulic cylinders, an inertial measurement unit sensor and global navigation satellite system antennas – that utilizes 3D design data to accurately check its position against the target elevation and semi-automatically limit overexcavation.

“The PC290LCi-11 is perfect for applications where customers are looking for good stability and working range. It has a 30-ton-class undercarriage and an upper structure similar to our standard PC240LC model. This excavator also includes a 3.2-meter

(10.49-foot) arm,” said Andrew Earing, Senior Product Manager, Tracked Equipment, noting that a 3.5-meter arm option will be available soon. “Its size helps to avoid most transportation limits associated with larger size-class excavators, making it a good fit for residential and utility work, as well as smaller nonresidential jobs.”

Users can load design data into the *intelligent* Machine Control box. It is displayed on a 12.1-inch monitor in a simple screen layout. A touch screen icon interface, instead of a multistep menu, simplifies operation.

The machine and design surface are shown in a realistic 3D format. The angle and magnification of the views can be changed, allowing the operator to select the best option, depending on working conditions.

Easily switch modes, offset functions

Operators can choose between manual and semi-automatic modes,

Komatsu's new PC290LCi-11 offers good stability and working range with a 30-ton-class undercarriage and the upper structure of the standard PC240LC model as well as an arm that reaches past 10 feet.

as well as design offset functions using switches on the joysticks. The semi-automatic mode features Auto Grade Assist. As the operator moves the arm, the boom adjusts the bucket height to trace the target surface and minimize the chance of digging too deep.

Additionally, the PC290LCi has Auto Stop Control that halts the working equipment when the bucket edge reaches the design surface, which reduces design surface damage. Minimum Distance Control regulates the bucket by automatically selecting the point on the bucket closest to the target surface. Finally, the Facing Angle Compass shows the operator the facing angle relative to the target surface, allowing the bucket edge to be accurately positioned square to the target surface.

“Komatsu introduced *intelligent* Machine Control excavators four years ago with the PC210LCi, which is now in its second generation with the dash-11 model,” said Earing. “As we continued to expand our intelligent product line, we heard customers asking for a PC290LCi. With the introduction of this model, we are pleased to demonstrate our commitment to our customers.”

Covered by Komatsu CARE

The PC290LCi-11 has Komatsu’s KOMTRAX Level 5 technology that provides machine data such as fuel and diesel exhaust fluid (DEF) levels, Komatsu Diesel Particulate Filter (KDPF) regeneration status, machine location, cautions and maintenance alert information.

Whether rented, leased or purchased, the PC290LCi-11 is covered by Komatsu CARE, complimentary for the first three years or 2,000 hours. It includes scheduled factory maintenance, a 50-point inspection at each service interval and up to two complimentary KDPF exchanges and two DEF tank flushes in the first five years. ■

Brief Specs on Komatsu’s PC290LCi-11 Excavator

Model
PC290LCi-11

Net Horsepower
196 hp

Operating Weight
70,702-72,091 lb

Bucket Capacity
.76-2.13 cu yd

Operators can choose between manual and semi-automatic modes, as well as design offset functions using switches on the joysticks. Features of the semi-automatic mode include Auto Grade Assist. As the operator moves the arm, the boom adjusts the bucket height to trace the target surface and minimize digging too deep.

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

CASE STUDY

Discover more at
TETractorTimes.com

COMPLETING MORE JOBS FASTER

R.A. Alexander & Sons saves time, money with *intelligent* Machine Control equipment

Three years ago, Bill Jagoe, Owner of Jagoe Excavating, approached Mark Ballard, President of R.A. Alexander & Sons, about expanding the existing relationship between the two companies. The new collaboration helped both firms immediately by filling gaps for each. Together, the two businesses can now handle nearly any earthwork-related project.

Benefits for R.A. Alexander & Sons included the ability to offer utility-installation services and the opportunity to upgrade its equipment fleet. For the latter, Ballard contacted his local Komatsu distributor to discuss adding additional *intelligent* Machine Control equipment to complement the D51PXi dozer he purchased in 2015. Ultimately, Ballard acquired a second D51PXi in addition to a D61PXi dozer and a PC210LCi excavator. All feature factory-integrated grade control technology that makes operators even more effective from start to finish.

Advantages immediately apparent

"Augmenting our fleet with *intelligent* Machine Control pieces made us 40 to 50 percent faster, and we're achieving accuracy within two-tenths of an inch," stated Ballard. "Having a model that we can plug in and follow, speeds us up significantly. We save the most time on minor details associated with parking lots and streets. It's also phenomenal on earthmoving projects with major grade changes. There's no lost time with operators stopping to read plans or ask questions. Everything is on the in-cab monitor."

Jagoe said the results were noticeable right away. "I was surprised there weren't any stakes at the jobsite. However, I noticed that

the machines never stopped moving, and they were finishing jobs sooner. The *intelligent* Machine Control products save us money on things like surveying and material costs. Plus, we are able to do more projects because we can work so much faster." ■

▶ VIDEO

An *intelligent* Machine Control D61PXi dozer and a PC210LCi excavator enable R.A. Alexander & Sons to finish jobs sooner, allowing it to take on more projects. "Augmenting our fleet with *intelligent* Machine Control pieces made us 40 to 50 percent faster, and we're achieving accuracy within two-tenths of an inch," stated President Mark Ballard.

Mark Ballard,
President,
R.A. Alexander & Sons

Bill Jagoe,
Owner,
Jagoe Excavating

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

CASE STUDY

Discover more at
TECTractorTimes.com

EQUIPPED FOR SUCCESS

Excavator fleet outfitted with waste packages helps recycling firm meet production goals

Lakeshore Recycling Systems (LRS) is one of the largest waste and recycling companies in the Chicago area. In order to process the massive amount of waste material that comes through its seven locations, LRS requires equipment that is dependable, versatile and durable. It found a solution with a fleet of 15 Komatsu PC210LC excavators outfitted with Komatsu waste packages.

“Our PC210s run up to 20 hours a day – sometimes as many as 11 hours straight – which is vital to keeping us on schedule,” explained LRS Managing Partner Rich Golf. “We know that they are going to run every day.”

The company uses its PC210LC fleet to sort through piles of waste material, removing pieces that can hinder the performance of its production line.

“It is an instrumental tool,” shared Golf. “Operators can identify items that might be harmful to machines downstream like hoses, electrical cords, plastics or bulky items.”

Golf touts the versatility of the PC210LC for its ability to feed the operation, a task typically reserved for a large wheel loader.

“It takes up less space, uses less fuel and eliminates tire costs,” said Golf. “It does the job of a WA500 wheel loader, just more efficiently.”

Enhanced performance

To help the PC210s perform 20-hour work days in unforgiving conditions, LRS equips its excavators with Komatsu waste packages.

“Overheating can be a serious problem,” stated Golf. “However, the Komatsu package includes an enhanced cooling feature with

wider fins and radiators that swing out. It improves access to the area and allows us to blow them out quicker to keep everything cool.”

The waste package also includes an enhanced boom arm and stick as well as extra safety guarding around the cab. Golf credits the Komatsu waste package as one reason why LRS excavators work past the 15,000-hour mark – with some already at 25,000 hours. They also play a role in ensuring that those hours are completed safely.

“Komatsu has done a great job of creating waste packages that meet our needs,” noted Golf. “This helps make the machines more durable as well as safer for the operator. Safety has been our top priority from day one, and that has been important in our relationship with Komatsu.” ■

Rich Golf,
Managing Partner,
Lakeshore Recycling
Systems

A Lakeshore Recycling Systems operator uses a Komatsu PC210LC excavator equipped with a Komatsu waste package to manage a pile of material. “Komatsu has done a great job of creating waste packages that meet our needs,” noted Managing Partner Rich Golf. “This helps make the machines more durable as well as safer for the operator.”

All New XT-5 Series

XT445L-5

This Changes Everything!
Redesigned from the Ground Up to Deliver More Productivity, Reliability & Durability.

New Komatsu XT-5 Series Feller Bunchers

- Gull-Wing Style Engine Hood Folds Down to Serve as an Elevated Service Work Platform Providing Excellent Service Access.
- Increased Lift Capacity Provides Greater Productivity; XT465L-5 Now Handles Quadco 24B/C-Series Heads.
- Relocated the State-of-the-Art Operator's Cab to the Left Side of the Machine with Each Set of Tracks Now Visible Through Side Door and Boom Side Windows.
- New Komatsu Rugged Undercarriages Provide Significantly Longer Service Life Due to Improved Track Chain Links, Track Roller Bushings, Track Sliders, Idler & Cushion Assembly and Track Guards.
- New Forestry-Specific Hydraulic Hose & Tube Guarding System.
- Komatsu's Exclusive KOMTRAX® Remote Equipment Monitoring & Management Telematics System is Standard.
- Komatsu CARE® Complimentary Maintenance Program is Standard.
- New Tier 4 Final Engine Provides More Horsepower, Torque & Displacement and Lowers Fuel Consumption by Up To 10% Through the Use of Advanced Engine & Hydraulic Control Systems.
- New Rear-Mounted Cooling System Has Larger: Radiator, Charge Air Cooler (CAC) and Single Hydraulic Cooler.

© 2019 by Komatsu America Corp. All rights reserved. All comparisons and claims of improved performance are made with respect to the prior Komatsu XT-3 Series models unless otherwise specifically stated. Up to 10% lower fuel consumption results are based on using the XT445L-5 prototype vs. the XT445L-3 model - each operator's results may vary. Trademarks and service marks used herein are the property of Komatsu Ltd., Komatsu America Corp., or their respective owners or licensees. Photos may include optional equipment.

Get more XT-5 details here:
www.KomatsuForest.us

Georgia, Alabama, Northwest Florida

Tractor & Equipment Company now handles the full line of Komatsu forestry equipment

Chattanooga, TN, August, 2019 – Komatsu America appointed Tractor & Equipment Company (TEC) as the forestry equipment distributor for the states of Alabama, Georgia and the northwest region of Florida. TEC will handle the full line of Komatsu forestry equipment, which includes track feller bunchers, log loaders, wheeled harvesters, forwarders, and harvesting/processing heads. TEC is already the distributor in these regions for Komatsu construction and mining equipment.

TEC GEORGIA

FOREST PARK (ATL)	404-366-0693
HOSCHTON	706-654-9850
KENNESAW	678-354-5533
CALHOUN	706-879-6200
COLUMBUS	706-562-1801
MACON	478-745-6891
AUGUSTA	706-798-7777
ALBANY	229-435-0982
SAVANNAH	912-330-7500

TEC ALABAMA

BIRMINGHAM	205-591-2131
TUSCALOOSA	205-752-0621
MOBILE	251-457-8991
DECATUR	256-355-0305
MONTGOMERY	334-288-6580
HUNTSVILLE	256-851-2222
DOTHAN	334-678-1832
ANNISTON	256-831-2440
ALABASTER	205-621-2489

TEC FLORIDA

PANAMA CITY	850-763-4654
PENSACOLA	850-505-0550

**Learn more, contact your local
TEC Sales Representative today!**

www.tec1943.com

Komatsu names TEC as forestry distributor

Tractor & Equipment Company's (TEC) relationship with Komatsu expanded recently as it became the official distributor of forestry equipment for Alabama, Georgia

and the northwestern region of Florida. TEC will handle the full line of Komatsu track feller bunchers, log loaders, wheeled harvesters, forwarders and harvesting/processing heads.

Tractor & Equipment Company is now the distributor of Komatsu forestry equipment for Alabama, Georgia and northwestern Florida and will carry the full line of feller bunchers, log loaders, forwards, wheeled harvesters and harvesting/processing heads.

"We are pleased to build on our strong long-term relationship with Komatsu with the addition of its forestry machinery," said Dan Stracener, President/CEO of TEC. "It gives us the opportunity to offer greater value to our forestry customers and to do so with a trusted partner."

Komatsu forestry equipment will be sold at all of TEC's 20 locations. TEC will also handle full service and parts support.

"TEC is an excellent addition to the forestry equipment team and will provide us with greater forestry sales coverage in the Southeast United States," said Jim Williams, Director, Sales and Service, Forestry, Komatsu. "They have done a great job representing and growing Komatsu's construction and mining business in this region, and we feel confident that they can replicate that success for forestry." ■

Largest autonomous truck now operating in Canadian oil sands

Komatsu's biggest autonomous ultra-class haul truck is now in operation, moving materials at an oil sands operation in Canada. With a 400-ton capacity, the new 980E-4AT builds on Komatsu's 930E Series and is one of the world's largest autonomous haulers.

The 980E-4AT has a 3,500-horsepower, 18-cylinder engine with a reliable hydraulic design. It also features a two-stage turbocharging system to maximize fuel efficiency.

Komatsu introduced its Autonomous Haulage System (AHS) more than a decade

ago; then, in late 2018, it reached 2 billion tons hauled with its autonomous trucks. There are more than 130 AHS Komatsu trucks in operation worldwide.

"The introduction of these 980Es into the AHS environment was possible thanks to our customers and distribution partners," said Dan Funcannon, Vice President/General Manager, Large Mining Truck Division. "They're a big reason why Komatsu has the most autonomous systems, in the most mines, hauling the widest variety of material in the world." ■

ESCO®
A Weir Group Division

BRINGING QUALITY, INNOVATION & SUPPORT TOGETHER

XDP Bucket

HDP Bucket

ESCO®
Attachments

ESCO AND TRACTOR & EQUIPMENT CO. An Unbeatable Combination of Performance and Service

Ultralok®
Tooth
System

Since
1943

www.TEC1943.com

ALABAMA
ALABASTER
ANNISTON
BIRMINGHAM
DECATUR
DOTHAN
HUNTSVILLE
MOBILE
MONTGOMERY
TUSCALOOSA

GEORGIA
ALBANY
AUGUSTA
CALHOUN
COLUMBUS
FOREST PARK
HOSCHTON
KENNESAW
MACON
SAVANNAH

FLORIDA
PANAMA CITY
PENSACOLA

KOMATSU®

WORKS FOR ME™

“BUILDING FOR THE FUTURE.”

THREE GENERATIONS.

“At Selge Construction, we’re a family business. My son-in-law and even grandson are involved and interested in this great occupation. I’ve built a good name in our marketplace with a reputation for quality work and integrity in the way we do business. And I choose Komatsu because they match my values. Their excavators help my crews and family carry on our goals: to provide the best job for an honest price. It’s these and many other reasons why Komatsu works for us!”

Marv Selge (with Noah & Justin) / Selge Construction, Inc. / Niles, MI

KOMATSU®

THAT'S WHY I AM KOMATSU

komatsuamerica.com

Discover more at
TECTractorTimes.com

WASTE EXPO DRAWS CROWDS

Solutions and support for rugged landfill operations showcased in Las Vegas

Companies from across the country gathered in Las Vegas for the 2019 Waste Expo to see the latest innovations for the waste management industry. Educational sessions and networking opportunities supported the exhibit area where customers met with manufacturers and inspected machines.

At the Komatsu America booth, attendees could visit with company representatives to learn about new solutions for the industry.

"We're building strong relationships with our waste-market customers and developing the machines that meet their applications," said Komatsu America Chairman and CEO Rod Schrader. "Then, in partnership with our dealers, we support them very effectively with local service and parts departments."

Customer success

Waste industry professionals who utilize Komatsu products note the positive impact the equipment has made on their operations.

"We recently switched to Komatsu and, in the past year, have added more than a dozen machines, including excavators and wheel loaders," said DTG Recycling Group COO Tom Vaughn. "The maintenance support has been fantastic."

Andrew Springer with Sun Recycling in Beltsville, Md., relies on Komatsu equipment for the company's roll-off dumpster hauling and C&D recycling operations.

"We run Komatsu wheel loaders and excavators exclusively," noted Springer. "Our environment is very rough on machines, and they stand up to the test. The most critical piece has been the dealer support in getting the parts we need, when we need them."

Komatsu featured two industry-specific machines, the D85PX-18 dozer outfitted with a waste package and the WA380-8 wheel loader with waste-handling capabilities. Both offer solutions for landfill operations.

"The D85PX-18 dozer is fully equipped and ready to push trash," noted Komatsu America Marketing Engineer Scott Ruderman. "It features an 18.4 cubic-yard blade with a trash rack to handle the lighter material and 30-inch track pads with clean-out holes for easier maintenance. The engine compartment is sealed, and the exterior hoses have been removed to prevent debris from contacting or damaging critical components."

Komatsu designed the WA380-8 wheel loader to be ready for harsh applications as well.

"We fully protect the bottom of the machine using a front frame underground, powertrain guard, fuel tank guard and axle seal guards," noted Ruderman. "Due to market demand, we've developed a guard that protects the fan cooling unit and rear grill from contact as well. The machine also has a corrugated screen outside of the intake system to prevent debris from entering the engine system." ■

Rod Schrader,
Chairman and CEO,
Komatsu America

The 2019 Waste Expo featured the latest innovations in the waste management industry, including a fully guarded Komatsu WA380-8 wheel loader and D85PX-18 dozer outfitted with a waste package.

GOING BEYOND THE SALE

VP – Marketing Communications says Komatsu helps customers gain knowledge to maximize production

Evelyn Maki, Vice President – Marketing Communications

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.

Originally from Brazil, Evelyn Maki went to college with a focus on building a career in tourism. While in school, she interned at a heavy equipment manufacturer, took a position there upon graduation and has been supporting the industry ever since.

“I have been involved with sales, data analysis, forecasting and dealer development,” said Maki. “I enjoyed those, but marketing is what I love. I really enjoy today’s modern practices and am always thinking about ways we can shape our industry from a marketing perspective.”

Maki moved to the United States when she was transferred to Wisconsin by her previous employer in the early 2000s. About eight years ago, she began working for P&H, then part of the Joy Global organization, now owned by Komatsu. Today, she is the Vice President – Marketing Communications for Komatsu. Maki oversees global marketing for Komatsu Mining, as well as for construction, forestry, forklift and industrial presses for North America.

“Komatsu is about more than manufacturing quality, dependable equipment; it’s focused on building relationships by taking care of customers from every standpoint: sales, service and support,” said Maki. “From a marketing perspective, that’s what we want to highlight because, at the end of the day, this is what creates customers for life.”

QUESTION: Komatsu is known as a “total solutions provider.” What does that entail?

ANSWER: It means we can take care of customers throughout their machinery’s life cycle. For instance, if a customer is looking for a machine with GPS-grading capabilities, Komatsu has several options including our integrated *intelligent* Machine Control dozers.

In addition, we, and our distributors, have expert personnel who can provide mapping services, jobsite setup, training, consultation and more. Most of our latest models come with Komatsu CARE, so scheduled maintenance is covered for the first three years or 2,000 hours. Programs are available to extend that, and we have other solutions to take care of maintenance and repairs.

QUESTION: What are the roots of Komatsu’s customer-focused approach?

ANSWER: Our approach stems from our origins and from listening to customers. Komatsu was started nearly 100 years ago by Meitaro Takeuchi. He saw that the copper mine in Komatsu City, Japan, was about to exhaust its resources and close. The city’s economy centered around that mine, so he started an equipment manufacturing company to provide new jobs and help people in his community develop new skills. That’s how Komatsu was created.

For nearly a century, we have expanded globally because we visit jobsites and mines around the world to talk with customers in order to better understand their needs and challenges. Knowledge gained from those conversations helps develop equipment and solutions to meet those needs and alleviates challenges so customers can concentrate on

Komatsu has a long history of dedication to developing solutions for people and their businesses, according to Evelyn Maki, Vice President – Marketing Communications. “Komatsu was started nearly 100 years ago by Meitaro Takeuchi,” said Maki. “He saw that the copper mine in Komatsu City, Japan, was about to exhaust its resources and close. The city’s economy centered around that mine, so he started an equipment manufacturing company to provide new jobs and help people in his community develop new skills.”

getting their jobs done more effectively and efficiently, backed by Komatsu.

QUESTION: How is Komatsu reaching customers to provide information about its equipment and support?

ANSWER: There are several avenues. From a global perspective, information is available on our websites, and that’s a good starting point for research. Customers can also gain information from our social media pages and video library on YouTube.

QUESTION: In addition to online resources, how can customers learn more about Komatsu equipment?

ANSWER: We encourage them to contact their distributor personnel. From a manufacturer marketing standpoint, we develop content that helps distributors and their representatives provide the most accurate, detailed information possible so that customers can make highly informed decisions. We serve as a support tool.

One way we do that is with events, such as Demo Days, where distributors can bring customers to our Cartersville Customer Center to operate machinery, and our experts provide insight into maximizing machine usage as well as other valuable content.

During Demo Days at the Cartersville Customer Center, Komatsu experts provide valuable insights about maximizing machine production and more.

Our distributors are excellent resources and can directly help customers with details about equipment and the programs to maintain it, such as Komatsu CARE for Tier 4 construction equipment. We encourage anyone seeking information to contact their distributor and/or sales representatives who have the knowledge to put them in the right machine for maximum production and efficiency. ■

Discover more at
TECTractorTimes.com

INTUITIVE TECHNOLOGY

Proactive Dozing Control logic interprets data, makes decisions to mirror seasoned operators

Derek Morris,
Komatsu Product
Marketing Manager

When Komatsu unveiled its revolutionary *intelligent* Machine Control system in 2013, the integrated, mast- and cable-free, semi-automated GPS program promised increased production and precision grading. It delivered, and now Komatsu is taking the technology to another level with Proactive Dozing Control logic.

“The first iteration of *intelligent* Machine Control was a starting point,” explained Komatsu Product Marketing Manager Derek Morris. “Once that was accepted in the market and became a viable part of a construction site, we focused on how to make it better.”

To do that, Komatsu designed its Proactive Dozing Control system to more closely resemble

an experienced operator during initial rough-cut applications – a point when operators were not utilizing *intelligent* Machine Control.

“Traditionally, end users were only using automation to perform final grade,” noted Morris. “That happened because the system would work to get the blade to grade as soon as possible, creating aggressive cuts that could stall a machine. During that phase, experienced operators would typically cut and carry large but manageable loads, so they could move the material to other parts of a jobsite. We added this logic and practice.”

The result is an intuitive technology that delivers productivity gains of within 6 percent of an experienced operator.

“Proactive Dozing Control logic tracks, collects and interprets terrain data and then makes decisions based on that information,” said Morris. “It can now calculate when to cut and when to carry material, while also allowing the operator to provide input on where the blade should be based on existing ground. The new system enables the operator to use automatics in applications such as stripping topsoil or spreading fill.”

‘Grass to grade’

With Proactive Dozing Control logic, operators are able to use the technology at all times, boosting efficiency and productivity.

“Using machine control exclusively for fine grading meant it was utilized only 10 to 20 percent of the time,” said Morris. “Proactive Dozing Control logic gives Komatsu *intelligent* Machine Control dozers grass-to-grade automatics, which delivers greater return on investment.” ■

Available on new Komatsu D51i-24 and D61i-24 dozers, the latest version of *intelligent* Machine Control improves automation during rough-cut applications by more closely operating like an end user. “Proactive Dozing Control logic tracks, collects and interprets terrain data and then makes decisions based on that information,” said Komatsu Product Marketing Manager Derek Morris.

▶ VIDEO

PERFECT STRIKING FORCE

EVERY TIME.

Montabert breakers sense the hardness of material, adapting their power and strike frequency to deliver just the right amount of energy. You get the best possible performance every time, without all the wear and tear.

See our attachments in action!
MontabertUSA.com

Follow us on social media for regular updates from **Montabert!**

40 Pennwood Place
Warrendale, PA 15086
ussales@montabert.com
866-588-8690

Montabert and the Montabert logo are registered trademarks of Montabert S.A.S. in the United States and various countries around the world.

MONTABERT®

Engineering Innovation since 1921

TRACTOR & EQUIPMENT CO.

ALABAMA

Alabaster • 205-621-2489
Anniston • 256-831-2440
Birmingham • 205-591-2131
Decatur • 256-355-0305
Dothan • 334-678-1832
Huntsville • 256-851-2222
Mobile • 251-457-8991
Montgomery • 334-288-6580
Tuscaloosa • 205-752-0621

GEORGIA

Albany • 229-435-0982
Augusta • 706-798-7777
Calhoun • 706-879-6200
Columbus • 706-562-1801
Forest Park • 404-366-0693
Hoschton • 706-654-9850
Kennesaw • 678-354-5533
Macon • 478-745-6891
Savannah • 912-330-7500

FLORIDA

Panama City • 850-763-4654
Pensacola • 850-505-0550

TEC1943.com

HIGH-HEAT PROTECTION

Specially formulated HO56-HE hydraulic oil helps solve oil degradation in hot environments

Bruce Gosen,
Senior Product
Manager, Komatsu
Parts Marketing

Using the proper fluids delivers bottom-line benefits, potentially increasing productivity and lowering operating costs. “Fluids designed to match the conditions you face offer the best protection, resulting in less downtime and extended equipment life,” said Bruce Gosen, Senior Product Manager, Komatsu Parts Marketing.

Gosen pointed out that Komatsu’s HO56-HE hydraulic oil is a good example. It is a zinc-based, anti-wear oil made from synthetic fluid, as opposed to traditional hydraulic fluids created from mineral oil. “This product is specially formulated to help solve oil degradation issues in hot environments,” explained Gosen. “It’s an ideal choice for equipment operating in desert regions or in high-temperature industrial facilities.”

Specific benefits of HO56-HE:

- It has outstanding cold-start performance and excellent resistance to oxidation at high temperatures.

- It is specially formulated to maintain viscosity range throughout the full life of the fluid.
- The fluid performs with greater efficiency to reduce fuel consumption and extend oil drain intervals.
- It prevents valves from sticking, resulting in less “reactive maintenance” downtime.

“HO56-HE is more energy-efficient, so it can reduce overall fuel costs compared to conventional anti-wear hydraulic fluids,” said Gosen. “HO56-HE has the potential to last longer too, reducing downtime for routine oil drains.

“It’s compatible with most machines, so many companies can consolidate multiple hydraulic oils across their fleets, simplifying ongoing maintenance, which can lead to greater savings,” Gosen added. “We encourage anyone needing a high-performance hydraulic oil to contact their distributor for HO56-HE.” ■

Komatsu’s HO56-HE hydraulic oil is specially formulated to help solve issues of oil degradation in hot environments, making it an ideal choice for equipment operating in desert regions or in high-temperature industrial facilities.

**20 Locations,
239 Counties,
3 States and
24 PSSR's...**

**WE'VE GOTCHA
TEC COVERED!**

Our Experts Have Technical Know How...

ALABASTER, AL
Ben Osborn
(256) 506-5334 (C)
(205) 510-0661 (O)

ANNISTON, AL
Barry Thornburg
(205) 365-4546 (C)
(205) 831-2440 (O)

BIRMINGHAM, AL
Justin Bryant (205) 353-4374 (C)
Alan Cooper (205) 965-4131 (C)
(205) 591-2131 (O)

DECATUR, AL
Jay Caldwell
(256) 280-1014 (C)
(256) 355-0305 (O)

DOTHAN, AL
Andrew Larsen
(334) 350-4392 (C)
(334) 678-1832 (O)

MOBILE, AL
Chase Bryant
(205) 546-0186 (C)
(251) 457-8991 (O)

MONTGOMERY, AL
Toulouse Johnson
(334) 306-9541 (C)
(334) 288-6580 (O)

HUNTSVILLE, AL
Gary Dodd
(256) 677-3877 (C)
(256) 851-2222 (O)

TUSCALOOSA, AL
Kent Watkins
(205) 361-0083 (C)
(205) 752-0621 (O)

ALBANY, GA
Doug Haas
(229) 349-3383 (C)
(229) 435-0982 (O)

AUGUSTA, GA
Trey Shaver
(205) 861-5422 (C)
(800) 659-3090 (O)

CALHOUN, GA
Edwin Murray
(770) 608-6525 (C)
(706) 879-6200 (O)

COLUMBUS, GA
George Copelan
(706) 577-4163 (C)
(706) 562-1801 (O)

FOREST PARK, GA
Zach Thomas
(678) 476-4361 (C)
(404) 366-0693 (O)

HOSCHTON, GA
John Malcom (404) 886-0610 (C)
Tyler Ferguson (770) 639-3338 (C)
(706) 654-9850 (O)

KENNESAW, GA
Terry Shepherd (770) 757-0547 (C)
Jacob Altman (678) 237-1520 (C)
(678) 354-5533 (O)

MACON, GA
Bob Raley (478) 952-5266 (C)
Mark Cathey (770) 584-7277 (C)
(478) 745-6891 (O)

SAVANNAH, GA
Wayne Foskey
(678) 476-4361 (C)
(404) 366-0693 (O)

PANAMA CITY, FL
Joey Majors
(850) 527-1840 (C)
(850) 763-4654 (O)

PENSACOLA, FL
Mike Douglas
(850) 554-3234 (C)
(850) 505-0550 (O)

Tractor & Equipment Company

TEC1943.COM

TAKE A DIFFERENT ROUTE

Construction careers often pay as much or more than those requiring traditional four-year degree

Deanna Quintana

Deanna Quintana emphasizes that careers in construction and the skilled trades can be as, or more, lucrative and rewarding than those requiring the traditional route of higher education that leads to a four-year degree.

As our children grow up, we continually ingrain in them that there is one route to success – a four-year degree. However, higher education is not solely defined by a bachelor’s degree. There are other paths that will guide them in the right direction before entering the workforce.

While there are misconceptions about the construction and skilled-labor industry, numbers prove that there are millions of jobs available in this field and compared to college graduates, they’re well-paid. The average starting salary for college graduates stands at \$50,004; however, student debt is on the rise and the class of 2018 graduated with an average of \$29,800 in loans. One of the most important reasons students choose to pursue a four-year degree is to land a high-paying job. The truth is, multiple careers in construction make an average of \$65,000 per year and do not require a degree from a large institution.

This poses the question: How does one get higher education without going to a traditional college or university? The answer is simple: apprenticeships; technical

or community colleges; and career and technical education (CTE).

Earning while learning

Apprenticeships provide valuable on-the-job training and are structured programs relating to the technical and academic competencies that apply to the job. In fact, the construction industry in the United States represents approximately 30 percent of all active, registered apprentices. Construction is one of the few industries where individuals are given the opportunity to develop skills and knowledge about a career, while earning a paycheck.

Technical or community colleges offer shorter time spent in school and can be just as beneficial and rewarding as a four-year degree. In these programs, minimal debt is incurred, and the skills and education obtained apply directly to careers upon graduation.

CTE prepares secondary, postsecondary and adult students with the hard and soft skills needed to build a successful career and life. Classes prepare students for a variety of high-skill, high-wage and high-demand careers.

While a four-year degree may be the path for some, it is not the only form of post-secondary education. Higher education is about acquiring skills and knowledge that will help you succeed in your desired career path. ■

Deanna Quintana is a marketing intern at the National Center for Construction Education and Research (NCCER). She is learning about the industry and how to recruit and educate new craft professionals. This article is excerpted from a blog post, and reprinted with permission from “Breaking Ground: The NCCER Blog” at blog.nccer.org.

SIDE TRACKS

Scan to reveal answers

Can you spot what is different?

There are 10 differences between these two pictures. Test your power of observation, then scan the QR code to check your answers.

OVERWHELMINGLY POSITIVE

Drone use report: Most companies say benefits of the technology far outweigh the cost

Ninety-two percent of companies that use drones say the benefits of this innovation exceed the costs, according to the “State of Commercial Drone Use” report recently released by Blue Research, which contacted more than 1,700 medium and large businesses for its study. The findings noted that 10 percent of surveyed companies with revenues of more than \$50 million currently use drones.

For 88 percent of respondents that utilize the technology, return on investment was

achieved in a year or less. About half said that taking drones away would negatively affect their bottom lines.

Construction is one of the prominent industries using drones, with a 35-percent adoption rate. Nine out of ten firms with drones reported that the devices allow them to capture more information, save time and increase efficiency. Seventy-five percent said drones increase worker safety, and 71 percent cited a competitive advantage as a benefit.

“One of the things we really struggled with was figuring out how companies are using drones. Much of the research focused on hobbyists, the military, etc.,” explained Mariah Scott, President of Skyward, which commissioned the study and prepared a subsequent webinar titled, “Drones in Big Business: The State of Drones at \$50M+.”

Majority handle it in-house

The report also found that less than 40 percent of companies hire outside help for their drone programs, including flights, data processing and data analysis. “Sixty-three percent are not outsourcing any of these activities,” shared Scott. “This number was much higher than expected. It’s very encouraging news about the ability of large companies to incorporate new technology.”

Challenges to adopting a drone program included staying up to date on laws and regulations. Access to controlled airspace was another obstacle.

Two percent of respondents plan to start a drone program within a few months. Another 7 percent said they will begin using drones at some time in the future. ■

Large companies that use drones are overwhelmingly positive about the technology, citing the ability to capture more information, save time and increase efficiency among the primary benefits, according to a recent study. Almost 90 percent of companies that use drones said they saw a return on investment within a year.

Stronger together

For everything a driller needs, rely on Tractor & Equipment Co.
and Epiroc.

Since 1943
TEC1943.com

Rigs | Hammers | Bits | Service | Parts

epiroc.com

Georgia

Albany
Augusta
Calhoun

Columbus
Forest Park
Hoschton

Kennesaw
Macon
Savannah

THE EXTRA MILE NEVER ENDS

WITH 20 CONVENIENT LOCATIONS, WE'VE GOTCHA COVERED!

BIRMINGHAM, AL (205) 591-2131	ANNISTON, AL (256) 831-2440	FOREST PARK, GA (404) 366-0693	MACON, GA (478) 745-6891	ALBANY, GA (229) 435-0982
MONTGOMERY, AL (334) 288-6580 (800) 832-9563	MOBILE, AL (251) 457-8991 (800) 233-7213	HOSCHTON, GA (706) 654-9850 (888) 334-9850	SAVANNAH, GA (912) 330-7500 (800) 827-1405	PANAMA CITY, FL (850) 763-4654 (800) 342-2055
TUSCALOOSA, AL (205) 752-0621 (800) 582-4625	DOTHAN, AL (334) 678-1832	KENNESAW, GA (678) 354-5533	COLUMBUS, GA (706) 562-1801	PENSACOLA, FL (850) 505-0550
ALABASTER, AL (205) 621-2489	DECATUR, AL (256) 355-0305 (800) 321-6865	CALHOUN, GA (706) 879-6200 (800) 827-3072	AUGUSTA, GA (706) 798-7777 (800) 659-3090	
HUNTSVILLE, AL (256) 851-2222				