

focusing on

Solutions

June 2009, Issue 2

A publication for and about Brandeis Machinery & Supply Company customers

Featured in this issue:

LOOKING FOR VALUE?

Komatsu equipment can help you lower your bids and improve efficiency on the job

See article inside . . .

18TH ANNUAL FISHING TOURNAMENT

Brandeis recognizes Thomas Evans as the catalyst behind annual appreciation event

KOMATSU

A MESSAGE FROM THE PRESIDENT

Gene Snowden, Jr.

**Helping
to stimulate
your business**

Dear Equipment User:

The economic stimulus passed in February is an encouraging sign for the construction industry. It means billions of dollars in rebuilding our infrastructure, as well as taking steps to reduce energy consumption and fund new energy sources. All should help put more businesses and individuals back to work.

Another critical component of the massive bill is the extension of the depreciation bonus and additional expensing, which were part of last year's stimulus plan. The depreciation bonus can be used on new equipment purchases, while additional expensing is good on new and used equipment alike. Both can save you in taxes. For additional information, contact your sales rep or one of our branch locations.

We're always looking for ways to better serve you. We appreciate your feedback, and in an effort to better do that, we've added a new page to your *Focusing on Solutions* magazine, titled Voices. It's a forum where you can ask us questions and express opinions to which we'll respond.

Also new for readers is an online video feature. Look for the video icon in an article, then visit www.videocpi.com to see Komatsu machinery in action.

We hope you take advantage of the other valuable information provided here about our quality equipment lines, featuring Komatsu. In this issue, you'll learn about the latest D275 dozer. If you're a truck user, check out the article on how liners can benefit your business.

At Brandeis, we stand ready to help you maximize your productivity and profits. If there's anything we can do to help you, call us or stop by one of our locations.

Sincerely,
BRANDEIS MACHINERY & SUPPLY COMPANY

A handwritten signature in cursive script that reads 'Gene Snowden, Jr.'.

Gene Snowden, Jr.
President and Chief Operating Officer

IN THIS ISSUE

CUSTOMER APPRECIATION

Enjoy this recap of Brandeis' Annual Fishing Tournament, with a nod to customer Thomas Evans for suggesting the successful event 18 years ago.

GUEST OPINION

AED says the new stimulus package, while not perfect, is a step in the right direction.

MOVING FORWARD

With the new economic stimulus plan in place, find out how some states have already laid claim to "shovel-ready" building plans.

EQUIPMENT SELECTION

If you're looking for value, Komatsu has the equipment that can help lower your bids and improve job efficiency.

PRODUCT NEWS

Want to move more dirt? Check out the new Komatsu D275AX-5 Sigmadozer.

KOMATSU & YOU

Rod Schrader, Komatsu's VP/GM of Mining explains how cutting-edge products help customers decrease per-ton costs.

DOLLARS & SENSE

Learn how the KOMTRAX 2.5 upgrade can save you money by providing valuable information.

PRODUCTIVITY POINTERS

Find out why adding polymer liners to Komatsu articulated trucks can add to your bottom line.

Published by Construction Publications, Inc. for Brandeis Machinery
www.brandeismachinery.com

LOUISVILLE, KY

1801 Watterson Trail
 Louisville, KY 40299-2454
 (502) 491-4000
 FAX (502) 499-3195

STANVILLE, KY

130 Mare Creek Road
 Stanville, KY 41659-7003
 (606) 478-9201
 FAX (606) 478-9208

FORT WAYNE, IN

7310 Venture Lane
 Fort Wayne, IN 46818-1256
 (260) 489-4551
 FAX (260) 489-1620

LEXINGTON, KY

1389 Cahill Drive
 Lexington, KY 40504-1167
 (859) 259-3456
 FAX (859) 254-0783

PADUCAH, KY

160 County Park Rd.
 Paducah, KY 42001
 (270) 444-8390
 FAX (270) 575-4907

INDIANAPOLIS, IN

8410 Zionsville Road
 Indianapolis, IN 46268-1524
 (317) 872-8410
 FAX (317) 872-8417

CORBIN, KY

1484 American Greeting Card Road
 Corbin, KY 40701-4813
 (606) 528-3700
 FAX (606) 528-9014

EVANSVILLE, IN

17000 Highway 41 North
 Evansville, IN 47711
 (812) 425-4491
 FAX (812) 425-1171

SOUTH BEND, IN

3160 Youngs Court
 South Bend, IN 46614
 (574) 233-8770
 FAX (574) 233-8775

THE PRODUCTS PLUS THE PEOPLE TO SERVE YOU!

J. A. (Jay) Paradis, III, Chairman
 Charles Leis, Chief Executive Officer
 Gene Snowden Jr., President & Chief Operating Officer
 Tony Estes, Senior Vice President/Sales & Rentals
 Gary Hirsch, General Manager Crane & Material Handling
 Ron Weir, Used Equipment Manager
 Chuck Mueller, Vice President/Coal Services Manager
 David Coultas, Vice President/Regional Sales Manager
 Keith Harlan, Vice President/Product Support Services
 Anthony Hillyard, Fleet Maintenance & Repair Manager
 Todd Coffey, Corporate Service Manager
 Dan Brandon, Manager of Sales & Rental Services
 Sean McGuire, Corporate Rental Manager
 Chris Hooker, Coal Sales Manager
 Spencer DePoy, Regional Sales Manager

LOUISVILLE

Steve Seelbach,
 Branch Manager
 Wes Broyles,
 Service Manager
 Bob Bisig,
 Parts Manager
 Doug Flynn,
 Machine Sales Rep.
 Lee Schilling,
 Machine Sales Rep.
 Gene Snowden III,
 Machine Sales Rep.
 Tommy Johnson,
 Product Support Rep.
 John Harping,
 Product Support Rep.
 Craig Leis,
 Rental Rep.

STANVILLE

Barry Justice,
 Branch Manager
 Harold Vittoe,
 Service Manager
 Harold Adams, Parts Manager
 Ralph Scott,
 Machine Sales Rep.
 Mike Elswick,
 Coal Salesman
 Randy Reynolds,
 Coal Salesman
 Mike Roberts,
 Product Support Rep.
 Jack Hunt,
 Coal Product Services
 Ricky Johnson,
 Coal Product Services

INDIANAPOLIS

John Newman,
 Branch Manager
 Jeff Woods,
 Service Manager/
 Product Support Rep.
 Bruce Monroe,
 Parts Manager
 Josh Farmer,
 Machine Sales Rep.
 Eric Baker,
 Machine Sales Rep.
 Pat Creel,
 Machine Sales Rep.
 EJ Fisher,
 Machine Sales Rep.
 Mike Lovell,
 Product Support Rep.

FORT WAYNE

Kevin Cross,
 Branch Manager
 Mike Mundy,
 Service Manager
 Ralph Glick,
 Senior Branch Parts Rep.
 Tim Kreider,
 Machine Sales Rep.
 Tom Patrick,
 Product Support Rep.

CORBIN

Larry Freeman,
 Branch Manager
 Rob Prewitt,
 Service Manager
 David Helton,
 Parts Manager
 John Estill,
 Machine Sales Rep.
 Robert Krutsinger,
 Machine Sales Rep.

LEXINGTON

Todd Daugherty,
 Branch Manager
 Bill Powell,
 Service Manager
 Gayle Tipton,
 Senior Branch Parts Rep.
 Ken Tate,
 Machine Sales Rep.
 John Morse,
 Product Support Rep.
 Lisle Dalton,
 Rental Rep.

PADUCAH

David Smithmier,
 Branch Manager
 Ron Griffin,
 Parts Manager
 Cory Edwards,
 Machine Sales Rep.
 Chad Porter,
 Product Support Rep.
 Justin Growel,
 Rental Rep.

SOUTH BEND

Kevin Wolford,
 Operations Manager
 Doug Fox,
 Machine Sales Rep.
 Tom Patrick,
 Product Support Rep.

EVANSVILLE

Bob Morris,
 Branch Manager
 Randy McCormick,
 Service Manager
 Mike Reese,
 Parts Manager
 Matt Bueltel,
 Machine Sales Rep.
 Brandon Russell,
 Machine Sales Rep.
 Kelly Cates,
 Coal Salesman
 Joe Barnard,
 Product Support Rep.
 Chris Alcorn,
 Product Support Rep.
 Jeff Vinnedge,
 Coal Product Services
 Rodney Spaw, Rental Rep.

BRANDEIS**RELIABLE EQUIPMENT
RESPONSIVE SERVICE**

CUSTOMER APPRECIATION

18TH ANNUAL FISHING TOURNAMENT

Brandeis recognizes Thomas Evans as the catalyst behind annual appreciation event

It's been nearly two decades since Brandeis Machinery & Supply held its inaugural Customer Appreciation Fishing Tournament at the behest of one its longtime customers. This year, Brandeis Machine Sales Representative John Estill took the time to recognize that customer, Thomas King Evans, Owner of Debra Lynn Coals of Middleboro.

Estill made special note of Evans' contribution to the founding of the annual event, now in its 18th year, and again held at Douglas Lake near Dandridge, Tennessee. More

than 100 boats, and 250 people were part of the bass fishing tournament held April 25 and 26.

"Thomas bought some equipment from us, and we asked him what we could do to show our appreciation," Estill recalled. "He suggested a fishing tournament. The first year we had 27 participants and no extra amenities. It's continued to grow from there."

This year, as always, Brandeis personnel, led by Estill, who organizes the event, went all out on the amenities. Included was a dinner

Brandeis Machine Sales Representative John Estill (right) credited Thomas King Evans for suggesting the first fishing tournament. Evans had the honor of being in the first boat out for the 18th Annual Brandeis Customer Appreciation Fishing Tournament.

(L-R) Brandeis Machine Sales Representative Robert Krutsinger is with this year's winners, Nathan Jones of Jones Excavating and Greg Profit of Bristol Group. The duo hauled in 11.86 pounds.

Brandeis President and COO Gene Snowden updates results as the participants come in to have their fish weighed.

(L-R) Brandeis Machine Sales Representative Robert Krutsinger presents plaques to second-place finishers Donald Carpenter and Rick Santo of Carpenter's Backhoe. Their combined catch weighed 11.52 pounds.

(Above left) Big Fish winners Michael Miniard (left) and Thomas Evans pose with their 5.17-pound lunker. (Above right) Brandeis Sales Representative Robert Krutsinger (right) presented the two with a plaque for their catch.

on Saturday night to kick things off. Each participant received a prize before departing to get ready for an early day of fishing on Sunday.

"I had no idea it was going to grow into something like this," admitted Evans, who's attended nearly every tournament since it began. "In fact, I expected it to be a one-time thing. It's amazing to see how much it's grown and how people continue to come. Some of us who were

Continued . . .

Brandeis Machine Sales Representative John Estill sounds the early-morning start as more than 100 boats hit the water.

Bobby Warf (left) of Premier Elkhorn and his brother Sammy, with A&G Coal, enjoy the fishing tournament kick-off dinner.

At the end of the tournament, boats lined the shore of Douglas Lake as participants brought in their haul for weighing.

2009 Fishing Tournament Final Standings

Place	Team Names	Company	Total Weight	No. of Fish	Starting Position
1	Nathan Jones & Greg Profit	Jones Exc. & Bristol Group	11.86	5	102
2	Donald Carpenter & Rick Santo	Carpenter's Backhoe Service	11.52	5	49
3	Michael Miniard & Thomas Evans	Nally & Hamilton & Debra Lynn	10.81	5	28
4	James & Steve Bailey	Premier Elkhorn	10.43	5	8
5	Franklin & Delbert Hamilton	Premier Elkhorn	10.17	5	111
6	Gregory & John Caines	Appalachain Fuels & Son	9.98	5	110
7	Marty & Marty Miniard II	Nally & Hamilton	9.88	5	4
8	Jim & Jeff Lewis	Jim Lewis Enterprises	8.83	5	34
9	Randy Lawson & David Williams	Gatliff Coal	8.77	5	26
10	Millard Anderson & Greg Spencer	Hinkle Contracting & Walker Co.	8.69	5	48
11	Freddy Collett & Phillip Howard	Emeco Equipment	8.65	5	24
12	Kirby & Glenn Caudill	ICG Knott Cty & Jasper Iron	8.51	5	11
13	Bill & Brad Burkhart	Dixie Fuels	8.37	5	105
14	Doug & Randall Howard	Miller Bros. Coal	8.22	5	38
15	Donald & Ricky Clark	Emeco Equipment	8.19	5	50
16	Chris Howard & Kyle Sears	RT Lumber & Saddlebrook	8.15	5	107
17	Arnold & Sherry Reid	Elmo Greer & Sons	7.99	5	16
18	Roy & Bug Yonts	Brandeis Machinery	7.98	5	23
19	Justin Mays & Terry Cox	BRC Coal & Gatliff	7.82	5	86
20	Corbett & Robert Couch	Miller Bros. Coal & ARH	7.71	4	82
21	Bennie Wright & Carmen Ramey Jr.	Bizzack & Ramey Trucking	7.71	5	104
22	Robert & Bob Rosencrans	Sturgeon Mining & RJ Corman	7.69	5	19
23	Kevin Spurlock & Mark Baker	Frasure Ck Mining & TECO	7.67	5	73
24	Robert Doan & Benny Lewis	Wood Ck Water District	7.67	5	53
25	Russ Lewis & Eddy Absher	Premier Elkhorn & Blue Diamond	7.67	5	109

Place	Big Fish	Company	Pounds
1	Michael Miniard & Thomas Evans	Nally & Hamilton & Debra Lynn	5.17
2	Donald Carpenter & Rick Santo	Carpenter's Backhoe Service	4.97
3	Nathan Jones & Greg Profit	Jones Exc. & Bristol Group	4.85
4	James & Steve Bailey	Premier Elkhorn	4.83
5	Elijah Williamson & Greg Browning	Premier Elk. & Frasure Ck Mining	4.35

Friendly competition brings customers back

... continued

Ron Smith (left) of Gatliff Coal and Tim Evans of Debra Lynn Coals talk about the tournament at the kick-off dinner Saturday night.

Joe Humfleet of Xinergy Corp. and his son Treyton prepare to eat.

(L-R) Todd Meadows and Roland Davis with Trinity Coal and Russ Lewis of Premier Elkhorn Coal enjoy the tournament.

It was a family affair for the Boyds, including (L-R) Reed, Gene, Katiebeth and Lisa. Gene is with Clintwood Mining.

(L-R) Heather Grimm joined up with her family, including Wesley, Marie and Glenn Cress, who works for Mountain Enterprises.

(L-R) Brandeis Machine Sales Representative John Estill talks with Brandon Comes and Larry Sturgill of TECO Coal and Charlie Ratliff.

Attendees selected prizes following the kick-off dinner on Saturday night.

there in the beginning are now bringing our kids and grandkids. Brandeis always puts on a good event, and that's why it continues."

It was also an enjoyable time to meet with old friends and to make new friends before and after the friendly competition, which began at 6:45 Sunday morning and lasted until 2:45 that afternoon. Although temperatures hovered around 90 degrees, that didn't stop Evans' son Thomas and his teammate Michael Miniard from taking home the Big Fish Award with a catch of a 5.17-pounder.

Nathan Jones and Greg Profit took the overall first-place finish with a team total of 11.86 pounds of fish, while Donald Carpenter and Rick Santo hauled in 11.52 pounds for second. Kyle Smith and Brandon Turner nabbed the "Trash Fish" prize with a 7.86-pound carp.

"Our staff really enjoys putting this on, and we're very pleased that our sponsors, including Komatsu and Atlas Copco, continue to support us," said Estill. "There's no lack of enthusiasm on anyone's part when it comes to the tournament. It was nice to recognize Thomas Evans and see him in a place of prominence as the first boat out on Sunday morning. We're honored that he played a hand in getting this started." ■

Gabriel Maynard shows off the "Trash Fish" he caught.

USE THE BEST to be your best.

As a designer and manufacturer of high-quality attachments, we at Genesis are committed to providing solutions to professionals in the construction, demolition, recycling and utility industries. Because Brandeis Machinery has championed that same commitment for decades, we are especially proud to be a member of Brandeis' family of suppliers.

Now, equipment users in Kentucky and Indiana can benefit from both Brandeis' expertise and Genesis attachments, which are designed to provide the highest levels of performance, productivity and bottom-line profits.

Genesis attachments include:

- ***XP Mobile Shears***
- ***New! Rebar Shears***
- ***Hydraulic Concrete Processors***
- ***New! Mechanical Pulverizers***
- ***New! Quick Coupler System***
- ***DemoPro Concrete & Steel Processors***
- ***and many more . . .***

Brandeis Machinery and Genesis.
Two of the best, ready to help you do yours.
Call today.

1000 Genesis Drive | Phone: (715) 395-5252
Superior, WI 54880 | Fax: (715) 395-5255

www.genesisattachments.com
E-mail: info@genesisattachments.com

PALADIN
DEMOLITION / RECYCLING / FORESTRY

Quality Breeds Success

Commitment

Innovation

Quality

Kobelco's Commitment To Quality Begins With Our Dealer Network

Louisville, KY • (502) 491-4000

Stanville, KY • (606) 478-9201

Paducah, KY • (270) 444-8390

Lexington, KY • (859) 259-3456

Corbin, KY • (606) 528-3700

Indianapolis, IN • (317) 872-8410

South Bend, IN • (574) 233-8770

Evansville, IN • (812) 425-4491

Fort Wayne, IN • (260) 489-4551

KOBELCO

KOBELCO CRANES NORTH AMERICA, INC.

Reliability is the History of Quality

10845 Train Court - Houston, TX 77041 | Ph: 713.856.5755 | Fax: 713.856.9072
www.kobelcocranesnorthamerica.com

IMPERFECT, BUT WELCOMED

Equipment distributors call stimulus package "a step in the right direction"

AED (Associated Equipment Distributors) welcomed passage of the American Reinvestment and Recovery Act. "For the last several months, our top priority in Washington has been to enact stimulus legislation containing infrastructure funding and business tax incentives," AED President Toby Mack said. "While imperfect, the final stimulus bill achieves most of AED's major objectives. It's a step in the right direction, which, we hope, will help reverse the economic downturn, get our members back on firm financial footing, and lay a solid foundation for America's future economic prosperity."

As a member of the steering committee of the Americans for Transportation Mobility, and through our membership in the Clean Water Council, the Transportation Construction Coalition, and the Water Infrastructure Network, AED has been a leading advocate for substantial infrastructure investment in the stimulus bill.

AED identified more than \$80 billion in stimulus infrastructure spending, including:

- \$27.5 billion for highways and bridges (half of which must be obligated by the middle of June);
- \$4 billion for sewer construction;
- \$2 billion for drinking water construction;
- \$4.6 billion for Army Corps of Engineers projects;
- \$1.3 billion for airport construction.

Tax incentives too

AED also led efforts to ensure that tax breaks were included in the stimulus package. Among the tax incentives are:

- An extension of the 50 percent depreciation bonus and \$250,000 Sec. 179 expensing levels through 2009 (For more information, go to www.depreciationbonus.com);
- An expansion of the home purchase tax credit, which increases the first-time home buyer's credit to \$8,000, extends it through the end of 2009, and eliminates the requirement that home buyers taking advantage of the credit pay it back over 15 years;
- A one-year delay in the implementation of the 3 percent government contractor withholding tax, currently set to go into effect in 2011. ■

Christian A. Klein

This article provided by Christian A. Klein, AED Vice President of Government Affairs.

The economic stimulus measure enacted in February will result in an additional \$27.5 billion worth of highway and bridge funding, with the vast majority of it to be spent in 2009 and 2010.

THE ECONOMIC STIMULUS IMPACT

States already laying claim to “shovel-ready” building plans

It didn't take long to lay claim to the first project funded under the economic stimulus package. Within 10 minutes of President Barack Obama signing the American Reinvestment and Recovery Act into law on February 17, construction began on replacement of a Missouri bridge.

Like others around the country, the bridge fell under the category of “shovel-ready,” a term that denotes, among other criteria, the ability of a project to be started within 90 days. The idea behind the “shovel-ready” moniker is to give ready-to-go projects top priority, delivering a quick jolt to the economy. When the Congressional Committee on Transportation and Infrastructure was drafting its Rebuild America proposal for consideration in the economic stimulus plan, the committee said such projects had been “fully vetted and approved at the state and local level” to reduce the chance of funds being used on unneeded projects.

The American Recovery and Reinvestment Act contains billions in spending for infrastructure projects such as highway resurfacing and new construction.

Obviously, the state of Missouri did the necessary homework for the bridge to be ready for funding once Obama signed the act into law. It met the criteria for being “shovel-ready,” which includes: the project meets the normal eligibility requirements under the existing federal highway, transit, or other grant programs; the project has completed all necessary design work and right-of-way acquisition; the project has completed all environmental reviews; the project is on the state plan, and, if applicable, metropolitan plan; the project is ready to be put out to bid, and contracts can be awarded and work underway within 90 to 120 days of enactment.

The first of the funds, \$26.6 billion, was released the first week of March, ahead of schedule, and states were already putting the money to work addressing highway and other infrastructure projects.

Infrastructure needs represent only a portion of the \$787.2 billion economic rescue plan, a mixed bag of spending, tax breaks and aid that was designed to slow unemployment, stimulate the economy and extend aid to ailing state budgets. Although not as large as Obama had campaigned for, the American Reinvestment and Recovery Act does provide for short-term and some long-term investment in construction projects many see as critical to revitalizing crumbling infrastructure, modernizing schools and buttoning up buildings to reduce energy loss, among other needs.

“There’s no doubt the stimulus will have a positive impact for construction businesses and their workers across the country,” said Stephen Sandherr, Chief Executive Officer of the Associated General Contractors of America (AGC). “When you get beyond the politics and

Under the economic stimulus package, it's hoped that more than 3 million jobs can be saved or created.

the policy, the fact remains these investments will put people to work, save businesses and help rebuild infrastructure."

Tax breaks

The billions of dollars in infrastructure, modernization and new construction spending is expected to put a large number of workers back on the job, as many as 3 million to 4 million, with a large percentage of those in the construction industry. Jobs will spread beyond the construction site as the need for bookkeepers, controllers, auditors and others overseeing financial aspects of the projects will be needed. Engineers and architects are part of the mix as well.

When workers get back on the job, they'll find less payroll taxes taken from their paychecks, as part of the plan calls for a break of \$400 per individual — \$800 per couple — over the next two years. Estimates show the tax break will put an extra \$13 per week into workers' paychecks this year and \$8 next year.

If their employers use equipment, those business owners will see a break when buying machinery. The stimulus plan extends the depreciation bonus on new equipment purchases and Sec. 179 expensing limits on new and used machinery that was part of last year's tax refund plan.

In addition to estimating the number of jobs to be created by the construction funding, AGC also calculated the benefits to personal earnings and gross domestic product (GDP). AGC Economist Ken Simonson noted that the \$135 billion for construction would increase personal earnings nationwide by \$75 billion and add \$230 billion to GDP.

The American Recovery and Reinvestment Act includes significant monies for construction of renewable energy sources such as wind and solar.

"Whether or not you wear a hard hat for a living, these construction investments will make a difference for the better," said Simonson. "Beyond the immediate benefits, the new infrastructure projects will make businesses more efficient, commuting more reliable and our economy more prosperous for years to come."

While Obama's historic presidential win, which played a key role in passage of the economic stimulus act, was a major newsmaker in 2008, The Construction Writers Association voted the financial crisis and its effects on building as the top construction story of 2008. Many are hoping a turnaround in the construction industry will top the list in 2009. ■

WE PURSUE A COMMON
GOAL:
THE PERFECT ROAD.

Close to
our customers

ROAD AND MINERAL TECHNOLOGIES

Whether new construction or rehabilitation – roads are our customers' domain. With future-oriented technologies, reliable machinery, unceasing innovation, and highest demands on customer service and advice, we pursue one single goal: The perfect road!

www.wirtgen-group.com

Louisville, KY • (502) 491-4000
Stanville, KY • (606) 478-9201
Paducah, KY • (270) 444-8390
Lexington, KY • (859) 259-3456
Corbin, KY • (606) 528-3700

Indianapolis, IN • (317) 872-8410
South Bend, IN • (574) 233-8770
Evansville, IN • (812) 425-4491
Fort Wayne, IN • (260) 489-4551

LOOKING FOR VALUE?

Komatsu equipment can help you lower your bids and improve efficiency on the job

The current economic environment, which has resulted in increased competition when bidding projects, presents a classic Catch-22 for contractors. The catch is this: your bid has to be lower than ever in order to win the job, but can't be so low that you don't make money on it.

In order to be successful, both on the bid and on the job, you have to maximize your efficiency. Having productive, reliable equipment that delivers low owning and operating costs can go a long way toward delivering the efficiency you need.

"At Komatsu, our goal is to design, manufacture, sell and support equipment that delivers true value to the customer," said Erik Wilde, Komatsu Vice President, Product Marketing. "Machine productivity and reliability are two key elements of value as it relates to equipment. So are purchase price, longevity, resale, the cost and availability of replacement parts, and the cost and quality of service. Between Komatsu and our distributor network, we believe we deliver the best overall value in the equipment industry."

Komatsu quality starts in design and engineering. Research and development are cornerstones of the company's philosophy, and even during the current downturn, Komatsu continues to invest heavily in R&D.

"Within the industry, Komatsu is recognized as a technological leader," said Wilde. "We're confident that the construction cycle will turn back up — and relatively soon, we hope. When that happens, we want to be ready with cutting-edge products that people want and need."

Good results today and tomorrow

In bringing those designs to reality, Komatsu manufacturing plants use top-quality materials

and processes to ensure that each machine is built to precise specs that will enable it to work exactly as it was designed and engineered to do.

"The truth is, most brand-new machines will deliver decent results," said Wilde. "The question is, for how long? How long before you start experiencing costly downtime. How long before you start getting hit with hefty repair bills? How long before you want to sell the machine? And what are you going to get for it when you do sell it or trade it in?"

"At Komatsu, we make equipment for the long haul," he added. "That gives the owner choices. He can keep his Komatsu machine for many years and run it to the end; he can rebuild it for a second life; or he can trade it in or sell it and receive top dollar for it. The choice is his based on how he likes to run his business. All can be cost-effective equipment ownership

Continued . . .

Erik Wilde,
VP Product
Marketing

Quality is built into each Komatsu machine at the factory, including the Chattanooga (Tenn.) Manufacturing Operation. Despite the current economic downturn, Komatsu continues to invest heavily in research and development in order to remain a technological leader in the equipment industry.

The best equipment “bang for the buck”

... continued

Lee Haak,
ReMarketing Director

styles, and all are viable options with Komatsu because of the quality of the equipment.”

New or used

The fact that Komatsu equipment is built to last is important, not just to new-equipment buyers, but also to used-equipment buyers.

“Larger and stronger parts, better design, technological superiority — all of those traits make Komatsu a great used-equipment buy,” said Komatsu ReMarketing Director Lee Haak. “Because of the quality that’s built into Komatsu products, we’re able to take the additional step of inspecting and rating all of our used machines. After they meet Komatsu’s criteria, we certify them, which allows distributors to sell them with a warranty, eliminating much of the risk associated with buying a used machine.”

According to Haak, Komatsu Distributor Certified used machines provide value owners can count on.

“Obviously, the main reason people buy used is because of the lower price compared

to buying new. But that lower price, in and of itself, does not make a used machine a good value. As with buying new, value is determined by many factors, including downtime, repair costs and longevity. At Komatsu, especially with our Distributor Certified machines, we’re confident we can deliver the value that used equipment buyers are looking for.”

Added value with KOMTRAX

In the past few years, Komatsu has added even more value to its equipment by making the KOMTRAX machine-monitoring system standard on virtually all new Komatsu machines. A satellite-based tracking system, KOMTRAX not only delivers basic information like machine location and service-meter readings to an owner or equipment manager, but on some models it also includes production information such as fuel usage, idle time and load factors. Komatsu was the first manufacturer to install such a system standard, and provides free communication for five years.

“KOMTRAX allows us and our distributors to help customers with machine problems, sometimes even before the customer knows he has a problem,” said Wilde. “And because we started it much earlier than any other manufacturer, we have more experience with it and are better able to show customers how they can use it to their benefit.”

The total package

With its commitment to R&D and technology, its state-of-the-art manufacturing plants and processes, and its strong support structure, Komatsu is widely recognized as one of the leaders in the equipment industry. Its commitment to helping customers be more efficient on the job makes it one of the value leaders as well.

“Generally speaking, the best equipment value is going to be a top-quality machine that you buy at a fair price, and for which good support is readily available,” said Wilde. “At Komatsu, that’s what we try to deliver with each and every machine, and in doing so, provide the best equipment bang for the buck for our customers.”

For more information on the latest Komatsu models, give us a call or stop in at our nearest branch location. ■

Equipment users can expect long-term success from new Komatsu machines like the PC400LC-8 (below) based on the success of older Komatsu units like the PC400LC-5 (right). Despite being out of production for more than 13 years, it’s easy to find Dash-5 models still at work on jobsites from coast-to-coast.

DASH-8 SERIES

100%_{LC}

(the LOGICAL CHOICE
for your next excavator)

KOMATSU[®]

Komatsu excavators have set the standards for productivity, operator comfort and reliability over the years. And, with the introduction of our mid-sized -8 series, the standards have been raised yet again.

- Tier-3 engines deliver reduced emissions without sacrificing power or productivity.
- Electronics, engine and hydraulics are optimized for maximum efficiency and minimum fuel consumption (10% reduction compared to -7 models).
- Multi-function LCD monitor provides critical operating information at a glance (and it can do this in 10 languages).

From enhanced safety features to extended maintenance intervals, the PC200LC-8, PC220LC-8 and PC270LC-8 show what happens when the best engineers put the latest technology to work. The results are always...

100% Komatsu.

866.513.5778 www.komatsuamerica.com

D155AX-6

100%

performance
(using 25% less fuel*)

KOMATSU®

Being the best is never good enough. Just as you're always looking for ways to grow your business, Komatsu is constantly working to improve the tools of your trade. We have a long history of innovation across all our lines of heavy equipment and a long list of dedicated customers who count on these innovations as a competitive edge.

- Pushes larger loads
- Reduced operating costs
- Easier serviceability
- Improved operator comfort

Put the best the industry has to offer to work on your next job and discover your competitive edge.

100% Komatsu.

866.513.5778 www.komatsuamerica.com

THE D275AX-5 "SIGMADOZER"

Komatsu brings its innovative blade design to its 449-horsepower dozer

The efficiency and productivity of Komatsu's revolutionary Sigmadozer blade, first seen on the D155AX-6, is now available with the 449-horsepower D275AX-5 dozer.

"The design is very similar to the D155," said Komatsu Product Manager Les Scott. "Like the D155, it will automatically allow the D275AX-5 to push 15 percent more dirt compared to the standard semi-U blade. If you're moving dirt, the Sigmadozer should be your machine."

Scott said the new frontal design adopted for digging and rolling up at the center of the blade increases soil-holding capacity while simultaneously reducing sideway spillage. It also reduces digging resistance, producing a smoother flow of earth, enabling the dozing of larger quantities of soil with less power. With a blade capacity of 19.1 cubic yards, users can move significantly more material without increasing fuel consumption. The Sigmadozer uses a new blade-linkage system that holds the blade closer to the tractor for improved visibility, enhanced digging force, and reduced lateral sway of the blade.

"It's all due to the blade design and how it cuts the soil," Scott explained. "As it's going through the soil there's less resistance, so the tractor can actually push a little faster. That allows the dozer to pile more material in front of the blade and hold it there."

Optimal productivity

The Sigmadozer's extra-low profile provides machine balance and a low center of gravity while the Hydrostatic Steering System (HSS) provides smooth, quick and powerful control in varying ground conditions. The K-Bogie undercarriage system improves traction and

component durability while the new track-link design reduces maintenance costs by making it easier to turn pins, with improved pin reuse.

Further adding to the productivity of the D275 are the very latest features in operator comfort, creating a quiet, comfortable environment where the operator can concentrate on the work at hand. The cab's new hexagonal design and large tinted glass windows provide excellent front, side and rear visibility.

"This is a good opportunity for us to once again step out in front of our competition," he said. "We have a dozer now that is, without question, more productive than anything else out there." ■

Les Scott,
Product Manager

For more information on the D275AX-5 Sigmadozer — and to see video of the machine in action — go to www.videocpi.com

Brief Specs on Komatsu D275 Sigmadozer

Model	Operating Weight	Output	Blade Capacity
D275AX-5	113,600 lbs.	449 hp	19.1 cu. yd.

The D275AX-5 Sigmadozer pushes 15 percent more dirt than Komatsu's conventional model.

CUSTOMER-DRIVEN QUALITY & INNOVATION

VP/GM of Mining says those are the main reasons for Komatsu's success

Rod Schrader

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.

Rod Schrader became Vice President/General Manager of Komatsu Mining about four years ago after holding numerous positions with Komatsu, including Director of Product Marketing and Planning for the construction division. He joined Komatsu in 1987, three years after graduating from Rose-Hulman Institute of Technology in Terre Haute, Ind.

"I oversee about 750 people in the mining division, more than half of whom are based at our Peoria manufacturing operation," said Schrader. "That number has grown in recent years as we've more than doubled the number of machines produced. We've done that without an increase in our footprint by being more efficient and hiring a great staff of people who are dedicated to quality products. I am very proud of what they've accomplished."

Accomplishments have included new products that are more efficient and productive so that users get better per-ton costs in their mining operations. That's something Rod is very happy about.

"I got into this business because I enjoy equipment, and seeing customers use Komatsu products to build their businesses and succeed makes me very proud," said Schrader. "Komatsu is a very customer-oriented business, and because of that, we've increased our market share."

Rod enjoys spending time with his wife and their three teenage children and attending their various activities.

QUESTION: Komatsu has continually gained market share in the mining industry. Why is that?

ANSWER: There are several reasons why Komatsu continues its solid reputation in the mining industry, including a dedication to outstanding customer service, not only from the company but from our distributors. Our mining division is now 100-percent ISO 9001 certified, which we believe is important because it shows our customers we're serious about our manufacturing processes, and in turn, their success. We believe we know the market better than our competitors, and we're building solid relationships and trust with our customers.

We have a saying: "Quality beats time-to-market," which means that we won't rush a product just to get into the marketplace. When we build a mining product, we take the time to ensure that it's going to be productive and efficient. Anyone involved in the manufacturing process has the ability to stop production if he or she believes there's an issue that needs to be dealt with before it can move on to the next stage of development. When customers buy Komatsu mining products, they're making a long-term investment that they expect to last 10 to 15 years. It's our duty to make sure they're making a wise investment by buying Komatsu.

Finally, we're committed to innovative products that will make our mining customers more profitable. For instance, in the past three years we've introduced several new products, such as our 960E and 860E electric-drive trucks that offer greater hauling capacity with more efficient operation to improve per-ton costs.

We've gone from DC to AC drives, which are more efficient and reduce maintenance. We've matched the engines to the drive systems to maximize efficiency.

QUESTION: What other innovations are in development or have been implemented?

ANSWER: We've begun to introduce our autonomous, or driverless, trucks. We now have two fleets running in mines and are working to add additional fleets. Autonomous haulage allows the user to run a 300-ton payload 930E, for example, through the entire load cycle without having a driver. The results have been very good. Again, it's going to lower the per-ton costs versus having a truck and driver. It's a specialized tool and it's not for everyone, but in the right application — where the user has a long haul, for instance — it's fantastic.

Komatsu's new 280-ton 860E-1KT trucks are the first of their kind to use a Komatsu drive-trolley system. They work with overhead electrical trolley lines and a pantograph mounted on the truck. As the truck comes under the lines, up to 1,800 volts of electricity go through the system to drive the wheel motors. It produces faster propulsion uphill, while reducing engine rpms. The result is lower fuel consumption and emissions.

All our new machinery comes standard with Komatsu's Vehicle Health Monitoring System (VHMS), which monitors the health of major components, so owners, users and fleet managers can remotely evaluate a machine's condition and operations. Information from the machine is transmitted via satellite and the Internet to the user, Komatsu and our distributors. VHMS reports vital information such as operating condition, service meters, trends, fault and event codes, engine performance and machine operating history. Each day, users can log onto a secure Web site and check their machinery as easily as they check the latest news, weather and sports online.

QUESTION: How much input does the customer have in developing these products?

ANSWER: A lot. All our product development comes from a combination of ideas from our engineering and product-development personnel, our distributors and our customers.

Innovative products such as the 960E electric-drive truck (above) and the 860E-1KT (left), which uses a Komatsu drive-trolley system, continue to set Komatsu apart when it comes to mining machines, according to Vice President/General Manager of Mining Rod Schrader.

We collect feedback from our customers about the key priorities they need and want in their machinery. Then we set about building those machines by incorporating their ideas into emissions and other mandated standards. Because of their input, we've developed other products to help them run not only their equipment, but their mining practices more efficiently. One example is our Modular Mining software products, such as the IntelliMine Management System for open-pit mines. It has a dispatch system that tracks auxiliary equipment, water trucks, blending, crew lineup, fuel-service management, inventory reporting, payload analysis and other information.

QUESTION: What does the future hold for Komatsu mining and the industry as a whole?

ANSWER: We'll continue to work on improvements in our current products and develop new ones.

This generation of Komatsu mining equipment is revolutionary, and we expect to see continued growth in market share as our customers experience the results of our focus on quality. We expect mining to remain strong overall, and Komatsu is committed to being a leader in the industry. ■

SKID STEER LOADERS

100%

comfortable

KOMATSU®

Komatsu skid steer loaders are designed for comfortable operation all day, every day. Making the operator comfortable ensures the highest levels of safety and productivity. Coupled with ease of service, durability, reliability and quality, Komatsu skid steer loaders provide the ultimate comfort and productivity package.

- Low-effort Proportional Pressure Control (PPC) loader joysticks have optional SAE/ISO pattern changer.
- Spacious and ergonomically designed operator platform provides exceptional visibility.
- Standard two-speed transmission makes short work of load and carry operations.
- Wide-opening rear door and tilt-up engine cover make access to service check and fill points a snap.
- Radial lift and vertical lift loader models make it easy to choose the right machine for your business.

When you want your skid steer loader to work for you instead of against you, the choice is 100% clear. Put a Komatsu skid steer loader to work today and enjoy the confidence that comes from machines that are...

100% Komatsu.

866.513.5778 www.komatsuamerica.com

MACHINE MONITORING SYSTEMS

KOMTRAX 2.5 upgrade adds valuable information to lower your operating costs

Users of Komatsu's original KOMTRAX wireless machine-monitoring system already get lots of benefits — such as the ability to remotely track service-meter readings, machine location, operating error codes and other information to help schedule maintenance.

Now, with a KOMTRAX 2.5 upgrade, users can get all those benefits, plus additional information, such as fuel consumption and idle time. Like the original version of KOMTRAX, users of KOMTRAX 2.5 get five years of free communications from the date of purchase.

"Adding fuel consumption and idle time gives the user valuable information on how the machine is being used, and if that fuel consumption is during productive times or when the machine is sitting," said Ken Calvert, Komatsu Director of IT Support. "Constantly idling during nonproductive times wastes fuel and lowers profits. KOMTRAX 2.5 gives users the information they need to adjust running times. The idea is that it leads to less fuel consumption, thereby paying for itself rather quickly."

According to Komatsu, idle time typically accounts for about 20 percent of a machine's fuel consumption during its lifetime. When fuel prices are high, cutting that down can be a significant savings. Calvert gave an extreme example of how KOMTRAX 2.5 was used to track idle time and fuel consumption on what Komatsu termed "the most idled excavator in North America."

"The machine was tracked during a full month," explained Calvert. "During that time it consumed nearly 1,100 gallons of fuel. That wouldn't seem like a lot if the machine was productive during that entire time. However, the machine only worked 50 hours and idled for 570. That's an incredible waste, but with KOMTRAX 2.5, the owner or equipment manager could have

seen early on the trend that was taking place and corrected it. It would have saved a lot on fuel costs."

Available for all types of machines

KOMTRAX 2.5 is available not only for excavators, but dozers, wheel loaders, skid steers and other Komatsu equipment. "No matter what type of machinery you use, KOMTRAX can help you lower your owning and operating costs," insisted Calvert. "KOMTRAX 2.5 is a step up in machine monitoring and management."

For more information about KOMTRAX, contact your local Komatsu distributor, or log on to www.komatsuamerica.com for a demonstration of how KOMTRAX works. ■

Ken Calvert,
Director of IT
Support

To see if your specific machines are eligible for the KOMTRAX upgrade, go to:
www.komatsuamerica.com/KOMTRAXupgrade

Komatsu's new KOMTRAX 2.5 wireless monitoring system offers all the advantages of previous KOMTRAX systems plus fuel consumption and idle-time information. Available now, KOMTRAX 2.5 can be installed on almost any machine, and retrofitted to machines that have older KOMTRAX systems.

Innovations... for Your Benefit!

Available through Brandeis Machinery & Supply Company

VersaLoc™ Quick Couplers are designed to showcase versatility and safety while improving productivity. The VersaLoc can accommodate a complete range of attachments from different manufacturers within the same class. With three locking mechanisms, VersaLoc is one of the safest couplers in the industry.

We invite you to learn more about our product offering at www.jrbattachments.com

 JRB

 CP

 BADGER

CUSTOMWORKS

PALADIN HEAVY CONSTRUCTION

MORE LOADS

Adding polymer liners to Komatsu articulated trucks can add to your bottom line

Articulated truck users trying to make the best of a “sticky situation” or who want their beds to last longer and have higher resale values should consider installing UHMW-PE Polymer body liners for Komatsu HM Series trucks. The liners are available for Komatsu’s popular-size HM300-2, HM350-2 and HM400-2 models.

“The poly liners can be installed before the user takes delivery of a new truck or at any time after,” said John Bagdonas, Product Marketing Manager for Komatsu’s Working Gear Group. “Most truck users associate poly liners with projects where they have to haul wet, mucky or sticky soils because they help ensure the materials are ejected from the bed when they dump. It helps ensure they’re not carrying materials back to the loading area. That’s the most common use, but they’re also appropriate in other circumstances as well,” he added. “For instance, the liner protects the bed from abrasive materials, so the bed lasts longer, which equates to higher resale value. Additionally, because the liners are formed from a lightweight polymer material, customers can use them in areas where noise may be a problem. They’re great sound suppressors.”

Added advantages of the polymer liners are that they weigh nearly 75 percent less than traditional steel liners, meaning trucks can carry more material per load when weight is a factor. Despite being lightweight, the liners are durable with exceptional wear characteristics. They’re impact resistant, impervious to moisture, operate within a wide temperature range and offer protection from corrosion and chemicals.

Bagdonas noted that liners are available in three grades — one made of recycled materials for basic protection, a mid-grade liner and a premium model. All specifically fit

a particular-size truck, or customers can place a custom order.

Analysis shows quick return on investment

A sample payback analysis that compared an HM400-2 truck using the mid-grade polymer liner and one without showed that having the polymer liner helped users move more material. Data showed that the lined truck hauled an additional 192 tons of material in an eight-hour day.

“In the analysis, the lined truck carried back less material to the loading area,” noted Bagdonas. “The conclusion gained from the analysis was that those extra 192 tons per day would lead to customers recouping their investment for that particular liner in less than three weeks. That’s a phenomenal return on investment.” ■

John Bagdonas,
Product Marketing
Manager Working
Gear Group

Polymer liners are available for popular-size Komatsu HM articulated trucks and help protect the bed as well as make dumping sticky materials more efficient.

SERVING YOU BETTER

BRANDEIS AT KATC

Service Technician Eric Bley grabs top honors in wheel loader category

Brandeis Machinery Service Technician Eric Bley grabbed a pair of top-two finishes, including a first, at the annual Komatsu Advanced Technician Contest (KATC) held at Komatsu's Training and Demonstration Center in Cartersville, Georgia.

Bley took the top spot in the WA320-6 wheel loader category, and was second in the HM400-2 articulated truck competition. Bley was one of four Brandeis technicians to compete at KATC.

"Komatsu distributor technicians are among the best in the industry, and KATC allows

them to shine as they work to troubleshoot and problem-solve typical and atypical machine issues that they may encounter in the field," said KATC Director Wade Archer. "It's more than just a competition, though. We provide educational seminars as well. The goal is to make our technicians even better, so they can go back to their distributors and work to serve customers by reducing downtime and repair costs."

Technicians competed in seven individual machine categories, with one hour to troubleshoot and diagnose two problems that were preset by Komatsu personnel. They were judged not only on whether they correctly identified the issues, but how they arrived at the solutions. They had to demonstrate their ability to properly use all tools, including service manuals and computers. Communication with the customer was also a key component.

Team contest

In addition to the individual contests, a team competition was held where distributor technician teams competed under similar circumstances to diagnose and fix problems on a BR580JG crusher.

"Technicians in the team contest were not told ahead of time what machine they would be working on, whereas they know what equipment they'll encounter in the individual competition," said Archer. "We believe simulating real-life situations makes them better at what they do. It helps them realize they have multiple resources to draw from when they do a service or repair."

For more information on KATC, including a list of winners and video of this and previous years' competitions, visit www.kactraining.com/atc. ■

(L-R) Brandeis Service Technicians Eric Bley (Indianapolis), Andy Murray (Lexington), Kevin Conner (Indianapolis) and Bramco Training & Technical Information Manager Ken Sharp participated in the Komatsu Advanced Technician Competition (KATC) in Cartersville, Georgia.

Brandeis Service Technician Eric Bley (right at center and above) competed in the WA320-6 wheel loader competition, and took first place in that category. He was also second in the HM400-2 articulated truck competition.

930E

100% PROVEN

(KOMATSU ELECTRIC DRIVE HAUL TRUCKS)

KOMATSU[®]

When it comes to building electric drive trucks that are rugged enough to stand up to the day-to-day demands of mining operations, one company has the proven track record to deliver the reliability you need to compete—Komatsu. If you look at the number of Komatsu electric drive trucks in service today and count the years of reliable service they've delivered, you'll see we have the engineering, manufacturing and application experience to help you stay profitable for years to come.

If you want to move more material, more cost-effectively, day after day, choose a proven solution.

100% Komatsu.

866.513.5778 www.komatsuamerica.com

BEYOND THE STIMULUS

Federal budget provides additional funding for infrastructure work

While the American Reinvestment and Recovery Act, better known as the economic stimulus plan, has been getting all the publicity since being signed into law in February, it's important to note that the \$787 billion worth of spending and tax cuts in it is *in addition to* regular governmental spending.

In March, Congress passed and President Obama signed that "regular" government spending measure, which was an omnibus appropriations bill to fund government

programs through the rest of the 2009 fiscal year, which ends Sept. 30. Typically, the bill would have been finalized last September, but with an election on the horizon, Congress decided to put off final decisions until the new administration was in place.

Many items in the omnibus bill will directly impact the construction industry, including:

- \$40.7 billion for highway construction
- \$5.4 billion for Army Corps of Engineers construction programs
- \$3.5 billion for airport construction
- \$829 million for drinking-water construction
- \$689 million for sewer construction

Water and sewer infrastructure will see major funding increases this year and next from both the regular federal budget and the new economic stimulus plan.

Up from 2008

Most of the figures are higher than, or the same as, FY '08 funding levels. Funding for highways, for example, was increased by \$484 million compared to last year. Then, if you add in \$27.5 billion worth of economic stimulus money for highways, you get about a 70 percent funding increase compared to the previous year. Of course, not all of that \$27.5 billion will be allocated in 2009. In fact, a larger amount of that total will actually be spent in FY 2010 — but the increase for both years is substantial.

With the 2009 spending plan now in place, Congress is already working on the 2010 budget. Many feel that until the economy regains a more solid footing, next year's budget will continue to require a larger-than-normal amount of spending on public projects. ■

COMPACT EXCAVATORS

100%

precision

KOMATSU®

Komatsu compact excavators are right at home working in tight spaces. With advanced Proportional Pressure Control (PPC) joysticks, these machines give you precise handling without sacrificing speed, reach or capacity. Plus, they have all the features that make Komatsu excavators the choice of owners and operators across the country.

- Low-effort Proportional Pressure Control (PPC) joysticks
- Spacious, ergonomically designed operator platform
- Industry-leading 360-degree visibility
- Tilt-forward operator cab structure for ease of service access
- Switchable excavator control pattern without tools (ISO/SAE)

When there's no room for error, the choice is 100% clear. Put our compact excavators to work today and enjoy the confidence that comes from machines that are...

100% Komatsu.

866.513.5778 www.komatsuamerica.com

MORE INDUSTRY NEWS

I-35 bridge tops AGC list of most significant projects

Completion of the new I-35W bridge that replaced the one that previously collapsed in Minneapolis was named the most significant construction project of 2008 by the Associated

General Contractors in March. The bridge was completed three months ahead of schedule, and helped rebuild Americans' confidence in the safety of the nation's bridges, according to AGC incoming President Doug Pruitt.

The new I-35W bridge in Minneapolis, named AGC's most significant construction project of 2008, was completed three months ahead of schedule. It was among other projects recognized for their complexity, innovation and success.

It was one of 13 projects recognized by AGC for complexity, innovation and success, among other factors. Other projects included work on the Boston Symphony Hall and the National Park in Washington, D.C.

"These projects are the very embodiment of the potential and promise of the nation's construction industry," said Pruitt. "These projects are more than a simple task, they are the kind of jobs that challenge our skills, stretch our imaginations and capture our fancy." ■

Commission proposing mileage fee to replace gas tax

The National Transportation Infrastructure Financing Commission, organized under SAFETEA-LU, is proposing a 10-year phase-out of the current gas tax and implementing a fee based on miles driven. It concluded that the gas tax is underfunding transportation needs, and implementing a

user-based system based on mileage would be more beneficial.

During the 10-year phase-out, the commission proposes hiking the gas tax by 15 cents per gallon for diesel and 10 cents for gasoline. ■

New rules require government contractors to disclose criminal law violations

Those wanting to do government-funded work will be affected by a new law that requires employers to disclose evidence of violations of certain criminal laws by their employees or subcontractors, according to an article in the *Legal Times*. Mandatory disclosure applies to contracts with a value that exceeds \$5 million and a performance period of 120 days.

Contractors are required to timely disclose information to the office of the Inspector General when they have credible evidence that any person in their own business, an agent or subcontractor has committed a violation of federal criminal law involving fraud, conflict of interest, bribery or gratuity violations. ■

SIDE TRACKS

On the light side

"Our banker was called away unexpectedly . . . for 25 years to life."

"Hey guess who just showed up. It's Extreme Makeover — Office Edition!"

"I'm impressed that your company now owns this turnpike . . . but you still have to pay to use it."

Did you know...

- The United States produces about 20 percent, or 1.1 billion tons, of the world's coal supply, second only to China.
- Twenty seven percent of the newspapers produced in America are recycled.
- In 1865, the U.S. Secret Service was first established for the specific purpose to combat the counterfeiting of money.
- The United States bought Alaska from Russia for two cents an acre.
- A baseball will go farther in hot temperatures than in cold temperatures.
- Ten percent of the salt mined in the world each year is used to de-ice the roads in America.
- The Baby Ruth candy bar was actually named after Grover Cleveland's baby daughter, Ruth.
- The first municipal water-filtration works opened in 1832 in Paisley, Scotland.
- U.S. Route 66 crosses eight states and three time zones.
- The Pony Express only lasted 18 months, from April 1860 to October 1861.

Brain Teasers

Unscramble the letters to reveal some common construction-related words. Answers are on the right side of this page.

1. NEGENI _____
2. DEBAL _____
3. MUTEQIPEN _____
4. TIUITYL _____
5. CUBEKT _____
6. CTEAROXAV _____

WE'VE TRASHED THE STANDARD FOR BIG PUMP PERFORMANCE.

**Sizes up to 30".
Heads to 470'.
Flows to 40,000 GPM.**

There's no comparison. Gorman-Rupp delivers the biggest, broadest pump line in the business. On construction and sewage bypass jobs with tricky intermittent flow, a Gorman-Rupp pump easily handles solids up to 6" in diameter. Get your hands on a Gorman-Rupp, the world's undisputed standard in prime-assist performance.

Welcome to VOICES, the new feedback forum for *Focusing on Solutions* readers.

We want to know what's on your mind — and we want to share your thoughts with other industry professionals. VOICES gives you the opportunity to comment on issues of interest regarding the construction industry, Komatsu equipment, articles you've seen in this magazine — or almost anything. It also invites your questions. Unlike a traditional "Letters to the Editor" column, VOICES will answer your questions, respond to your comments and address the issues you care about. We hope you'll take the opportunity to participate in the conversation with us about what's important to you.

Please e-mail your questions and comments to: SolutionsEditor@constpub.com

Here are the types of questions and comments we hope to receive:

QUESTIONS & ANSWERS

QUESTION: *When will economic stimulus money actually be spent on construction projects? How can I find out what jobs are being let in my region?*

ANSWER: So-called economic stimulus money is already flowing. Much of the road and bridge money is already assigned to projects. The U.S. Government's www.recovery.gov Web site is a good source for general information on stimulus spending.

As for local construction projects to be funded with stimulus money, you should check with the state DOT and local municipalities. State or local industry organizations might also have good and updated information on area projects.

QUESTION: *Every day we read about companies being in difficult financial straits — even the big auto makers. How is Komatsu faring during this economic downturn?*

ANSWER: Like most businesses, and all heavy equipment manufacturers, Komatsu has felt the effects of the worldwide economic slowdown. Sales are down from a year ago. Nonetheless, despite the pain, and in stark contrast to other major companies, like U.S. automakers that are in danger of failing or requiring bailouts during this recession, Komatsu remains profitable. As the world's

second-largest manufacturer of construction and mining equipment, Komatsu looks forward to returning to a more normal business environment, later this year, we hope.

COMMENTS & REPLIES

COMMENT: I'm happy to see the government has passed a so-called "stimulus plan," but I don't think it's big enough. I would have liked to have seen a lot more than \$27 billion for roads and bridges. Our transportation needs are much greater than that and with more money, we would be able to put a lot more people back to work.

COMMENT: I saw the article in the magazine where the Komatsu D51 dozer won an award for best new design. I just wanted to say that I bought one last year and totally agree that it's a cut above other dozers. The visibility to the blade is outstanding, which helps make it an excellent final-grade tractor.

REPLY: The D51 was the first of the new Dash-22 series of mid-size dozers from Komatsu. Since then, three smaller units, the D31, D37 and D39 have also been upgraded to the Dash-22 version, which features a super-slant nose and cab-forward design that puts the operator closer to the blade. ■

BRANDEIS USED EQUIPMENT SPECIALS

2000 Komatsu WB140-24S,
4x4, BT8D13, 1,210 hours
\$23,500

2002 Komatsu D61EX-12,
BT9400, 2,385 hours
\$71,000

Most machines
are available
for rental-
purchase
option. All
machines
subject to
prior sale. Year
listed is year of
manufacture.

2005 Komatsu PC300LC-7L,
U20530-2, 3,306 hours
\$142,900

2006 Komatsu WA250-5,
PP22379-1, 900 hours
\$92,000

ARTICULATED HAUL TRUCKS

2005 Komatsu HM400, BT8814, 5,820 hours\$210,000
2006 Komatsu HM400-1, BT8812, 3,505 hours\$280,000

BACKHOE LOADERS

2000 Komatsu WB140-24S, 4x4, BT8D13, 1,210 hours\$23,500

CRAWLER DOZERS

2006 Komatsu D37EX-21A, BT8012, 519 hours\$75,000
2002 Komatsu D61EX-12, BT9400, 2,385 hours\$71,000
1995 CAT D6H, BT9302, 8,182 hours\$57,000

DOZERS

2004 Komatsu D39PX-21, PT19523-1, 3,200 hours\$43,750
2006 Komatsu D41E-6, U24586, 786 hours\$75,000
2002 Komatsu D41P-6, PT18437-2, 2,467 hours\$42,600

EXCAVATORS

1996 Case 9030B, U24592, 6,818 hours\$35,900
2005 Komatsu PC160LC-7, U24366, 840 hours\$114,267
1988 Komatsu PC200LC-3, PT24894, 9,744 hours\$12,000
2005 Komatsu PC300LC-7L, U20530-2, 3,306 hours\$142,900
2005 Komatsu PC300LC7L, U20981-1, 2,277 hours\$142,900
2002 Komatsu PC30MR-1, PT18591-1, 2,082 hours\$16,250
2005 Komatsu PC35MR-2, PT20385-1, 960 hours\$26,900
2006 Komatsu PC35MR-2, U21737-1, 300 hours\$29,950
2006 Komatsu PC400LC7E0, PT22435, 2,380 hours\$225,000
1991 Komatsu PC60-6Z, PT24811, 3,609 hours\$13,750
2005 Komatsu PC78MR-6, U20387-2, 759 hours\$61,000

FORESTRY

2005 Prentice 210E, PT24890, 989 hours\$86,900
1995 Prentice 410D, PT24691\$10,667
2003 Deere 535, PT24745, 6,089 hours\$49,900
1996 Franklin 560 PTM, PT23840-2, 5,011 hoursP.O.R.
2008 Komatsu Forest 890.3, 23983, 1,881 hours\$375,000
1993 Bell Super T, U24591\$22,900

GRADER

1996 Fiat-Allis FG 65C, BT9310, 4,539 hours\$30,000

MILLING MACHINE

2000 Roadtec RX60C, PT24687, 4,300 hours\$110,000

PAVER

1999 Blaw Knox PF-150, PT23237, 4 hours\$99,900

SERVICE TRUCK

1999 Ford F550, 467, 280,000 miles\$19,900

SKID STEER

2004 Gehl CTL60, PT24874\$17,900
1999 New Holland LX985, PT24875, 2,209 hours\$9,800

TRACK LOADER

1994 Cat 939, PT24810, 416 hours\$29,900

WHEEL LOADERS

2006 Komatsu WA250-5, PP22379-1, 900 hours\$92,000
2005 Komatsu WA320-5, PT20985-1, 3,945 hours\$91,600

For additional information, please call (502) 493-4380

Evansville, IN • (812) 425-4491
South Bend IN • (574) 233-8770
Stanville KY • (606) 478-9201

Indianapolis, IN • (317) 872-8410
Louisville, KY • (502) 491-4000
Corbin, KY • (606) 528-3700

Fort Wayne, IN • (260) 489-4551
Lexington, KY • (859) 259-3456
Paducah, KY • (270) 444-8390