

focusing on

Solutions

A publication for and about Brandeis Machinery & Supply Company customers • www.BrandeisSolutions.com

CHARLIE NELSON TRUCKING & EXCAVATING, LLC

Read how this contractor has turned a side business into long-term success

Charlie Nelson,
Owner

Trey Nelson,
Superintendent

KOMATSU®

A MESSAGE FROM THE PRESIDENT

Gene Snowden, Jr.

**Construction
remains
in positive
territory**

Dear Valued Customer:

Economists and industry organizations predict further strength in construction throughout 2018. Many see growth across several market sectors, and if Congress delivers on new infrastructure legislation, that would also add to the positive outlook. At Brandeis Machinery & Supply Company, we are hopeful that will be the case.

Growth in the construction industry means more machinery in the field. Brandeis is aligned with great manufacturers who we believe engineer and build the best equipment in the industry. Komatsu is a perfect example. No other company can match its *intelligent* Machine Control dozers and excavators, which are making businesses like yours more productive, efficient and profitable. You can read about one such firm in this issue of your Focusing on Solutions magazine.

Of course, there are times when standard machinery is your best choice. Komatsu's extensive lineup of Dash-11 excavators stands out for its unrivaled power, durability, reliability and productivity. Read about several models inside.

These, and many other Komatsu Tier 4 products, are covered by Komatsu CARE for the first three years or 2,000 hours. Our technicians perform the scheduled maintenance at times and locations convenient for you, which minimizes your downtime. We track your machines' hours, contact you when services are due and get them done.

Brandeis can also service your older Komatsu machines, other brands we carry and competitive equipment as well. If there is anything you need, from sales and rentals to parts, maintenance and repairs, we have you covered. Call or stop by one of our branch locations for more information.

Sincerely,
BRANDEIS MACHINERY & SUPPLY COMPANY

A handwritten signature in black ink, appearing to read 'Gene Snowden, Jr.' with a stylized flourish at the end.

Gene Snowden, Jr.
President and Chief Operating Officer

IN THIS ISSUE

CHARLIE NELSON TRUCKING & EXCAVATING, LLC pg. 4

Meet the Nelson family who operate a successful Kentucky contracting firm.

HANDS-ON EXPERIENCE pg. 9

Check out the Machine Technology Experience where operators learn about integrated machine control equipment and earn safety course credit.

SPECIAL EVENT pg. 11

Ride along with Brandeis Machinery customers as they preview new technology and test the latest products at Demo Days.

CONSTRUCTION OUTLOOK pg. 15

Take a look at industry leaders' predictions for growth in the construction field this year.

GUEST OPINION pg. 18

Learn why building information modeling for virtual designs could lower infrastructure spending.

FOCUS ON EXCAVATORS pg. 20

Explore Komatsu's extensive line of excavators, which use Tier 4 Final technology.

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

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

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

FORT WAYNE, IN

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

INDIANAPOLIS, IN

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

THE PRODUCTS PLUS THE PEOPLE TO SERVE YOU!

Gene Snowden Jr., President & Chief Operating Officer
 Tony Estes, Senior Vice President/Sales & Rentals
 Gary Hirsch, General Manager Crane & Material Handling
 Cory Edwards, Used Equipment Manager
 Chuck Mueller, Vice President/Coal Services Manager
 David Coultas, Vice President/Regional Sales Manager
 Spencer DePoy, Vice President/Regional Sales Manager
 Lee Heffley, Vice President/Regional Sales Manager
 Keith Harlan, Vice President/Product Support Services
 Todd Coffey, Corporate Service Manager
 Dan Brandon, Manager of Sales & Rental Services
 Craig Leis, Corporate Rental Manager
 Garrett Dykes, Director Rebuild Center

NORTHERN REGION

John Newman,
 Northern Region
 Operations Manager

INDIANAPOLIS

Jeff Woods,
 Service Manager
 Bruce Monroe,
 Parts Manager
 Andy Lock,
 Aggregate
 Specialist
 Brian Cook,
 Machine Sales Rep.
 Ken Peterson,
 Machine Sales Rep.
 John Mills,
 Machine Sales Rep.
 Donald Baumgardner,
 Scrap and Recycling
 Specialist
 Mike Lovell,
 Product Support Rep.
 Dave Potts,
 Rental Rep.

FORT WAYNE

Keith Freeland,
 Service Manager
 John Smith,
 Parts Manager
 Tim Kreider,
 Machine Sales Rep.
 Doug Fox,
 Machine Sales Rep.
 Tom Patrick,
 Product Support/
 Rental Rep.

EASTERN REGION

Barry Justice,
 Eastern Region
 Operations Manager

STANVILLE

Harold Vittoe,
 Service Manager
 Shawn Spears,
 Parts Manager
 Jason Douglas,
 Machine Sales Rep.
 Alex Rains,
 Machine Sales Rep.
 Rick Johnson,
 Product Support Rep.

CORBIN

Harold Vittoe,
 Service Manager
 Shawn Spears,
 Parts Manager
 Jason Douglas,
 Machine Sales Rep.
 Nick Baird,
 Product Support Rep.

WESTERN REGION

Bob Morris,
 Western Region
 Operations Manager

EVANSVILLE

Phil Daily,
 Service Manager
 Mike Reese,
 Parts Manager
 Terry Abell,
 Mining Sales Rep.
 Dustin Olander,
 Machine Sales Rep.
 Brandon Russell,
 Machine Sales Rep.
 Rob Lampton,
 Product Support Rep.
 J.D. Smith,
 Product Support Rep.
 Rodney Spaw, Rental Rep.

PADUCAH

Nathan Clark,
 Service Manager
 Chuck Fowler,
 Parts Manager
 Ron Griffin,
 Product Support Rep.
 Chad Porter,
 Machine Sales Rep.

CENTRAL REGION

Steve Seelbach,
 Central Region
 Operations Manager

LOUISVILLE

Mike Krow,
 Service Manager
 Bob Bisig,
 Parts Manager
 Gene Snowden III,
 Machine Sales Rep.
 Barry Bubnar,
 Machine Sales Rep.
 Greg Zoeller,
 Machine Sales Rep.
 Tommy Johnson,
 Product Support Rep.
 Josh Weber,
 Product Support Rep.
 Dave McCauley, Rental Rep.

LEXINGTON

Bill Powell, Parts Manager
 Kenneth Smallwood,
 Service Manager
 Jason Douglas,
 Machine Sales Rep.
 Ken Tate, Machine Sales Rep.
 Andy Carpenter,
 Product Support Rep.
 Lisle Dalton, Rental Rep.

KOMATSU®

CHARLIE NELSON TRUCKING & EXCAVATING, LLC

Contractor turns side business into long-term success

Charlie Nelson,
Owner

Trey Nelson,
Superintendent

Charlie Nelson is not exactly sure when his business became a full-time venture. He recalls that nearly 20 years ago, he started handling dirt work in the evenings and on weekends with a backhoe, an excavator and a truck.

"I was a public works employee, and I operated equipment as part of my job," shared Charlie. "I started doing small projects on the side with my wife, Rita, and our son, Trey. Rita and I often were out late at night working, then we would get up early in the morning to do billing. People knew me from my job, so they called me. It just took off, and within a few years, I was able to quit my full-time job and concentrate solely on our business."

Today, Charlie and Trey, who is Superintendent, are still in the field servicing customers of Charlie Nelson Trucking & Excavating, LLC. Charlie and Rita – who

stays busy watching their grandkids – own the Benton, Ky., business, which serves a radius of approximately 100 miles from its home base. As the business grew, the couple hired a secretary to handle accounts payable and receivables.

"We have flipped the script as far as the markets we serve," Charlie noted. "Starting out, the focus was on residential home sites with a little commercial mixed in. It's just the opposite now."

The services that Charlie Nelson Trucking & Excavating offers remain the same today as when the business started. "We do site clearing, mass earthwork, drainage and septic systems, demolition and more. In general, we stay away from utilities, especially deep ones. If our clients want a site package which includes those, we will sub that portion out to a trusted company."

The same holds true for paving. "Customers appreciate that we will take responsibility for an entire package because it gives them one point of contact," said Trey. "They also like us because we will break out our services and provide a custom job, if that's what they prefer. Our range varies from a few thousand dollars to a couple of million. We don't consider anything to be too small."

Every job equally important

As its name indicates, Charlie Nelson Trucking & Excavating does more than dirt work. Its founder notes that today most hauling is done for the company's own projects. "We hire out our trucks if we are not keeping them busy, but with four or five jobs going at any one time, that's not often the case," explained Charlie.

Owner Charlie Nelson loads trucks with a Komatsu PC290LC-11 excavator at a jobsite.

▶ VIDEO

► VIDEO

Multiple Komatsu machines are often found on Charlie Nelson Trucking & Excavating jobsites. "I have run nearly every brand made, and Komatsu stands out above the crowd," said Owner Charlie Nelson. "The excavators have excellent hydraulic power, and they are smooth to operate. The dozers are too, and the newer ones have outstanding visibility to the blade. In general, they last. Some of our older Komatsu pieces are still productive, so we get longevity and durability as well."

Most contractors have a few large undertakings they point to as signature projects. The Nelsons view all of their assignments in that way.

"Each one is as important as the other, whether it's simply spreading some rock, clearing a few trees or completing an entire site package," stated Trey. "We tackle them, get them done and move on to the next one."

That attitude has garnered Charlie Nelson Trucking & Excavating a long list of repeat clients. "Our goal is to always give 110 percent," said Charlie. "This is a relationship business. If you build good ones, and you work hard to maintain them, customers will continue to call you back. That's what we have always focused on."

Brandeis, Komatsu a winning combination

The Nelsons have maintained a solid relationship with Brandeis Machinery & Supply Company almost as long as Charlie Nelson Trucking & Excavating has been in business. Today, the company owns Tier 4 Komatsu PC210LC-11 and PC290LC-11 excavators and D39PX-23 and D61PX-23 dozers, as well as older PC200 and D41

machines. Brandeis Sales Rep Chad Porter helped with recent acquisitions and rentals.

"Brandeis is one big factor in why Komatsu continues to be the dominant brand in our fleet," said Charlie. "They helped me right from the beginning – when some others wouldn't – to get a Komatsu excavator and dozer and have stood behind me every step of the way. I know I can call anyone at Brandeis, from top to bottom, and get outstanding service. Chad does a great job of ensuring the machinery we buy and rent is the right fit for our needs."

"Another reason is the Komatsu equipment itself," he continued. "I have run nearly every brand made, and Komatsu stands out above the crowd. The excavators have excellent hydraulic power, and they are smooth to operate. The dozers are too, and the newer ones have outstanding visibility to the blade. In general, they last. Some of our older Komatsu pieces are still productive, so we get longevity and durability."

Charlie Nelson Trucking & Excavating equipped some of its newest units with aftermarket Topcon GPS systems. Brandeis Machine Control Specialist Joe Kiesel helped

Continued . . .

'Komatsu stands out above the crowd'

... continued

(L-R) Charlie Nelson Trucking & Excavating's Charlie and Trey Nelson meet with Brandeis Machinery & Supply Company Sales Rep Chad Porter on a jobsite near Benton, Ky. "Brandeis is one big factor in why Komatsu continues to be the dominant brand in our fleet," said Charlie. "They helped me right from the beginning – when some others wouldn't – to get a Komatsu excavator and dozer and have stood behind me every step of the way. Chad does a great job of ensuring the machinery we buy and rent is the right fit for our needs."

An operator for Charlie Nelson Trucking and Excavating levels dirt with a Komatsu D39PX-23 dozer.

set up the machines and assists the Nelsons with model building and other items.

"The Topcon systems have made us more efficient and effective," said Trey. "They are right on the money, but if we have a question or an issue, Joe will often guide us through it over the phone."

Brandeis covers scheduled, complimentary maintenance on the Tier 4 equipment through the Komatsu CARE program for the first 2,000 hours or three years. The Nelsons send their older machines to Brandeis' Paducah branch for service and repairs as needed.

"Being so busy, we often don't have time to do it ourselves," said Charlie. "We love Komatsu CARE. Brandeis calls and lets us know when the machines are due for service, then comes out at a convenient time and does it. It's a real added-value. Product Support Rep Ron Griffin, Service Manager Nathan Clark, Shop Foreman Chuck Black and all the technicians bend over backward to help us."

In for the long haul

Charlie said that business was slow early last year. However, the end of 2017 made up for it as the number of calls for projects picked up significantly.

"That's the way construction is; there are always ups and down. Fortunately, there have been a lot of high spots in the past few years," said Charlie. "We were swamped in late summer and fall. It looks good for the foreseeable future, so I think there's a chance for some growth going forward."

The Nelsons are open to looking at other opportunities as well. "You have to be flexible," said Trey. "If customers want us to provide additional services, we will consider it. We are licensed for governmental projects, and we recently finished one. That's another possibility for expansion."

Whatever avenues the company pursues, Charlie says he's in for the long haul. "Trey might take on greater responsibility, but I won't ever quit," he said emphatically. "I enjoy it too much." ■

CLOSE TO OUR CUSTOMERS

 WIRTGEN GROUP

**CLOSE
TO
OUR
CUSTOMERS**

► Find out more: www.wirtgen-group.com/america

WIRTGEN / VÖGELE / HAMM / KLEEMANN

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
Evansville, IN • (812) 425-4491
Fort Wayne, IN • (260) 489-4551

Powerful team

United. Inspired.

Working together to support your lineup.

Contact your Brandeis location. We're proud to offer equipment from Epiroc – part of the Atlas Copco Group.

Louisville, KY • (502) 491-4000	Corbin, KY • (606) 528-3700
Stanville, KY • (606) 478-9201	Indianapolis, IN • (317) 872-8410
Paducah, KY • (270) 444-8390	Evansville, IN • (821) 425-4491
Lexington, KY • (856) 259-3456	Fort Wayne, IN • (260) 489-4551

epiroc.com

Discover more at
BrandeisSolutions.com

EQUIPMENT AND EDUCATION

Machine Technology Experience gives customers chance to operate machinery, earn class credit

Brandeis Machinery & Supply Company gave customers the opportunity to put blades and buckets in the ground and move dirt with Komatsu *intelligent* Machine Control equipment during its Machine Technology Experience. Held at its Evansville branch, the event featured D51PXi and D61PXi dozers as well as PC210LCi and PC490LCi excavators set up in a demonstration area where customers could operate them.

"The Machine Technology Experience was all about education," said Bob Morris, Brandeis Regional Operations Manager for the Western Region. "We wanted customers to learn how Komatsu's factory-integrated machine control works and to see for themselves how it can make their operations more efficient and profitable."

Komatsu *intelligent* Machine Control dozers eliminate the need for masts and cables. Once engaged, the system automatically starts the cut and lowers the blade to grade in a typical dozing pass. If the load increases to maximum capacity, the blade automatically raises to minimize track slip, ensuring productive dozing. This

allows the dozers to achieve up to 8 percent greater efficiency in moving materials, based on start-to-finish grade testing against typical aftermarket machine-control systems.

"Because you can use them from beginning to end on a project, every pass counts," noted Brandeis Machine Control Specialist Joe Kiesel. "They virtually eliminate overcutting, which means you don't have to use expensive materials to replace what should not have been removed in the first place. Costs are also lowered because there are no masts or cables to put up or take down and potentially get damaged. That increases safety as well."

The semi-automatic Komatsu *intelligent* Machine Control excavators have advanced features such as a facing-angle compass and minimum-distance bucket control that deliver in a simple, intuitive manner. They are equipped with Auto Grade Assist, Auto Stop Control and Minimum Distance Control, which contribute to the machine's ability to effectively reach target elevation without overexcavating. This saves time and money by minimizing the need and expense

Bob Morris,
Regional Operations
Manager, Western
Region

Joe Kiesel,
Machine Control
Specialist

Continued . . .

▶ VIDEO

The demonstration site included four Komatsu *intelligent* Machine Control products that customers could operate. "The Machine Technology Experience was all about education," said Bob Morris, Brandeis Regional Operations Manager for the Western Region. "We wanted customers to learn how Komatsu's integrated machine control works and to see for themselves how it can make their operations more efficient and profitable."

Safety class offered as another service to customers

... continued

(L-R) Tom Schmits, Donnie Jackson, David Gates and Andrew Ralph of BMB Inc., enjoy checking out the Komatsu *intelligent* Machine Control equipment.

(L-R) Greg Russell, Mitch Clifford, Dustin Rogers and Buddy Heck with Russell's Excavating stop for lunch before learning more about the machinery.

The Komatsu PC490LCi excavator was the largest of the *intelligent* Machine Control products available for demo.

Customers operated a Komatsu D61PXi dozer and a PC210LCi excavator.

of grading dozers and grade checkers, as well as the costs associated with extra materials, fuel and time.

"The technology and accuracy are amazing," said Larry Parson with the Kentucky Laborers Training Center after operating the PC210LCi. "It was easy to get started and learn. I'm highly impressed with the machine and its capabilities."

Safety class

In addition to the Machine Technology Experience, Brandeis Machinery & Supply provided a continuing education opportunity. Focused on trench safety, the instruction featured information about trench boxes, correctly sloping trench walls and more. Kiesel and Travis Bower from Kundel Industries led the classroom activity. Kiesel also covered general jobsite and equipment safety topics.

"Annual continuing education hours are required to keep a contractor's license in Vanderburgh County, Ind.," said Morris. "The trench-safety class counted toward that. We offer these types of opportunities a couple of times each year as another service to our customers."

Alex Kieffer with Kieffer Brothers Construction attended both the educational session and the Machine Technology Experience. He ran the Komatsu PC490LCi excavator as well.

"It was great being able to see what is new in the construction industry and get some credit hours at the same time, so I appreciate Brandeis putting this on," said Kieffer. "It was cool how the PC490i would actually limit you, so that you don't make mistakes. It was easy to get started. A couple of minutes to learn the functions, and I was digging." ■

Brandeis provided a continuing education class, giving attendees a chance to earn credit hours toward renewing their contractor's licenses.

Discover more at
BrandeisSolutions.com

JUMP RIGHT IN

Demo Days gives customers opportunity to operate latest equipment

More than 300 customers and industry professionals attended Komatsu's most recent Demo Days event at its Cartersville Customer Center in Cartersville, Ga. Attendees were treated to an abundance of sunshine and warm temperatures as they enjoyed the latest Komatsu has to offer.

"It was a great event to showcase our machines, technology and employees to a large group of customers," explained Director of Training and Publications Bill Chimley. "Demo Days is the perfect opportunity for customers because they can come here and operate the newest machines, and our staff members can answer any questions they have."

The entire lineup of Komatsu *intelligent* Machine Control dozers and excavators – the industry's first machines with integrated GPS and machine control technology – were available for attendees to operate. In total, nearly 30 pieces of equipment were on-hand for demonstration, including a remote-control D155AXi *intelligent* Machine Control dozer and a Hybrid HB365LC excavator in addition to haul trucks, dozers, excavators and wheel loaders.

"The *intelligent* Machine Control pieces are always a big hit at Demo Days," noted Chimley. "Customers get the chance to jump in an integrated dozer or excavator and see exactly what the technology can offer. Plus, they can operate it in a safe, controlled environment with an expert right there to provide proper training. There is a lot of interest in the technology, and Demo Days is a great opportunity to test it out."

Continued . . .

Bill Chimley,
Director of Training
and Publications

Harold Coleman of Jigsaw Enterprises (left) and Rick Johnson of Brandeis Machinery & Supply Company's, Stanville branch check out the excavators at Demo Days.

Brandeis Machinery & Supply Company Sales Rep Dustin Olander (left) talks with Steven Naas of K&K Excavating.

Komatsu's recent Demo Days event in Cartersville, Ga., featured nearly 30 pieces of equipment – including excavators, dozers, wheel loaders, haul trucks and a motor grader – available for customers to operate.

▶ VIDEO

Great time to demo new technology

... continued

Manufacturing operation tour

Customers had two options for the morning. They could attend information sessions at the Cartersville Customer Center focused on Komatsu technology or tour the Chattanooga

Manufacturing Operation (CMO) facility in Tennessee to see how the machines are made. The two groups then came together for lunch and a safety briefing before operating machines in the afternoon.

"We want everyone who attends Demo Days to get all the information they need, and the morning sessions are a great way to do that," said Chimley. "Our product managers and technology solutions experts lead sessions on emerging technology and also host question-and-answer sessions.

"The CMO tour is a neat experience as well," he added. "Seeing the machines being assembled and then operating them that afternoon gives customers a chance to really get a feel for our equipment – from fabrication to operation. Sometimes we'll have customers on tour when their machines are being assembled, and we let them sign the frame or do something to personalize it. This year, we had a customer whose excavator was just assembled, and he took a photo with it."

The Cartersville Customer Center also featured Komatsu's operator-training simulator, Worksite VR. The simulator uses a computer program in conjunction with a virtual-reality headset, an operator's chair, pedals and joysticks to recreate excavator operations at a jobsite. The simulator was available for attendees to test out throughout the day.

"Demo Days provides an opportunity to operate several machines and get a great deal of information in a short time," noted Chimley. "Customers who are interested in attending Demo Days should contact their distributor to set up a visit." ■

(R-L) Greg Zoeller of Brandeis Machinery & Supply Company; Scott Young of KAT Excavating; and Barry Bubnar, Gene Snowden III and Dave McCauley all of Brandeis Machinery & Supply Company gather at Demo Days.

Ron Griffin of Brandeis Machinery & Supply Company (left) meets with Terry Cummins of Vulcan Materials Company.

Scott Young (left) and Travis Young of KAT Excavating get ready to demo equipment.

Attendees had the opportunity to operate Komatsu's full family of *intelligent* Machine Control dozers at Demo Days.

(R-L) Brandeis Machinery & Supply Company Sales Rep Jason Douglas, Ron Laferre of Seven Earthmovers and Brandeis PSSR Nick Baird take a look at a variety of Komatsu equipment.

KOMATSU®

WORKS FOR ME™

"THE TECH MAKES ME FASTER."

JEROME HAYCRAFT / ASPLIN INC. / FARGO, ND

INTELLIGENT MACHINE CONTROL

"We have a Komatsu PC210LCi, and it's been better than I even expected. The speed and time you save just having your line work and not having to worry about over excavating—that's huge. I hated those bigger commercial jobs where you'd have hundreds of stakes marking all your corners, offsets and gridlines. And to not have a need for any of that, especially if it's an export site or it doesn't even really have to be, just room for your spoil piles. Keeping track of corners—major time saver! I'd say, with iMC, I'm about a third faster getting the job done."

SMARTCONSTRUCTION

KOMATSU

THAT'S WHY I AM KOMATSU

komatsuamerica.com

© 2017 Komatsu America Corp. All Rights Reserved 025

SMARTCONSTRUCTION

DIG STRAIGHT TO GRADE

AUTOMATED TO MAKE THE PRODUCTION YOU NEED

Want to make your next machine acquisition really count? Komatsu's lineup of automated excavators, including the all-new PC360LCi-11 and PC490LCi-11, feature a revolutionary, factory integrated, machine control system. The exclusive *intelligent* Machine Control technology lets operators focus on moving materials efficiently, without worrying about digging too deep or damaging the target surface. Contact your Komatsu distributor to learn how you can hit pay dirt today with Komatsu innovation.

KOMATSU®

komatsuamerica.com

Copyright ©2017 Komatsu America Corp. All Rights Reserved
Photograph may show optional equipment.

020

FORECAST 2018

Industry experts predict further growth in most construction industry sectors

Ten years ago, the construction industry faced a major crisis. The nation's worst economic period since the Great Depression had pulled it down. New starts were relatively small, firms were closing at a rapid pace and many of those that were hanging on were forced to slash staff in an effort to stay afloat.

A decade later, the landscape looks quite different. The end of 2017 saw construction employment at its highest level since November 2008, totaling nearly 7 million jobs. The Associated General Contractors of America's Chief Economist Ken Simonson noted that the year-over-year growth rate in industry jobs of 2.7 percent from November 2016 to November 2017 was nearly twice the rise in total nonfarm payroll employment. He also pointed out that factors such as a lack of skilled workers and tight profit margins prevented an even higher number.

"Employment and pay in the construction industry have risen more rapidly throughout the past year than in the economy overall, as the supply of unemployed, experienced workers continues to shrink," said Simonson. "With low overall unemployment, contractors are likely to have increasing trouble filling many types of hourly craft and salaried openings."

While there is a lack of skilled workers, there are seemingly plenty of upcoming project opportunities in 2018. Construction finished 2017 on a positive note with nearly every sector showing strong growth. Industry groups and individuals largely see more of the same for 2018, especially if Congress passes proposed infrastructure legislation that has been under discussion for nearly two years.

There is apparent consensus that construction as a whole will increase this year. Simonson expects growth of 2 to 7 percent overall. ConstructConnect forecasts a 4.8 percent increase to \$773.1 billion. The American Institute of Architects (AIA) Consensus Construction Forecast panel predicts 3.5 to 4 percent growth, and Dodge Data & Analytics sees a 3 percent climb to \$765 billion.

"For 2018, there are several positive factors which suggest that the construction expansion has further room to proceed," said Robert Murray, Chief Economist for Dodge Data & Analytics. "The U.S. economy is anticipated to

Continued . . .

Public works spending, including highways and bridges, is expected to increase after falling last year. The American Road & Transportation Builders Association believes air terminals; public transit; Class 1 railroads; and private driveway, street and parking lot construction associated with residential and commercial developments will also be up in 2018.

Housing is bright spot

... continued

demonstrate moderate job growth. Long-term interest rates may see some upward movement but not substantially. Overall, the year is likely to show some construction sectors register gains, while other project types settle back."

Single-family housing leads the way

All economists and organizations point to single-family housing as a bright spot in the construction industry. Dodge Data & Analytics says it will rise 9 percent in dollars, corresponding to a 7 percent increase in units to 850,000. Dodge cites continued employment growth for easing caution by potential homebuyers as well as older millennials in their 30s helping to lift demand.

That fits with ConstructConnect's analysis, which notes that residential construction should remain strong in 2018, but is partially contingent on whether millennials start making the move from living in downtown metropolitan areas to becoming homeowners.

"If millennials decide they want to have single-family housing like their parents and grandparents, it will help to drive

residential starts," said ConstructConnect Chief Economist Alex Carrick. "We've had 10 years when housing starts were less than the 1.4 million benchmark that represents equilibrium. So, if housing really gets going, it's going to drive the economy for years to come."

Much of the commercial and industrial sectors were red hot last year, with most up 6 to 10 percent. That growth trend will continue, albeit at a slower pace. Overall, those two categories accounted for 8.8 percent growth in 2017. AIA foresees a 4 percent uptick in 2018, with retail growth leading the way at 4.6 percent, followed by office space, hotels and industrial facilities. The latter category was down nearly 7 percent last year, but AIA predicts a 1.1 percent rise this year.

Public spending rebound

Another area of agreement is public spending, including transportation, which fell 2.8 percent in 2017. Modest improvement is expected, although it will vary from state to state and region to region. That's due in part to several states passing referendums or legislation to increase their gas taxes to pay for infrastructure. The last surface transportation bill (FAST Act, 2015) also calls for rising federal funds for highways and bridges in 2018.

The American Road & Transportation Builders Association (ARTBA) believes air terminals; public transit; Class 1 railroads; and private driveway, street and parking lot construction associated with residential and commercial developments will be up this year.

"The fundamentals of this market are positive," said ARTBA Chief Economist Dr. Alison Premo Black in a Rock Products News article detailing the organization's outlook. "There are a lot of things going on that could support growth in the coming year, including the local and federal investment part of it. It really depends on where you are working. We are seeing much more variation in the regional, state and even local or urban level. There are states and areas that are showing very strong, significant growth and potential for growth throughout the next few years." ■

Construction industry organizations and individuals see single-family housing continuing to gain momentum. Dodge Data & Analytics says housing starts will rise 9 percent in dollars, corresponding to a 7 percent increase in units to 850,000.

REACH YOUR EXCAVATOR'S POTENTIAL

b **BRANDEIS** Proudly Sells

Mulchers & Attachments

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

fecon.com

800.528.3113

PREVIEW PAYOFF

How virtually designing infrastructure jobs with building information modeling saves taxpayer dollars

Jim Lynch,
Vice President,
Autodesk
Construction
Products Group

Jim Lynch is a 30-year veteran of the computer-aided drafting industry. He has served in a variety of senior management roles in the AEC (architecture, engineering and construction), manufacturing and electronic design automation industries.

Jim Lynch, Vice President of Autodesk Construction Products Group, says using building information modeling will allow the federal government to do far more with taxpayer dollars by virtually building first in order to validate the approach and costs.

No longer the infrastructure envy of the world, many of the United States' roads, bridges and tunnels are crumbling and in need of substantial maintenance or replacement. Compounding these challenges are the pressures of increased urbanization and population growth, which will place added stress on already strained systems.

So, while the Beltway banter continues about addressing infrastructure funding, we can no longer focus solely on the amount of spending, but rather the manner by which those dollars are spent. Secretary of Transportation Elaine Chao captured the point perfectly in her confirmation hearing last year when she said, "It's also important to recognize that the way we build and deliver projects is as important as how much we invest."

Using building information modeling – BIM – will allow the federal government to do far more with taxpayer dollars by virtually building first in order to validate the approach and costs.

But what is BIM? Simply stated, BIM allows project teams across all disciplines – designers,

engineers, construction teams and project sponsors/owners – to build in the digital world before doing so in the physical world. The benefits? Reduced risk, waste and rework in construction, which typically lead to cost overruns.

Many governments around the world have or are in the process of creating requirements for spending funds more responsibly with an eye on long-term growth and modernization of government-funded infrastructure. China, Germany, Japan, the United Kingdom (U.K.), France and others are in the lead on developing BIM policies or standards and demonstrating real value on behalf of their constituencies.

Perhaps the U.S. Department of Transportation should take a page out of the U.K.'s playbook. That nation implemented a technology policy that all government-funded projects, including infrastructure, are required to use BIM. Using the BIM process, between 2009 and 2015, the policy saved U.K. taxpayers 15 to 20 percent in construction costs, roughly the equivalent of more than \$1 billion U.S. dollars.

Ben Franklin popularized the phrase, "a penny saved is a penny earned." When it comes to spending taxpayer dollars on infrastructure, the proverb has even greater meaning. Millions saved means we can put America's roads, railways, airports and bridges reliably back to work and help create many thousands of meaningful jobs. ■

Editor's note: This article is excerpted from one that was originally published in The Hill. To see the full article, please visit <http://thehill.com/opinion/technology/363166-to-address-americas-crumbling-infrastructure-follow-britains-lead>.

KOMATSU®

WORKS FOR ME™

"THEIR FINANCE PROGRAM ROCKS!"

LANCE LANNOM, RACHELLE REIGARD & EDUARDO MORALES / GRADE A CONSTRUCTION / LEBANON, TN

COMPETITIVE AND FLEXIBLE

KOMATSU
FINANCIAL

"Komatsu has been a great partner for us. They've been with us through the years, even when we started small and not many other places wanted to talk to us. They believed in us and helped us grow. From a custom financing plan to tech like KOMTRAX, to customer service and Komatsu CARE, and, of course, reliable products—they offer everything to help our bottom line grow." **Rachelle Reigard, President**

KOMATSU®

THAT'S WHY I AM KOMATSU

komatsuamerica.com

© 2017 Komatsu America Corp. All Rights Reserved

026

EXTRA BENEFITS

Tier 4 Final technology brings more than fuel efficiency to Komatsu excavators

Justin Lantin,
Komatsu Product
Manager,
Excavators

The PC210LC-11 features additional horsepower and increased operating weight, compared to its predecessor.

Whether your business loads trucks, digs trenches, provides mass excavation or all of the above, Komatsu has a Tier 4 Final construction-size excavator equipped to get the job done. Komatsu designed the excavators to do more than meet the stringent emissions standards that come with Tier 4 Final regulations.

"They maintain, or improve, the production of their predecessors, while being more fuel-efficient," said Justin Lantin, Komatsu Product Manager, Excavators. "As an added bonus, with new Komatsu technology and innovation, in some cases you can do the same work with a Dash-11 excavator that's a size-class-smaller than the one you are replacing. For example, a customer who owns an older PC400, which we no longer manufacture, may be able to get as much or

more production with a new PC390LC-11. In that case, they wouldn't need to go to the next size class to replace it. We would work with them to find the right fit."

Performance and production

Production is the name of the game when it comes to excavators. Each Komatsu Tier 4 Final machine features a Closed-Center Load Sensing Hydraulic System that provides quick response and smooth operation to maximize productivity. An electronic-control system optimally controls the engine and hydraulic system according to the operating conditions.

Operators can match the machine to the work at hand by selecting the proper working mode, each of which matches the engine speed, pump delivery and system pressure to the application for maximum efficiency. Six modes are available, including Power, Economy, Lifting, Breaker, Attachment Power and Attachment Economy.

"Today's market requires excavators to be more than digging machines. For example, customers want hydraulic packages to run multiple attachments," said Lantin. "Our Dash-11 excavators have standard electrical connectors that allow users to easily add proportional joysticks, either at the factory or as a kit that doesn't require extensive wiring. Operators can control attachments with a thumb button on the joysticks."

The PC360LC-11 and PC390LC-11 feature an enhanced Power mode that provides improved performance in demanding applications. In standard Power mode, the new logic provides up to a 12 percent increase in production, compared to Dash-10 models.

Quick Specs on Komatsu's Dash-11 Excavators

Model	Net Horsepower	Operating Weight	Bucket Capacity
PC138USLC-11	97.2 hp	34,563-37,547 lb	0.34-1.00 cu yd
PC238USLC-11	165 hp	54,230-55,660 lb	0.66-1.57 cu yd
PC170LC-11	121 hp	38,720-43,115 lb	0.48-1.24 cu yd
PC210LC-11	165 hp	51,397-53,882 lb	0.66-1.57 cu yd
PC240LC-11	177 hp	55,763-56,360 lb	0.76-1.85 cu yd
PC290LC-11	196 hp	70,702-72,091 lb	0.76-2.13 cu yd
PC360LC-11	257 hp	78,645-80,547 lb	0.89-2.56 cu yd
PC390LC-11	257 hp	87,867-90,441 lb	0.89-2.91 cu yd
PC490LC-11	359 hp	105,670-110,220 lb	1.47-4.15 cu yd

Komatsu's standard Dash-11 excavator lineup features nine models, ranging in size from the tight-tail-swing 97.2-horsepower PC138USLC-11 to the 359-horsepower PC490LC-11. Each provides excellent production, stability, durability and power along with features that make them more efficient and offer lower owning and operating costs, compared to their predecessors.

"The enhanced Power mode combines flow from both pumps and provides greater available torque to the hydraulic pumps when digging," said Lantin. "That creates better cycle times and digging performance and lowers per-ton costs."

Durability, stability

All Komatsu excavators are built to last. Komatsu uses one-piece steel castings in the booms and arms, providing increased durability to the front work equipment. The loads are spread out through the use of castings, minimizing high-stress areas. Larger machines used for heavier workloads have unique characteristics that further improve their durability and stability. The PC290LC-11 has a longer arm and boom for extended reach and a heavy-duty undercarriage for stability and long life.

"The PC240LC-11 is a great machine that fits a lot of contractors. The next-size-larger PC290 is a PC240 on steroids," said Lantin. "It has a larger counterweight, and a larger and longer boom, as well as bigger arm and bucket cylinders. The PC290 also has improved lifting and digging performance. The productivity is fantastic."

The PC360LC-11, PC390LC-11 and PC490LC-11 feature a heavy-duty design. For instance, the PC390LC-11 has a more robust undercarriage that uses larger-size-class

components. The bigger undercarriage has a 6 percent wider track gauge and offers up to 18 percent greater over-the-side lift capacity than the PC360LC-11.

"The PC360LC-11 is a good fit, right in between a utility-size machine and bigger excavators," said Lantin. "It's great for pipeline and general construction, site development and trenching. When a company needs extra lift capacity, that's where the PC390LC-11 comes in, and the PC490LC-11 is great for moving mass quantities of material in short order."

New standards

Komatsu added standard features to the Dash-11 excavators to increase operator comfort, efficiency and monitoring. Enhanced work environments in the ROPS-certified cab meet Level 1 Operator Protective Guard requirements. Features include a high-back, heated, air-suspension seat with adjustable arm rests; a large, LCD color-monitor panel with a 7-inch, high-resolution screen; Eco-Guidance that offers tips for lowering fuel consumption; and enhanced attachment control. In addition, an Equipment Management Monitoring System continuously checks the machine operation and vital systems to identify issues and assist with troubleshooting.

Continued . . .

Dash-11 excavators armed with latest technology

... continued

Komatsu carried over the standard rearview camera from its Dash-10 models and improved operator usage. The monitor now has a combination screen that shows a view from the camera, and it sits alongside all the main gauges.

"That gives operators greater situational awareness and helps improve productivity," according to Lantin. "They don't have to pause operation and push a button to get the camera view."

All Tier 4 Final excavators have Komatsu Auto Idle Shutdown that helps reduce unnecessary idle time and operating costs. They also include a standard Operator Identification System, which reports key machine information for multiple operators, applications and job locations.

"Operators are only limited by their imaginations when it comes to using the system," Lantin pointed out. "They can get data for a particular project, do bucket-versus-hammer or other attachment analyses and a whole lot more. It allows them to set very specific benchmarks."

All Dash-11 excavators feature the latest version of KOMTRAX monitoring technology, which is available via the Internet or through a mobile app on a smart phone or tablet. Data now includes

diesel exhaust fluid (DEF) levels, ambient air temperatures and pressures, as well as standard items, such as locations, hours and codes.

"Every manufacturer is required to use DEF in Tier 4 Final equipment, but we stand out in a couple of ways," said Lantin. "I believe Komatsu is the only manufacturer that puts a site gauge on the tank, which allows users to quickly check the DEF level without getting in and turning on the machine to read the gauge. More significantly, we separated the DEF pump from the tank, placing the pump in a more accessible location. If the pump needs a new filter, it's done in minutes, whereas other manufacturers combine the pump and tank, requiring a lengthy process to simply change a pump filter.

"Another standout feature is that Komatsu's design gives operators some peace of mind when it comes to DEF level and working on slope," he added. "Even if the gauge reads empty, there is actually enough reserve margin in the tank. The DEF pick-up will remain submerged up to the slope limit of 70 percent. Overall, we're seeing that DEF usage is running close to where we expected it to be – about two gallons for every 100 gallons of fuel, if not a little lower. Komatsu has also designed DEF tank capacity to run through two full tanks of fuel before requiring DEF."

When Komatsu rolled out its Tier 4 Interim machines, it also introduced Komatsu CARE, which provides complimentary scheduled service for the first three years or 2,000 hours. Factory-trained technicians perform all work at a convenient time and location and conduct a 50-point inspection at the same time. Komatsu distributors track the machines through KOMTRAX, contact the owner when a service is due and schedule the work.

"Komatsu CARE also covers two Komatsu Diesel Particulate Filter (DPF) exchanges in the first five years," Lantin noted. "Most manufacturers charge for changing the DPF. That is complimentary with Komatsu and done with minimal downtime because the service tech puts in a fresh filter, versus waiting for the old filter to be cleaned and reinstalled. Komatsu CARE is a great program that provides world-class support to world-class machines." ■

The PC390LC-11 has a robust undercarriage that uses larger-size-class components. The bigger undercarriage has a 6 percent wider track gauge and offers up to 18 percent greater over-the-side lift capacity than the PC360LC-11. "When a company needs extra lift capacity, that's where the PC390LC-11 comes in," said Justin Lantin, Komatsu Product Manager, Excavators.

KOMATSU®

WORKS FOR ME™

**"BETTER PRODUCTS AND
PROGRAMS KEEP ME GOING."**

ERIC MERHIY, OWNER, KPH INC., FARGO, ND

IMPROVING THE JOB SITE

"We use Komatsu CARE and the program is set up on all of our dozers and excavators. Our local dealer services us by producing reports and analysis that our in-house techs review. For us, it's just one more benefit that gives us one step that we can outsource for our company, allowing us to keep our techs working on other projects and let the dealer handle our Komatsu CARE needs. It's a time/value savings of money and production—being able to keep machines up and running when you need them. For my business, what Komatsu does for us is worth a lot!"

KOMATSU®

THAT'S WHY I AM KOMATSU

komatsuamerica.com

© 2017 Komatsu America Corp. All Rights Reserved

027

Discover more at
BrandeisSolutions.com

INTELLIGENT DOZING

Experienced earthmoving contractor boosts efficiency with Komatsu D51EXi dozer

Cody Weaver,
Owner,
CW Construction

Cody Weaver started moving dirt at the age of 12 and hasn't stopped. Throughout the years, the Owner of CW Construction learned how to do it as efficiently and competitively as possible by maximizing production time. Approximately a year ago, he upped the ante further with the addition of a Komatsu D51EXi *intelligent* Machine Control dozer.

Weaver uses it to prep subgrade for roadways, level pads, cut and move massive amounts of dirt, as well as place sub-base materials, among other tasks. The dozer features factory-integrated machine control that requires no masts or cables like traditional aftermarket GPS grading systems.

"I love that it provides automatic dozing from rough cut to finish grade, and that the system is integrated into the machine," said Weaver. "The accuracy is impressive. It eliminates overcutting and the need to replace materials with expensive fill."

Once engaged, Komatsu's *intelligent* Machine Control system automatically starts the cut and

lowers to grade in a typical dozing pass. If the load increases to maximum capacity, the blade automatically raises to minimize track slip, ensuring productive dozing. This allows the dozer to achieve up to 8 percent greater efficiency in moving materials, based on start-to-finish grade testing against typical aftermarket machine-control systems.

Four modes

Operators can select from four distinct operating modes (Cut and Cutting, Spreading and Simple Grading) to optimize performance to the application. They can also tailor blade loads to material conditions by choosing from light, normal or heavy blade-load settings.

"It virtually eliminates the need for staking and grade checkers," Weaver stated. "You can just plug in the plans, set the machine and it does the work, making even the newest operators look like they have been running a dozer for years. Our time, material and labor savings are remarkable." ■

CW Construction's *intelligent* Machine Control D51EXi dozer cuts, grades and pushes material. "I love that it provides automatic dozing from rough cut to finish grade, and that the system is integrated into the machine, so there are no masts or cables to install or remove," said Owner Cody Weaver. "The accuracy is impressive. Our time, material and labor savings are remarkable."

▶ VIDEO

**RW-35B
ROAD WIDENER**

LeeBoy

COMMITTED TO QUALITY. COMMITTED TO YOU.

We are proud to announce that Brandeis now represents our LBPerformance brand asphalt paving and maintenance equipment. LeeBoy understands the importance of having a dependable Dealer in your local area that can provide outstanding support, customer service and parts & service. This is why we have chosen Brandeis. Because they understand what drives you and they deliver.

b BRANDEIS

LeeBoy, Rosco and LBP brand equipment available at these reputable Dealer locations:

Louisville

1801 Watterson Trail
Louisville, KY 40299
Phone: (502) 491-4000

Lexington

1389 Cahill Drive
Lexington, KY 40504
Phone: (859) 259-3456

Evansville

17000 Highway 41 N
Evansville, IN 47725
Phone: (812) 425-4491

Indianapolis

8410 Zionsville Road
Indianapolis, IN 46268
Phone: (317) 872-8410

Fort Wayne

7310 Venture Lane
Fort Wayne, IN 46818
Phone: (260) 489-4551

Paducah

160 County Park Road
Paducah, KY 42001
Phone: (270) 444-8390

Corbin

1484 American Greeting
Card Road
Corbin, KY 40701
Phone: (606) 528-3700

Stanville

130 Mare Creek
Stanville, KY 41659
Phone: (606) 478-9201

LBP
LeeBoy Group

ALL ABOUT QUALITY

General Manager Walt Nichols says Komatsu's CMO builds products to stringent standards

Walt Nichols,
General Manager, Chattanooga
Manufacturing Operation

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.

Approximately 12 years ago, Walt Nichols and his wife, Kelly, were looking to make a change. The couple was living in the Atlanta area with their young daughter. However, both were natives of Chattanooga, Tenn., and still had family there, so they wanted to move back.

They relocated to Chattanooga, and Nichols landed a job with Komatsu in the Supply Chain Division. "Growing up, I actually lived close to Komatsu's Chattanooga Manufacturing Operation. I drove past it nearly every day.

"My background was in operations and management with one of the major delivery companies. I didn't know much about manufacturing, but I learned quickly and was hooked," he said.

Within a year he was managing the Import Department, procuring machines from all over the world. A move into the role of Production, Planning and Control Manager for the plant followed.

From there, he became Director of Manufacturing Administration, a position he held for the past seven years before becoming General Manager in October 2017. Nichols is now responsible for overseeing every department within the plant, including quality, safety, production, material management and more. "Each successive role was good preparation for this position," said Nichols. "I really enjoy it here. We have a dedicated staff with many years of experience who take great pride in building Komatsu equipment."

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

ANSWER: From a construction standpoint, our focus is standard hydraulic excavators from the 21-ton PC210LC-11 to the 49-ton PC490LC-11, as well as *intelligent* Machine Control PC360LCi-11 and PC490LCi-11 models. We mainly supply the North American market. In addition, CMO produces forestry excavators, tracked harvesters and tracked feller bunchers. This is the only Komatsu plant in the world that builds those forestry-tracked machines. Nearly everything we manufacture is Tier 4 Final. CMO is the only plant in North America that cleans diesel particulate filters from Tier 4 Final machines.

QUESTION: Why is it a good choice to buy a machine built at CMO?

ANSWER: It's all about quality. Komatsu has stringent standards, from the fabrication and welding of frames to genuine Komatsu parts and components. Outside vendors who supply certain items have to meet Komatsu's engineering standards, or we don't use them.

Our team of more than 400 people takes great pride in assembling what we all believe are the best machines in the construction and forestry industries. Many staff members have been here 20 years or more. Each is dedicated to ensuring that every piece of equipment is built correctly, tested and ready to move dirt or timber productively and efficiently.

QUESTION: How do you determine how many machines to build?

ANSWER: There are several factors that come into play. Markets are one of them. We also

Komatsu's Chattanooga Manufacturing Operation builds standard excavators ranging from the PC210LC-11 to the PC490LC-11, as well as *intelligent* Machine Control PC360LCi-11 and PC490LCi-11 models. Additionally, it produces log loaders as well as tracked harvesters and feller bunchers for the forestry industry.

work closely with distributors and customers to ensure we are meeting their needs. There are other Komatsu factories around the world that build the same machines, and we coordinate with them. For instance, if they can't meet their current demand for some reason, CMO may ramp up to help and vice versa. As an example, when a tsunami hit Japan a few years ago, it devastated many areas of the country. Our Japanese excavator plant was occupied building machines to assist with the cleanup. That caused a spike in our production because, for a time, we had to build all the machines to supply North America.

QUESTION: Do you manufacture custom-order machines?

ANSWER: From a planning standpoint we keep ourselves flexible enough to be able to accommodate those requests. Our commitment on an order is eight days from when it's submitted to the time we have it on a truck ready to ship. In most instances, we beat that. Some super-specialty items might take a little longer.

QUESTION: Speaking of customers, do you encourage them to visit CMO?

ANSWER: Absolutely, and the public as well! We have a lot of visitors come through every year. We want them to see how Komatsu machines are manufactured and the quality that's built in. ■

The 21-ton PC210LC-11 is the smallest excavator that Komatsu's Chattanooga Manufacturing Operation produces. The largest is the 49-ton PC490LC-11.

Four sizes of forestry-tracked harvesters and tracked feller bunchers are built at the Chattanooga Manufacturing Operation, including the XT460L-3.

WHEN SIZE MATTERS.

OUR NEWEST PUMPS MEASURE UP.

GORMAN-RUPP PRIME AIRE PLUS® PUMPS ARE NOW AVAILABLE IN LARGER SIZES. ***TO MOVE EVEN LARGER VOLUMES OF WATER.***

From sewage bypass operations, to construction site dewatering, to applications where intermittent flows present a problem, Gorman-Rupp Prime Aire Plus® priming-assisted pumps get the job done. Gorman-Rupp engineers these rugged pumps to move large volumes of water and move them fast—even when sticks, stones, and debris get in the way. For your biggest jobs, our Prime Aire Plus pump series has been expanded to offer discharges up to 16", heads up to 204 ft., and flows up to 15,000 gallons per minute. So you can stay above water. *No matter how much comes your way.*

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
Evansville, IN • (812) 425-4491
Fort Wayne, IN • (260) 489-4551

Discover more at
BrandeisSolutions.com

ALL-AROUND SERVICE

Komatsu Service Institute provides valuable education for distributor personnel

More than 130 employees from 26 Komatsu North American distributors attended the Komatsu Service Institute (KSI) at the Cartersville Customer Center in Georgia last fall. The week-long conference, which Komatsu has hosted annually for the last four years, enabled attendees to gain valuable leadership, organizational and interpersonal skills in addition to information on Komatsu equipment and technology.

“Our goal is both professional and technical skills development,” noted Manager of Business Development Brian Wysocki. “Originally, KSI was designed for our distributors’ service managers, but it has grown to include branch managers, general managers, vice presidents and warranty administrators. It has become a valuable experience to attain specialized skills that they can take back with them to their branches, and it helps advance their careers.”

The a la carte offerings range from technical classes focused on Tier 4 and *intelligent* Machine Control equipment, to leadership courses geared toward identifying personality styles and developing customer service skills.

“There is no defined course schedule, some people come for a day and some for the week, depending on their needs,” said Wysocki. “We designed the classes to be a mix of lecture and hands-on training, especially with the Tier 4 and *intelligent* Machine Control topics.

“The leadership courses were developed because there was a demand for them among our distributors,” he added. “Most of our service managers have advanced their careers through technician training and similar courses, but they have never had exposure to these

interpersonal-type training sessions. These classes have been attendee favorites each year.”

Scenario-based course

Another popular class is KSI’s two-day War Games simulation focused on financial-skill development and operations management.

“It’s a scenario-based game with teams of four people managing a distributor branch over a two-year simulation,” stated Wysocki. “They work together to make financial decisions and navigate issues that a distributor might encounter, like economic trends and employee morale. It’s very helpful for those employees who aspire to move into or advance in their managerial roles.”

The event also provided attendees the opportunity to operate machinery and earn a certification as an Expert of Customer Support.

“Attendees look forward to KSI each year,” shared Wysocki. “We ensure that the courses remain relevant to our industry, so that it’s a valuable asset for our distributors.” ■

► VIDEO
Brian Wysocki,
Manager of Business
Development

Komatsu Instructor/
Developer Kevin Dunphy
explains the finer details
of the Komatsu *intelligent*
Machine Control D155AXi
dozer during a Komatsu
Service Institute session at
the Cartersville Customer
Center in Cartersville, Ga.

TAXES, TOLLS

Most Americans want better roads, and they are willing to pay for them

Two recent surveys showed that a majority of Americans support higher taxes and/or increased tolling to fund transportation infrastructure. In one study from HNTB Corporation, more than 75 percent of respondents said they back paying more at the pump or the tollbooth, especially if the money is earmarked specifically for road projects.

Fifty-five percent supported a gas tax increase in a Bloomberg national poll. It noted that the idea has bipartisan support with 51 percent of Republicans saying yes as well as 64 percent of Democrats.

“People are fed up,” stated former U.S. Transportation Secretary and gas tax supporter Ray LaHood, in a Bloomberg article. “They’re ready for politicians to take action.”

Several states have recently raised their gas taxes – many by public vote – but the federal levy has remained at 18.4 cents per gallon since 1993. The federal tax is the primary source of revenue for the Highway Trust Fund (HTF).

Shoring up the shortfall

Factors such as inflation and more economical cars have led to a shortfall in funds needed to repair roads and bridges. Congress has transferred money from other areas of the federal budget to fill the gap. The Congressional Budget Office says the HTF will be insolvent by 2021 without additional funding.

Seventy-three percent of those surveyed are in favor of public-private partnerships, according to HNTB’s research, which also showed that 80 percent of respondents are behind increased tolling. Avoiding congestion and saving time were major reasons why, with respondents saying they would pay on average \$1.70 to use an express lane if that saved 15 to 30 minutes of travel time.

“People are willing to pay higher taxes and tolls, if they know that the money was going to pay for transportation,” said Kevin Hoeflich, Chairman of Toll Services at HNTB in a recent Reuters article. “They’ve seen... funding get diverted to other areas and not where they expected.” ■

Recent polls show most Americans are willing to pay more at the pump, or in tolling, if it means better roads and bridges. “People are fed up,” stated former U.S. Transportation Secretary Ray LaHood in a Bloomberg article. “They’re ready for politicians to take action.”

Tougher Than Everything

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

More breakups.
Fewer breakdowns.
That's Montabert.

See our attachments in action!
montabertusa.com

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

2905 Shawnee Industrial Way
Suwanee, GA 30024
ussales@montabertusa.com
866-588-8690

MONTABERT®

Engineering Innovation since 1921

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

Available through Brandeis Machinery and Supply Company

MORE INDUSTRY NEWS

Komatsu recognized for environmental efforts

Komatsu Ltd., has been awarded a position on this year's A List for climate and water by CDP, the non-profit global environmental disclosure platform. The A List is awarded to companies that are international leaders in managing climate change and water security.

Komatsu has conventionally positioned environmental activities as one of its top management priorities. In April 2016, it defined Environment, Social and Governance Management as one of its focused efforts and implemented aggressive actions in this area. ■

Most firms still struggling to find skilled workers

The latest figures from the Associated General Contractors showed that nearly 70 percent of construction firms in the United States experienced challenges in finding qualified craft workers. Released in August 2017, it was roughly the same

number as AGC's 2016 report, but down from 2015's figure of 86 percent.

Roughly half of the companies surveyed said they increased base pay for craft workers. Nearly a fourth are providing incentives and bonuses to attract workers. ■

PALADIN
POWERFUL ATTACHMENT TOOLS

The Power of Combined Excellence®

**PALADIN OFFERS
THE WIDEST BREADTH
OF ATTACHMENT
SOLUTIONS ACROSS ALL
APPLICATIONS**

**CONSTRUCTION
MATERIAL HANDLING
VEGETATION MANAGEMENT
LAND CLEARING
LANDSCAPING
AGRICULTURE MATERIAL HANDLING
SNOW REMOVAL
ENERGY
DEMOLITION**

BRADCO CP CUSTOMWORKS CWS FFC HARLEY JEWELL J:B KODIAK McMILLEN SWEEPSTER

Division of
IES INTERNATIONAL
EQUIPMENT
SOLUTIONS

www.paladinattachments.com

66 CU. YARDS BEHIND A SINGLE POWER UNIT.

MASSIVE ADVANTAGE

28 TO 66
CUBIC YARDS
BEHIND ONE POWER UNIT

12 TO 18
GPH

22+ MPH
TRAVEL SPEED

FACTORY
WARRANTY

K-Tec Earthmovers builds industry leading scrapers and accessories for construction and mining sites around the world. At K-Tec™ we ensure you get the best return for your investment. Use our cost analysis tool to see for yourself at ktec.com. Gain a **Massive Advantage** by incorporating K-Tec™ equipment on your jobsite.

Direct Mount Scrapers

Flex Land Levelers

Ox Block Pusher Accessory

Authorized K-Tec Dealership

Bramco, Inc., introduces Mike Paradis as new Chairman and CEO

Mike Paradis,
Chairman and CEO

Bramco, Inc., parent company of Brandeis Machinery and Supply Company, Power Equipment Company, Certified Rental and Bramco-MPS, promoted Mike Paradis to Chairman and CEO effective January 1. He assumed the role upon the retirement of Chairman Jay Paradis and CEO Charles Leis at the end of 2017.

In addition to Bramco, Mike is now Chairman of both Power Equipment Company and Brandeis Machinery and Supply. He is part of the fourth generation of the Paradis family working at Bramco.

"This company and the people in it have always been a part of my life," he said. "At a very early age, I was introduced to our products and was able to meet some of the same people who continue to serve our customers today. I am excited to add to the company legacy and be a part of its growth."

Mike is a native of Louisville. He attended college at the University of North Carolina where he obtained his bachelor and master's degrees in accounting. He earned an MBA

from the University of Virginia's Darden School of Business.

Named VP, CFO in 2013

Mike is a CPA and worked for seven years at PricewaterhouseCoopers in the Louisville and London offices. He joined Bramco in 2013 as Vice President and Chief Financial Officer.

"I am proud to have Mike take over as Chairman of Bramco," said Jay Paradis. "The Bramco family of companies are well-respected throughout the region, and I have no doubt that Mike will continue to deliver to our stakeholders the high level of trust and value to which they are accustomed."

Leis echoed those sentiments with his endorsement, "Mike truly understands our business and what it takes to continue to grow our customer base. I look forward to seeing the next chapter for this storied organization."

Outside of Bramco, Mike serves as the Treasurer for Gilda's Club of Louisville. He and his wife, Deana, reside in Louisville with their two children. ■

Campaign aims to change perceptions, gain new recruits

A new website was launched recently by Go Build and is aimed at changing perceptions of construction and gaining new recruits to an industry that continues to experience a worker shortage. According to the site, "Go Build is a comprehensive workforce development initiative that seeks to enhance the image of the construction industry and inform young people, parents and educators about opportunities in the skilled trades – because a four-year degree isn't the only way to make a living."

The website is only one component of the industry-driven, image-building Go Build program, which hopes to rebrand and

promote the entire construction industry via a multiplatform public relations campaign, according to an Engineering News Record article by Jim Parsons. He says it will maximize the use of video-enhanced social media, a lively and information-packed website, ads, grassroots outreach and other carefully crafted elements.

"We created our own playbook – an aggressive, comprehensive and sustained effort with a look and feel that engages young people and inspires them to explore careers in the construction trades," said Executive Director Ryan Dwyer in the article. ■

PROS KNOW!

Tough, Powerful, Dependable

Takeuchi offers a wide range of compact excavators, track loaders, skid steer loaders and wheel loaders to get your toughest jobs done. **PUT A TAKEUCHI TO WORK ON YOUR JOBSITE AND EXPERIENCE THE DIFFERENCE!**

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

Evansville, IN • (812) 425-4491

Fort Wayne, IN • (260) 489-4551

< Find out what others know, visit takeuchi-us.com for more info >

CERTIFIED RENTAL[®]

A Division of **b** **BRANDEIS**

Why **CERTIFIED RENTAL**[®]

Certified Rental, a division of Brandeis Machinery Company, is a provider of short- or long-term rent-to-rent construction equipment. Customers can depend on Certified Rental because we provide the following benefits:

COMMITMENT - We are committed to providing our customers with the best value for their money, outstanding customer service and reliable products.

EFFICIENCY - Our fleet includes only late-model equipment. Our customers are able to rent machines with the most efficient technology that enhances operation, gives them the competitive edge and reduces downtime.

RESOURCES - We are a 110-year-old family business that has the resources to provide equipment availability as well as the service required to support the equipment.

TRUE COST OF RENTING - We provide the most hassle-free, economical and safe alternative to owning and include Rental Optimization Initiative reports so customers can see the "TRUE COST" of renting.

IMAGE ENHANCEMENT - We take pride in the equipment we rent, offering only clean, well-maintained, low-hour machines.

FACTORY TRAINED TECHNICIANS - Our technicians receive the most up-to-date diagnostic skills to reduce the down-time of the equipment we rent.

INCREASED AVAILABILITY - With a rental fleet in excess of 500 machines, a rental machine investment of over \$80M, and a four-state branch network, our customers' diverse application needs can be met.

ECONOMICAL - Our Komatsu equipment has shown time and time again to be a productive and fuel efficient brand name.

DOWNTIME - Is kept to a minimum because it is monitored in real time using Komtrax telemetrics for usage, fuel consumption, idle time and malfunctions.

KOMATSU Excavators:
PC35 - PC1250

Select units available with Atlas Copco or Tramac hammers. Also select units available with thumbs

HAMM 3307 and 3410
Single Drum Vibratory Soil Compactors

Also available HAMM Double Drum Vibratory Asphalt Rollers

KOMATSU
HM300 and HM400
Articulated Trucks

KOMATSU
D37EX - D155AX w/Cab
Dozers

Ripper Units Available on D65EX and D155AX. GPS Available on Select Models

KOMATSU
WA200 - WA500
WHEEL LOADERS

Forks Available on WA200 thru WA320

OTHER UNITS IN OUR CERTIFIED RENTAL FLEET INCLUDE: BACKHOE LOADERS, SKIDSTEER LOADERS, TRACTOR/SCRAPERS, CRAWLER LOADERS AND MILLING MACHINES. PLEASE CONTACT YOUR LOCAL BRANDEIS MACHINERY LOCATION LISTED BELOW FOR MORE DETAILS.

CERTIFIED RENTAL[®]

A Division of Brandeis Machinery

www.certifiedrental.com

EVANSVILLE, IN
17000 Hwy 41N
(812) 425-4491

LOUISVILLE, KY
1801 Watterson Trail
(502) 491-4000

INDIANAPOLIS, IN
8410 Zionsville Rd.
(317) 872-8410

LEXINGTON, KY
1389 Cahill Drive
(859) 259-3456

CORBIN, KY
1484 American Greeting Card Rd.
(606) 528-3700

STANVILLE, KY
130 Mare Creek Rd.
(606) 478-9201

FORT WAYNE, IN
7310 Venture Lane
(260) 489-4551

PADUCAH, KY
160 County Park Rd.
(270) 444-8390

BOWLING GREEN, KY
84 Cedar Way
(800) 997-7530