

The

DMI

DIESEL MACHINERY, INC

KOMATSU[®]

Difference

A publication for and about DMI customers • www.DMIDifference.com • December 2020

Mobile Machine

See how new excavator designed for easy transport offers fast cycle times, high productivity

A Message from the President

Dan Healy

**We're here
in uncertain
times**

Dear Valued Customer:

Like most every industry, construction has been affected by the COVID-19 pandemic. No one knows for sure what tomorrow will bring in these uncertain times. One thing you can count on, however, is that we at DMI will continue to offer around-the-clock sales and service support.

This issue of your DMI Difference magazine highlights the diverse lineup of Komatsu equipment that we carry. Some of it is very technologically advanced, such as the intelligent Machine Control (iMC) dozers and excavators that were introduced several years ago. Read about iMC 2.0, which has new features including Proactive Dozing Control, that can make dozing up to 60 percent more productive than previous generation models.

Komatsu's smallest standard excavator, the PC130-11, performs its role like a champion. It is a basic digging machine that fits into nearly any operation and can be hauled on a tag trailer. Find out more inside.

There are also interesting articles about our industry that I believe you will find useful, including one featuring a new AGC initiative called Culture of CARE that's designed to increase workplace diversity and inclusion. Find out how you can be a part of it.

As always, if there is anything we can do for you, please contact us. We're always here to help.

Sincerely,

A handwritten signature in dark ink that reads "Dan Healy". The signature is written in a cursive, flowing style.

Dan Healy
President

The **DMI**
DIESEL MACHINERY, INC

Difference

In this issue

Employee Focus pg. 5

Get to know DMI Sales Manager Griffin Callahan and learn how he is tracking trends to help his customers succeed.

Serving You Better pg. 6

Learn how to conveniently access fleet data from a single site, with the MyKomatsu app.

Tips for Your Business pg. 7

Delve into some time-tested ideas that can help companies successfully weather a variety of unexpected situations.

Guest Opinion pg. 9

Discover five things you can control during uncertain times, such as the COVID-19 pandemic.

Product News pg. 11

See the details about Komatsu's versatile, fuel-efficient WA500-8 wheel loader.

Product Spotlight pg. 13

Check out Komatsu's PC130-11 excavator that delivers big power in a machine small enough for convenient transport between jobs.

Case Study pg. 14

Find out the ways that one contractor benefits from the spot-on accuracy of Komatsu intelligent Machine Control equipment.

Design Innovation pg. 15

Explore the advantages of intelligent Machine Control 2.0, a suite of productivity features that uses advanced machine technology to improve dozer production.

DIESEL MACHINERY, INC

www.dieselmachinery.com

Sioux Falls, SD	4301 North Cliff Ave.	(605) 336-0411	(800) 456-4005
Rapid City, SD	1-90 & Deadwood	(605) 348-7438	(800) 658-3047
Aberdeen, SD	39288 133rd Street	(605) 725-4364	(888) 762-6312

The Products Plus The People To Serve You!

Sioux Falls

Dan Healy, President
Dan Rude, General Manager

Stan Burgers, Controller
(605) 366-3482

Griffan Callahan, Sales Manager
(605) 679-5001

Ryan Douma, Director of Product Support
(605) 366-5658

Darwin Ellis, Territory Manager
(605) 941-8383

Justin Griffith, Territory Manager
(605) 961-7073

Roger Horstmeyer, Territory Manager
(605) 366-6000

Seth Provost, Territory Manager
(605) 906-3034

Jon Winklepleck, Inside Sales
(605) 321-2158

Loren Fuhrmann, Topcon/GPS Sales
(605) 809-6886

Nick Wallin, Customer Service Rep
(605) 254-7002

Adam Davis, Customer Service Rep
(605) 799-3288

Tim Kelly, Parts Manager
(605) 212-9997

Lyle Ruesch, Service Manager
(605) 366-4670

Eric Anderson, Shop Foreman
(605) 351-5119

Rapid City

Bill Frueh, Territory Manager
(605) 321-2935

Peggy Wolf, Territory Manager
(605) 430-4580

Scott Houk, Parts Manager
(605) 381-2731

Joe Bowman, Service Manager
(605) 391-1307

Aberdeen

Chad Casanova, Branch Manager/
Territory Manager
(605) 380-0180

Jarod Heinz, Territory Manager
(605) 228-4434

Justin Herreid, Parts Manager
(605) 290-3878

Richard Taylor, Service Manager
(605) 377-8448

KOMATSU[®]

Published for Diesel Machinery, Inc.
© 2020 Construction Publications, Inc. Printed in the USA.

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

Tracking trends, meeting with customers helps Sales Manager Griffan Callahan find areas of strength, improvement

Monitoring trends is one way that Diesel Machinery Inc. (DMI) Sales Manager Griffan Callahan keeps his finger on the pulse of what's happening in South Dakota's equipment market. An area where he sees a positive trajectory is the demand for Komatsu intelligent Machine Control products.

"It seems like a lot of projects these days, especially in the governmental sector, require GPS systems on machines for accuracy," Callahan pointed out. "Komatsu is really the only manufacturer with fully integrated GPS grade control. Customers like that their production time increases because of using no masts and cables. They are also saving with less staking and surveying costs."

Callahan said DMI tracks the savings with Komatsu's Komtrax remote telematics system, which shows vital information such as location, hours, error codes and more. DMI personnel use the information to schedule and perform routine services on machines under Komatsu Care. The complimentary program covers scheduled maintenance for the first three years or 2,000 hours. Work is done by certified technicians using genuine Komatsu parts and fluids.

"Komtrax and Komatsu Care are terrific support programs, and Komatsu recently came out with another in the new My Komatsu, which allows registered users to get tons of information about their fleet all in one place, as well as see manuals, order parts, track their machines and much more," said Callahan. (See related article on page 6.)

A great fit

Callahan has worked to meet customers' needs since he joined the DMI team as an Assistant Sales Manager about two years ago. He moved up to the Sales Manager role following the retirement of Herb Lohnes. Callahan oversees the eight sales reps and two product support sales representatives spread across the company's locations in Sioux Falls, Rapid City and Aberdeen. Prior to joining DMI, Callahan sold both construction and agriculture machinery

for equipment dealers. He also worked as a manufacturer representative for JCB, another of DMI's main product lines.

"I got to know DMI very well while working for JCB," recalled Callahan. "We lived in Brandon, and I covered four states, including South Dakota. DMI is a great company with a strong history of terrific customer service, so I knew this would be a great place to work as I explored the opportunity to join the company."

Callahan, his wife, Ashlee, and their children, Flynn and Saylor, now call Sioux Falls home. The couple enjoys time together, especially doing outdoor activities such as fishing, golfing and hiking. He also likes to hunt small game, such as pheasant. ■

DMI Sales Manager Griffan Callahan along with his wife, Ashlee, and their children, Saylor and Flynn, enjoy a beautiful fall day together in South Dakota.

MyKomatsu web-based solution simplifies fleet management and e-commerce

Rizwan Mirza,
Komatsu Manager,
Telematics, Products
& Services Division

Tom Hergenreder,
Komatsu Marketing
Manager, Parts

Fleet management is essential to machine health, ensuring maximum uptime and, in turn, production. Keeping track of data across multiple jobsites and ordering maintenance items through various online platforms can make it a challenge.

“Quick access to critical information is vital,” said Rizwan Mirza, Komatsu Manager, Telematics, Products & Services Division. “Customers told us they wanted to be able to access their fleet data at any time, from a single site where it’s organized in a standard way. We responded with MyKomatsu, a complimentary web-based solution that integrates many legacy systems to deliver intelligence that assists customers in running their businesses.”

Actionable resources at your fingertips

MyKomatsu enables users to visualize and evaluate their assets with fleet-wide or equipment-specific information from any device and order Komatsu Genuine Parts.

“Combining parts ordering capabilities and telematics allows customers to monitor machine conditions and quickly order parts when needed,” said Tom Hergenreder, Komatsu Marketing Manager, Parts.

Hergenreder added that ordering parts is easy with checkout similar to that of online shopping sites. “Customers receive a tracking number to keep tabs on the order. With flexible shipping options, they can conveniently have their parts delivered virtually anywhere, including directly to their jobsites or have them waiting at their local distributor’s parts counter.”

Fleets can be viewed on a map or list and highlighted with quick statistics from the past day, week or month. “Starting from a fleet view, users can easily check the performance of their fleet or an individual machine,” Mirza explained.

“Working hours, fuel, idle time, working modes, CARE reports, standard and extended warranty details, recommended parts lists based on machine hours and more are available,” added Hergenreder.

“The parts recommendation feature makes it easier to quickly identify the maintenance items that are coming due for service, without the need for extensive searching.”

Customers can register for a complimentary account on the MyKomatsu website (MyKomatsu.komatsu). After inputting some details, a notice is sent to the local distributor who provides the customers with access. Once activated, users can begin to reap the benefits.

“We are working to add customers’ competitive machines to be able to track them, too,” said Mirza. “This really does simplify fleet management, marrying it with a simplified e-commerce. We are also working on a mobile app with the same features, which will be available in the near future for both Android and Apple devices.” ■

Response and recovery plans are key to successfully weathering a variety of emergency situations

One of the main factors in successful project completion is preplanning. That's also a key element in responding to an emergency situation or crisis, according to Troy Tepp, Director, Safety Services with Sentry Insurance.

"Predicting when those events will occur is nearly impossible, and that's why it's essential to be prepared with response plans; thoughtful preplanning that addresses potential scenarios is vital," said Tepp, whose webinar for the Associated Equipment Distributors titled, "Developing Your Emergency Response & Recovery Plans – Before They're Needed" outlined what businesses need to focus on during a crisis. He suggests starting by establishing goals and priorities.

"The top priority within any emergency response plan must always be developing procedures that prioritize the protection of

lives and the safety of your staff, customers and any other visitors to your facilities," said Tepp. "Keep in mind your procedures also need to account for employees outside of your fixed-based operations, such as field personnel, drivers and equipment operators."

Once life-safety priorities have been addressed, a focus on procedures to stabilize sites and protect buildings, premises and other key assets is the next step. Plans to protect sensitive records, monies kept on site and other assets should follow.

Primary risks

Tepp emphasized that risk assessment is fundamental to the preplanning and development process. He advises firms to take into account three primary risks, including natural events such as tornadoes, fires, severe storms, hurricanes, ice and snow and

Troy Tepp
Director,
Safety Services,
Sentry Insurance

Continued . . .

Response and recovery plans help ensure your business is well-prepared to handle risks and emergency situations. "Predicting when those events will occur is nearly impossible, and that's why it's essential to be prepared with response plans; thoughtful preplanning that addresses potential scenarios is vital," said Troy Tepp, Director, Safety Services with Sentry Insurance.

Develop an action plan to mitigate risks

... continued

Editor's Note: This article contains information from a webinar Troy Tepp of Sentry Insurance created for the Associated Equipment Distributors and from a conversation with Tepp. It is for information purposes only and provides insight for businesses in our industry.

Natural events, such as severe weather, happen across the United States. "These are the most likely risks firms face," said Troy Tepp, Director, Safety Services with Sentry Insurance. "Where you conduct business should be factored in. If you are a contractor who works across various regions, or all of the country, you must have every type of weather in your plan."

flooding. "These are the most likely risks firms face. Where you conduct business should be factored in. If you are a contractor who works across various regions, or all parts of the country, you must have every type of weather in your plan."

Additional risk considerations are human incidents such as medical injuries, robbery or even bomb threats, according to Tepp. The final type of risk is technological occurrences, such as data breaches.

Pre-incident planning and awareness is another important step. Items under consideration can include alarms, public-alert and surveillance systems; site communication capabilities; communication with remote staff; municipal agency support resources; staff expertise, skill development and special needs; and evacuation routes and shelter spaces.

Tepp used a tornado as an example of how to align risk assessment with planning and awareness. "If that is one of your foreseeable emergencies, begin to create a plan by identifying the alarms and alerts that identify these events," said Tepp. "Then, you develop action that mitigates the risk, such as designating a shelter or shelters. You will also want to clearly identify them as such with signage and train staff to know where shelters are located and that they should immediately proceed to the shelters if they hear the alarms. You also need to designate and train staff members to assist those with special needs. If

personnel are off-site, have a communication plan to check on their safety and well-being."

The example outlined above is part of the phase that Tepp calls Designing Your Response Procedures. Responses should be specific, define roles and responsibilities and activate an assigned response team.

"These procedures will be unique for each scenario – no response is likely to be identical for any two emergencies," said Tepp. "Along with response procedures and staff responsibilities, document specific steps for notification, ongoing communication and your planned role for municipal emergency response services. These service providers can help in developing plans and are often willing to assist with annual training and drills. Monitoring staff performance and identifying areas to improve and modify may be part of assessing training and drills."

To prepare effectively, a business-recovery plan is needed, according to Tepp, who said the plan should designate a preassigned business-recovery team. Other elements of the plan can be determining essential versus support staff, creating recovery operations, outlining IT needs, looking at communication considerations, preparing daily progress updates and phased recovery, testing and training.

"Reporting the incident to your insurance carrier in a timely manner should be your first step (after an incident has occurred); the faster it's reported, the quicker an investigation can occur, and reimbursements can be made. Your team will oversee a successful recovery by putting the plans in place that you developed to deal with emergency events."

Covering COVID

In addition to his formal presentation, Tepp touched on how to respond to major unforeseen incidents, such as the COVID-19 crisis. He said that an addendum to plans already in place or a section devoted to infectious diseases is a good idea, with a caveat.

"This event really came out of nowhere, so most people had not addressed something like it," said Tepp. "Businesses should consider having some personal protective equipment on hand such as masks, but not go overboard. It can be expensive, expiration dates come into play for items stored long term and having large numbers of such items is likely unnecessary in most cases." ■

Five ways your construction business can address uncertainty during COVID-19, other crisis situations

Perhaps the hardest part of the COVID-19 pandemic has been the uncertainty – not knowing what will happen next. The rapid spread of the virus that resulted in essentially locking down the United States is unprecedented in our lifetimes, and the inability for even the experts to predict the human toll and economic outcome causes stress and fear for everyone.

Because none of us can control the outcome, you must try to manage those things you can. Following are some areas you have control over in your business:

1. How you communicate. Continual, honest communication with those on your payroll and your customers is essential. Share the facts about what's happening in the industry, the community and within your organization. Don't be brutally honest but don't sugarcoat things either. Be straightforward about what's going on, both good and bad. This will help limit confusion and gossip, as well as minimize any shocks when new information comes in.

2. The willingness to listen. It's within your power to encourage open dialogue. Allow workers to express their concerns, share their ideas or simply vent on occasion. Listen to what they have to say and address any problem areas as quickly as possible. Also be sure tailgate talks and safety discussions continue to take place – from a social distance, of course.

3. Showing compassion. Recognize that this is a difficult time for everyone, whether it's your employees or customers. Work with them to address specific challenges or concerns. Put the necessary precautions in place to ensure the safety of everyone entering your sites and ask them if they feel comfortable about the steps that are being taken. Allow for time off due to stress and especially illness, if needed.

4. Monitoring employees' mental states. Construction workers may not be on the frontlines of the crisis, but they are certainly close to it. The increased exposure on top of the job that already carries a certain level of risk can push some workers over the

brink. The industry already has the highest rate of suicide of any sector. Train staff to recognized signs of mental distress and suicidal tendencies.

5. Giving hope. While the coronavirus may seem like a never-ending bad news story, there is reason to be hopeful and there are some signs that we may pull out of this mess in the near future. Find the positive news stories where you can and pass them along. Reassure your employees and customers that you're in this for the long haul. Then make sure you are by staying informed about your company's position and managing costs that are within your control. ■

Editor's note: Becky Schultz has served as editor of Equipment Today magazine since 1998. This article was excerpted from a piece that appeared at ForConstructionPros.com. To read the article in its entirety, visit www.forconstructionpros.com/blog/21128525.

Becky Schultz,
Editor,
Equipment Today

Becky Schultz, Editor, Equipment Today, offers five things you can control during uncertain times such as the COVID-19 pandemic. They include how you communicate and listen, among others.

United. Inspired.

The whole range

For everything a driller needs, rely on
Diesel Machinery, Inc. and Epiroc

www.dieselmachinery.com

Rigs | Hammers | Bits | Service

epiroc.us

Sioux Falls, SD • (605) 336-0411
Rapid City, SD • (605) 348-7438
Aberdeen, SD • (605) 725-4364

DIESEL MACHINERY, INC

WA500-8 features high production, low fuel consumption in a variety of applications

Wheel loaders perform a variety of tasks in a wide range of applications and Komatsu's WA500-8 provides optimal efficiency and high production under all types of conditions, according to Adam Braun, Komatsu Product Manager, Wheel Loaders.

"Although the WA500-8 has a higher horsepower than its predecessor, it burns 5 percent less fuel," said Braun. "It's highly efficient even when tackling heavy loads. It was made for loading on-highway trucks or smaller rigid trucks in quarries, articulated trucks on construction sites or load-and-carry applications."

Contributing to greater efficiency is a Komatsu-designed bucket with capacity increased to 8.2 cubic yards, according to Braun. Its deeper heel and inclined floor make it easier to fill and retain material. These help drive efficiency and productivity gains of up to 10 percent compared to the previous Dash-7 model.

Braun added that operators appreciate that they rarely need to stop the machine to regenerate. The WA500-8 has a Komatsu Diesel Particulate Filter (KDPF) and other aftertreatment components that work with the 357-horsepower engine for efficiency and long life. More than 90 percent of KDPF regenerations are performed passively, with no operator action required and no interference with machine operation.

Large-capacity torque converter

The Komatsu-designed power train has a large-capacity torque converter for optimum efficiency, including in V-cycle applications because the increased tractive effort does not require full throttle. It allows operators to up-shift gears faster for improved acceleration and hill-climbing ability. When working in load-and-carry applications, the loader achieves high gear ranges and maintains high travel speeds.

The torque converter features a lock-up function that activates in second, third and fourth gears and is effective for both load-and-carry and V-cycle work. Additionally, Komatsu's SmartLoader Logic reduces the clutch engagement shock of the lock up by controlling engine torque.

"As a result of this combination, fuel burn is reduced," said Braun. "All components are Komatsu designed and manufactured, so they are made to work in harmony for optimized performance, as well as for reliability and long life."

Braun emphasized that Komatsu also designed the WA500-8 for durability. He said it offers a solid foundation for specialty WA500-8s, such as the yard loader or high-lift boom arrangements.

Braun pointed out that attention to details makes a difference, too. "We still incorporate a metal roof so operators are shielded when working in dangerous environments, like industrial plants, where products such as slag are present and may produce sparks. Protecting hydraulic lines and the wiring harness were factored in as well. Of course, we will work with customers on configuring the loader to their needs, such as adding wider tires to the WA500-8 for added stability." ■

Adam Braun,
Komatsu Product
Manager,
Wheel Loaders

Quick Specs on Komatsu's WA500-8 Wheel Loader

Model	Horsepower	Operating Weight	Bucket Capacity
WA500-8	357 hp	76,897-77,856 lb	5.9-8.2 cu yd

Komatsu designed the WA500-8's bucket with a deeper heel and inclined floor for easier filling and improved material retention. The power train has a large-capacity torque converter for optimum efficiency, including in V-cycle applications because the increased tractive effort does not require full throttle.

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

New excavator offers fast cycle times, high productivity in machine designed for easy transport on tag trailer

Whether you're a contractor just starting out or an established firm running multiple pieces of equipment, a basic digging machine likely suits your operation. Easy transport from job to job is an added bonus.

"Not all projects involve moving massive amounts of dirt; for instance, agriculture applications such as field tile repair to light utility and municipality work," said Andrew Earing, Komatsu Product Manager. "With fast cycle times, a maximum digging depth of more than 17 feet and high productivity, the new PC130-11 is a good fit."

Earing added that the excavator is highly portable. Komatsu's smallest conventional tail swing can be moved with a tag trailer and still have capacity to spare for additional support equipment.

"Mobility is a real asset with the PC130-11," said Earing. "When a contractor finishes one job, they can quickly load this

excavator and be on the way to the next. When they get there, it's a matter of minutes to unload and start digging. That increases production time."

Ready for the challenge

Earing added that like all Komatsu equipment, the PC130-11 is built for the long haul, as well as for versatility.

"It has steel castings in the boom foot, boom nose and arm tip," he said. "That provides durability for years to come. Additionally, the excavator is available with plus-one piping as an option, so you can run attachments, such as a thumb or hammer, providing the capability to perform multiple applications and potentially boost profits." ■

Andrew Earing,
Komatsu Product
Manager

Brief Specs on Komatsu's PC130-11 Excavator

Model	Operating Weight	Horsepower	Bucket Capacity
PC130-11	28,660 lb	97.2 hp	0.76 cu yd

Komatsu's smallest conventional tail-swing excavator, the PC130-11 is a versatile digging machine for projects such as field tile installation, light utility and municipal work. It can be moved on a tag trailer with capacity to spare.

Discover more

Contractor keeps moving with a fleet of intelligent Machine Control and standard equipment

Kelly Fulfer,
Owner/President

Discover more at
DMIDifference.com

Before earning his high school diploma, Kelly Fulfer was an experienced operator who had chosen a career path in construction. As a teen, he worked part time for a contractor and was running a backhoe by his junior year.

“During my senior year I had only a couple of classes, so I worked during the day, too,” recalled Fulfer. “If the project was close to the school, I would just drive the backhoe between there and the jobsite.”

Today, Fulfer spends less time on machinery and more on overseeing his business, Superior Construction & Excavating, which is a full-service sitework company that also has its own gravel pits. The business typically runs 12 to 15 jobs at once. Recent assignments included a subdivision that called for excavating a pond with close to 270,000 cubic yards of dirt that was kept on site and spread for fill and grading.

Spot-on accuracy in all materials

Superior Construction & Excavating operators used Komatsu intelligent Machine Control (iMC) D61PXi-23 and D61PXi-24 dozers

to construct the ponds, build subgrade for roads and level lots.

“The accuracy is spot-on, no matter the application,” said Operator Justin Bollinger. “I love that there are no masts and cables to deal with. Set up is easy. Once a model is downloaded, it’s a matter of getting in the machine, doing a quick calibration and letting it do the work. If you have an area to fill, it will place the materials as fast as the truck drivers can dump them. The blade holds grade no matter how fast I push or what material I’m placing.”

Fulfer acquired the iMC dozers not long after he started using standard Komatsu equipment in his fleet. He now has more than 20 machines, including excavators, dozers, wheel loaders and articulated dump trucks.

“We had hydraulic component issues with another brand and that led to a need to rebuild several engines in a short time, so we took a look at Komatsu,” said Fulfer. “(Our distributor) put together an impressive package of machines. Equally important is service. (They) have been excellent to work with.” ■

Superior Construction & Excavating Operator Justin Bollinger fine grades dirt with a Komatsu intelligent Machine Control D61PXi-24 dozer. “The accuracy is spot-on, no matter the application,” said Bollinger. “I love that there are no masts and cables to deal with. Set up is easy. Once a model is downloaded, it’s a matter of getting in the machine, doing a quick calibration and letting it do the work”

▶ VIDEO

intelligent Machine Control 2.0 increases dozer productivity with grass-to-grade automatics

Construction companies are always seeking ways to boost production. The combination of today's equipment and technology elevates the ability to do so like never before.

"Aftermarket GPS add-on systems started the trend toward automated grading, and we built on that with the first generation of our integrated intelligent Machine Control (iMC) dozers," said Derek Morris, Komatsu Product Marketing Manager, intelligent Machine Control. "Now, we're introducing the second generation with products that deliver iMC 2.0."

Morris describes iMC 2.0 as a suite of productivity features that utilize advanced machine technology to improve dozer production. It debuted at CONEXPO and was previewed on the D71PXi-24, Komatsu's newest and largest hydrostatic dozer to date. The D71 will be available later this year, and iMC 2.0 will be available on other dozers later this year as well.

One of the key attributes of iMC 2.0 is the previously introduced patent-pending proactive dozing control that automatically cuts and strips from existing terrain like an experienced operator, 100 percent of the time. During operation, the dozer measures the terrain it tracks and uses the track-level data to

plan the next pass, making it 60 percent more productive than previous-generation iMC models, according to Komatsu.

Improved automation

New features of iMC 2.0 include patent-pending lift layer control, which automatically spreads fill from existing terrain with one press of a button. Much like proactive dozing control, this option also tracks the terrain and uses that data to plan the next pass, which doubles production and achieves consistent layers for quality compaction.

Tilt steering control automatically tilts the blade to maintain straight travel during rough dozing, reducing the need for operator steering input by 80 percent.

Quick surface creation creates a temporary design surface with one press of the button. When combined with other iMC 2.0 functions, operators can begin stripping or spreading using automatic without waiting – or the need – for a complex 3D model.

"iMC 2.0 uses a new system architecture to deliver automatics from grass to grade," said Morris. "It really is the next evolution of iMC and further enhances operators' ability to increase production." ■

Derek Morris,
Komatsu Product
Marketing Manager,
intelligent Machine
Control

Komatsu introduced intelligent Machine Control 2.0 during CONEXPO and previewed the D71PXi-24, which features the second-generation technology. The system allows operators to run fully automatic from first-to-last pass with key features that boost productivity by up to 60 percent.

Mike Gidaspow says that the features and technology in today's equipment are the result of connecting with customers

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.

Mike Gidaspow, Director, Sales and Marketing, U.S. Central and Canadian Regions

Mike Gidaspow said that when he joined Komatsu it fulfilled a childhood wish. He started with the company as a test engineer executing performance and stress testing of equipment.

“Growing up, I had visions of working for a car-review magazine and performance testing automobiles,” said Gidaspow. “Construction equipment was pretty close, so it was a bit of a dream come true.”

Komatsu was Gidaspow's second job after graduating from Illinois Tech with a degree in mechanical engineering. It has since led to a 20-year career with the company and an MBA from the University of Chicago. During that time, he has held several positions in design engineering, strategy, product marketing and sales.

In his current role as Director, Sales and Marketing, U.S. Central and Canadian Regions, Gidaspow works directly with Komatsu distributors to acquire equipment and assists them in helping their customers find the right machinery to fit their needs.

“There are new challenges and opportunities every day in this industry,” Gidaspow stated. “When you work with an individual or a company to come up with solutions that make their business more efficient and potentially more profitable, that's a real win for everyone. And, the equipment is fun. That's what makes this career so enjoyable.”

When he's not in the field with distributors and customers, Gidaspow enjoys spending time with his family traveling, biking and doing other outdoor activities. He and his wife, Julie, have two sons. ■

QUESTION: During the past few years, Komatsu has emphasized talking with customers in the field. Why is that so important?

ANSWER: Those visits with contractors and individuals give us tremendous perspective about what's happening in the industries we serve. What challenges are they facing? What are their pain points with equipment? We use that information and feedback to develop machines and support solutions that are designed to increase efficiency and production and, hopefully, make the end user more profitable.

QUESTION: That's surely been a challenge with COVID-19. How are you adapting?

ANSWER: Much like everyone else, we are doing a lot of remote video conferencing. There have been some growing pains, but also positives, such as the ability to “meet” and talk with more people each day. It's not the same as talking face-to-face, shaking hands and being on a jobsite – and we hope to be able to get back to that very soon – but it's a fair substitute.

At CONEXPO, we placed a strong emphasis on Smart Construction and its ability to increase efficiencies with technology. A big component of it is having fewer people on the jobsite and more people working remotely. That seems to have gained acceptance faster with the current situation. Customers have really embraced remote technology, such as KOMTRAX and intelligent Machine Control, to monitor and manage their machinery.

QUESTION: Do you see this as a long-term trend?

ANSWER: We were already seeing it to some degree, but it appears to have accelerated under the circumstances. Customers are asking what tools we have to help them better function in this situation, and we believe they will continue to do more and more going forward.

QUESTION: Will technology continue to play an ever-increasing role?

ANSWER: It certainly will, and the faster equipment users accept and implement it, the faster they will see the positives. Technology is transforming construction. It's giving companies the ability to get results in less time. Drone surveys provide actionable

In-the-field conversations provide Komatsu with first-hand feedback on what customers seek to make their operations more efficient and productive. “Those visits with contractors and individuals give us tremendous perspective about what’s happening in the industries we serve,” said Mike Gidaspow, Director, Sales and Marketing, U.S. Central and Canadian Regions. “We use that information and feedback to develop machines and support solutions that are designed to increase efficiency and production and, hopefully, make the end user more profitable.”

data that can be acted on much more quickly than with traditional surveying methods. Remote file transfer to an intelligent machine delivers real-time information about changes to plans. That replaces driving to the jobsite. Those are just a couple of the numerous ways technology is changing the landscape.

QUESTION: Komatsu Chairman and CEO Rod Schrader serves on the board of the Associated Equipment Manufacturers (AEM) and you are on its I Make America committee. Why is this involvement important?

ANSWER: These groups are comprised of individuals and companies who advocate for common causes. For instance, AEM has all types of manufacturers, including our competitors, who want to bring awareness to issues such as increased infrastructure investment. We know we have a stronger voice, and, if we work together, we can hopefully get Congress to pass meaningful legislation that has a positive effect on the country, such as better roads, bridges and utility systems.

Another area we are supporting is increased investment in workforce development, so we can get the word out that manufacturing and construction are great, well-paying career choices. ■

Mike Gidaspow, Director, Sales and Marketing, U.S. Central and Canadian Regions, says technology will continue to play an ever-increasing role in construction machinery, including GPS grading systems, such as Komatsu’s intelligent Machine Control.

Adding automatic lubrication system can sustain vital components' performance, longevity

Scott Ruderman,
Komatsu Product
Marketing Manager

Dan Varon,
Graco Market
Specialist

Proper greasing completed at recommended intervals is vital to the performance and longevity of components. Komatsu Product Marketing Manager Scott Ruderman emphasized that one way to stay on schedule is with an automatic lubrication system.

"Equipment has several grease points, and it takes time to manually hit them all," said Ruderman. "In some cases, those tasks are done multiple times a day. The chance of missing one can potentially be very costly. An automatic lubrication system eliminates that possibility by dispersing a metered amount of grease to each individual point at set intervals during operation."

Easy to use

Ruderman said systems from Komatsu-allied vendors, such as Graco, should be considered and are available for trucks, wheel loaders and excavators. They are pre-installed on new machines or come as a field-install kit for equipment already in the field. Working together, the two companies ensured that a Graco automatic lubrication system meets Komatsu's recommended grease intervals.

"Ideally, once it's set to Komatsu's recommendation, no additional adjustment is needed," said Dan Varon, Graco Market Specialist. "However, you can manually regulate the amount of grease. For example, if

operators notice that they are raising the dump body more than usual, they can increase the interval for that individual point."

Varon added that newer Graco systems, such as the one used with a Komatsu HD605 haul truck, have enhanced features. Its GLC X controller and Auto Lube™ app are Bluetooth-enabled for remote condition monitoring and data logging. Information can be tracked via the smartphone app and exported to a common data file for maintenance records. Additional components include the new Compact Dyna-Star® pump that reduces weight, increases platform space and has continuous level monitoring.

Wheel loaders and excavators use a GLC™2200 controller to control the pump and monitor the level of grease and system performance. Working in conjunction with the controller is Graco's G3™ pump, featuring an 8-liter translucent reservoir with stir paddle and a low-level monitoring switch. The series progressive system feeds a set of divider valves to deliver the predetermined volume of grease to each point.

"Both systems have convenient ground-level ports for refilling the reservoir quickly without the need to climb on the machine," Ruderman noted. "Using auto lube is highly recommended for keeping vital parts moving and preventing premature failure." ■

Automatic lubricating systems for trucks, wheel loaders and excavators are pre-installed or come as field-install kits for equipment already in the field. The systems ensure greasing at recommended intervals to maximize component performance and longevity.

Solesbee's®

Hydraulic
Excavator
Thumbs

Excavator
Thumbs

Excavator
Demolition
Grapples

Excavator
Grapples

Excavator
Wood
Shears

Stump
Pullers

Loader
Forks

Loader Rakes
with
Top Clamp

Skid Steer
Bucket Grapples

Skid Steer
Buckets

Skid Steer
Grapple Rakes

Skid Steer
Brush Cutters

Skid Steer
Forks

DMI
DIESEL MACHINERY, INC

www.dieselmachinery.com

Sioux Falls, SD
Rapid City, SD
Aberdeen, SD

4301 North Cliff Ave.
I-90 & Deadwood
39288 133rd Street

(605) 336-0411
(605) 348-7438
(605) 725-4364

(800) 456-4005
(800) 658-3047
(888) 762-6312

Komatsu supports Feeding America as national partner in COVID-19 response efforts, donating funds to aid food banks

Rod Schrader,
Chairman and CEO,
Komatsu North America

More than 37 million Americans face hunger each year. Recently, as the COVID-19 pandemic pushed millions more into food insecurity, Komatsu’s North American business units partnered with Feeding America, the nation’s largest domestic hunger-relief organization, to donate up to \$250,000 to support the organization.

“The hunger crisis grew quickly in the face of COVID-19,” said Rod Schrader, Chairman and CEO of Komatsu’s North American operations. “We are honored to partner with Feeding America to support their work to rapidly scale to meet the rising needs of our communities.”

In May, Feeding America predicted that its network of local food banks would need an additional \$1.4 billion during a six-month period to provide food assistance to people facing hunger – a 30-percent increase to the nonprofit organization’s operating costs. The network of 200 food banks works with more than 60,000 soup kitchens, food pantries, churches and other community organizations to deliver food, even in the midst of a global pandemic.

“Feeding America is grateful to Komatsu and its employees for their generous support of our neighbors who face hunger during these uncertain times,” said Lauren Bierdrion, Vice President of Corporate Partnerships at Feeding America. “Their donation will help food banks serve communities hit the hardest by the COVID-19 pandemic.”

Matching employee donations

Komatsu America Corp., Komatsu Mining Corp., Modular Mining and Hensley Industries – all North America subsidiaries of Komatsu Ltd. – are joining together in the effort. The business units are donating \$150,000 and are providing a two-for-one match of employee donations up to \$50,000.

The companies are dedicating an additional \$100,000 to local organizations in the communities in which they operate throughout North America to support specific charitable efforts and needs in the areas of medical supplies and support, food insecurity and community funds. ■

Komatsu’s North American business units partnered with Feeding America, donating up to \$250,000 to the organization’s efforts to provide food assistance to those facing hunger. “We are honored to partner with Feeding America to support their work to rapidly scale to meet the rising needs of our communities,” said Rod Schrader, Chairman and CEO of Komatsu’s North American operations.

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

MINExpo postponed due to COVID-19 concerns

Citing the safety and well-being of attendees and exhibitors, the National Mining Association (NMA) has postponed MINExpo International until September 2021. Specific dates have not been set, but the event is scheduled for the Las Vegas Convention Center.

NMA said registered attendees will receive a refund of their registration and award luncheon tickets. When new dates are announced, those who had registered will be contacted. More information is available on the MINExpo website, www.minexpo.com. ■

Pandemic challenges ability to address road improvement backlog

Decreased revenues due to the COVID-19 pandemic may further hinder state and local governments from addressing a \$211 billion backlog of needed improvements to U.S. rural roads and bridges, according to a report from TRIP, a national transportation research nonprofit.

“Addressing the nation’s rural transportation challenges will require a significant increase in investment, but the tremendous decrease in vehicle travel that has occurred due to the COVID-19 pandemic is estimated to reduce state transportation revenues by at least 30 percent – approximately \$50 billion – in the next 18 months,” said

TRIP in its executive summary of the report, “Rural Connections: Challenges and Opportunities in America’s Heartland.”

The \$211 billion estimate in needed repairs and improvements came from a United States Department of Transportation analysis submitted to Congress in 2019. It further indicated that the nation’s annual \$28 billion investment by all levels of government in rural road, highway and bridge rehabilitation, as well as enhancements, should be increased by 28 percent, to approximately \$36 billion annually to upgrade condition, reliability and safety. ■

New rule defining navigable waters draws praise from industry groups

Construction industry groups such as the Associated General Contractors of America (AGC) applauded the final Navigable Waters Protection Rule that went into effect in June, saying it better identifies federal waters, respects states’ primary role in land use and pollution prevention and balances major case law. AGC also said it gives clarity as to when a federal permit is needed for work in or near federal waters. The organization has a summary of the rule on its website, www.agc.org.

The U.S. Environmental Protection Agency and the Department of the Army’s

Navigable Waters Protection Rule covers four categories of water that are federally regulated: the territorial seas and traditional navigable waters; perennial and intermittent tributaries to those waters; certain lakes, ponds and impounds; and wetlands adjacent to jurisdictional waters.

The rule also details 12 categories of exclusions. They include such areas that contain water in direct response to rainfall, groundwater, many ditches, previously converted cropland and waste-treatment systems. ■

AGC 'Culture of CARE' program designed to help firms create more welcoming workplace environments

A new Associated General Contractors of America (AGC) initiative is aimed at increasing diversity in the construction industry and making jobsites more inclusive. Called Culture of CARE (commit, attract, retain and empower), its purpose is to help firms offer a more welcoming workplace environment for staff, particularly those from varied demographic backgrounds.

"We are asking companies to take bold and visible steps toward creating a more diverse, safe, welcoming and inclusive construction industry," said Stephen E. Sandherr, AGC's Chief Executive Officer. "This new program will attract the kind of diverse staff that research shows help construction firms become more innovative, safe, effective and profitable."

Culture of CARE calls on construction firms to sign a pledge to create more welcoming and inclusive workplace cultures. After signing the pledge, AGC will work with them to provide training and suggested human resources practices designed to help them take action. Education materials are available from the program, including sample HR policies, toolbox talks, jobsite posters and hardhat stickers.

Those interested can sign the pledge at www.buildingculture.org. More information about the program, as well as other resources, are also available on the website.

Safety and financial benefits

Sandherr noted that Culture of CARE is based on a program first launched by the AGC of Washington Chapter in the Pacific Northwest. The national association's Diversity & Inclusion Council evaluated the state program and determined that it was a powerful tool to support the industry's efforts to become more diverse and inclusive. In addition to the CARE program, AGC of America has already released its Business Case for Diversity & Inclusion in the Construction Industry, which provides the economic, safety and productivity rationale for expanding construction diversity.

"Culture of CARE has the potential to support a broad expansion of the diversity of the construction industry," said Rita Brown, Chair of AGC's Diversity & Inclusion Council. "We want to provide the tools needed to recruit, retain and support people of all backgrounds." ■

The Associated General Contractors of America (AGC) is focusing on increasing diversity in construction and making jobsites more inclusive through its Culture of CARE (commit, attract, retain and empower) initiative. "This new program will attract the kind of diverse staff that research shows help construction firms become more innovative, safe, effective and profitable," said Stephen E. Sandherr, AGC's Chief Executive Officer.

KOMATSU®

WORKS FOR ME™

"THEY JUST WORK BETTER!"

A TRUSTED NAME.

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

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

KOMATSU®

THAT'S WHY I AM KOMATSU

komatsuamerica.com

Travis Heseltine loves the daily variety, challenge that come with inside parts sales career

While some tasks are occasionally repeated, no two days are ever exactly the same for Travis Heseltine, who handles inside parts sales for a Komatsu distributor.

“It’s hard to believe such variety after 21 years in a parts department, but that’s a great advantage to this job,” emphasized Heseltine. “Sure, there are some jobs I do on a routine basis to keep things in proper working order; however, I never have that sense of ‘here we go again’ doing the same thing over and over, day after day.”

Working in a parts department has been the one constant in Heseltine’s life since he joined the distributor in 1999 after serving in the U.S. Army for five years. While in the service, he was a radio operator and worked with computers and automation.

“That training fit right into the current parts world, which has become increasingly automated,” Heseltine pointed out. “When I started, parts books on CD were the big thing. Now, pretty much everything is online. Today, when a customer places an order by phone or online, we can find what they need in seconds after a few mouse clicks. I put the order together and send it to the warehouse for them to pull the part or parts to be ready for pick up, delivery or shipping.”

Priority on speed, affordability

Heseltine helps locate and secure parts for both internal use – which includes the distributor’s shop – and for external customers either through his company’s warehouse locations or directly from the inventories of Komatsu and other manufacturers.

“The sooner we can get machines back into production the better, and that’s why most common items are kept in stock, as well as a large inventory of replacement parts,” Heseltine explained. “If we don’t have something, in most instances, we can get it in fairly short order. I try for the fastest, most cost-effective means for the customer.”

Case-in-point involved a recent order from a mine for radiator coolers. Heseltine worked with a freight company to ensure delivery

of the coolers to the customer within its specific timeframe.

“It was a challenge, but anytime you deliver for the customer and make them happy, it’s a good feeling,” said Heseltine. “I enjoy what I do, or I would not have stayed with it this long. The equipment industry is great, and parts are a critical piece of the puzzle. You can’t fix machines without them. I love the day-to-day activity and the interactions with co-workers and customers alike. I’m glad I found this job and made a career out of it.” ■

“I’m glad I found this job and made a career out of it.”

Travis Heseltine (below) looks up a part on his distributor’s inventory. “I enjoy what I do, or I would not have stayed with it this long,” said Heseltine of inside sales. “The equipment industry is great, and parts are a critical piece of the puzzle. You can’t fix machines without them. I love the day-to-day activity and the interactions with co-workers and customers alike. I’m glad I found this job and made a career out of it.”

Side Tracks

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.

Scan to reveal answers

DIESEL MACHINERY, INC

Featured Used Equipment

Call for more information: (800) 456-4005 See more at: www.dieselmachinery.com

2018 Komatsu WA470-8, Stock #WL 1794

\$325,000

2017 Komatsu D37PX-24, Stock #CD 609

\$141,900

2017 Komatsu PC240LC-11, Stock #HE 1203

\$247,500

Year Mfgr./Model S/N Stock # Hours Price

Wheel Loaders

2007	KOMATSU WA200-5	68496	WL 1527	7,441	\$65,000
2017	KOMATSU WA270-8	A28467	WL 2074	1,164	\$139,500
2018	KOMATSU WA470-8	A49431	WL 1794	810	\$325,000

Crawler Dozers

2017	KOMATSU D37PX-24	85031	CD 609	411	\$141,900
2013	KOMATSU D61PX-23	30173	CD 672	3,392	\$210,000
2018	KOMATSU D61PXi-24	B60576	CD 690	3,516	\$245,000

Crawler Excavators

2017	KOMATSU PC170LC-11	35213	HE 1224	1,926	\$140,000
2019	KOMATSU PC210LC-11	A12906	HE 1126	1,522	\$199,205
2017	KOMATSU PC240LC-11	95169	HE 1203	2,407	\$247,500

Special low finance and lease rates on most used equipment! Equipment subject to prior sale or change without notice.

DIESEL MACHINERY, INC
www.dieselmachinery.com

Rapid City, SD
I-90 & Deadwood
P.O. Box 2473
(605) 348-7438
(800) 658-3047

Aberdeen, SD
39288 133rd St.
(East Hwy. #12)
(605) 725-4364
(888) 762-6312

Sioux Falls, SD
4301 North Cliff Ave.
P.O. Box 85825
(605) 336-0411
(800) 456-4005

Sales • Rentals • Financing • Parts • Service

**New & Used
Construction Equipment
for Sale or Rent
Financing Available**

