

LINDER LINK

A publication for and about Linder Industrial Machinery customers • November 2020

Pictured above: A Ric-Man International, Inc. crew uses a Komatsu PC490LC excavator on a recent project in south Florida.

Feature Stories:

- Customer Feature: Ric-Man International, Inc. pg. 4
- Tips for Your Business: Response Plans pg. 8
- Case Study: iMC Equipment pg. 13
- Product Spotlight: PC130-11 Excavator pg. 15

A Message from Linder

John Coughlin

**We're here
in uncertain
times**

LINDER

Dear Valued Customer:

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

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

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

Komatsu builds impressive specialty machines as well, such as the new WA800-8 wheel loader – made for big applications. The WA800-8 is a great loader for quarries, and with features like automatic dig, semi-auto approach and semi-auto dump, it can make operators more effective in V-cycle loading.

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

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

Sincerely,
Linder Industrial Machinery Company

John Coughlin,
President and CEO

In this issue

Ric-Man International, Inc. pg. 4

While many don't see its work until they turn on a faucet, this Pompano Beach business takes pride in and excels at a wide range of projects, from pipelines to parks.

Tips for Your Business pg. 8

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

Guest Opinion pg. 11

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

Case Study pg. 13

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

Product Spotlight pg. 15

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

Product Introduction pg. 16

Examine how to speed up the learning curve for V-cycle loading with the options found in the new WA800-8 wheel loader.

Komatsu & You pg. 19

Get to know Mike Gidaspow, Director, Sales and Marketing, U.S. Central and Canadian Regions, who says customer relationships help shape future technology.

Design Innovation pg. 22

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

Serving You Better pg. 24

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

Maintenance Notes pg. 26

Take a closer look at the reasons why adding an automatic lubrication system can lead to greater component longevity.

Construction Careers pg. 28

Meet Travis Heseltine and see why this industry veteran enjoys his career in inside parts sales.

LINDER
www.Linder.com

Central Florida

Orlando

23 Taft Vineland Rd.
Orlando, FL 32824
407-849-6560
Fax: 407-422-2342

Plant City

1601 South Frontage Rd.
Plant City, FL 33563
813-754-2727
Fax: 813-754-0772

Eastern North Carolina

Greenville

1501 N Memorial Dr.
Greenville, NC 27834
252-695-6200
Fax: 252-695-6205

Raleigh

6515 Chapel Hill Rd. 54
Raleigh, NC 27607
919-851-2030
Fax: 919-859-3859

Wilmington

3252 U.S. Highway 421 N.
Wilmington, NC 28401
910-254-2031
Fax: 910-254-2035

Western North Carolina

Asheville

575 Goldenview Rd.
Asheville, NC 28804
828-681-5172
Fax: 828-684-5972

Concord

5733 Davidson Hwy.
Concord, NC 28027
980-255-8345
Fax: 980-777-8378

High Point

600 Pegg Rd., Ste. 101
Greensboro, NC 27409
336-665-0110
Fax: 336-665-0525

North Florida

Jacksonville

110 Halsema Rd. South
Jacksonville, FL 32220
904-786-6710
Fax: 904-781-5732

Ocala

2441 SW 57th Ave.
Ocala, FL 34474
352-629-7585
Fax: 352-629-2810

South Florida

Pembroke Pines

20900 Taft St.
Pembroke Pines, FL 33029
954-433-2800
Fax: 954-433-2901

Ft. Myers

4656 Elevation Way
Ft. Myers, FL 33905
239-337-1313
Fax: 239-337-0134

Riviera Beach

4801 Dyer Blvd.
Riviera Beach, FL 33407
561-863-0570
Fax: 561-863-0575

South Carolina

Columbia

3109 Charleston Hwy.
West Columbia, SC 29172
803-794-6150
Fax: 803-739-8889

Greer

525 Old Jones Rd.
Greer, SC 29651
864-877-8962
Fax: 864-877-8157

Ladson

285 Treeland Dr.
Ladson, SC 29456
843-486-8080
Fax: 843-486-8090

Ric-Man International, Inc. handles heavy civil and design-build projects to improve South Florida infrastructure

Michael Jankowski,
President

Andres G. Diaz,
P.E./CGC
General Manager

Richard Mancini emigrated from Italy to the suburbs of Detroit in 1965 and founded a construction business, Ric-Man Construction. In 1982, that company's success encouraged the Mancini family to open a second entity, Ric-Man International (Int'l), based in Pompano Beach, Fla. Today, fourth-generation family member Michael Jankowski is President of Ric-Man Int'l and has helped establish the company as one of the leading heavy civil contractors in South Florida.

"We'll take on anything in the heavy-civil industry from roadwork, pipelines, tunnels to roadway beautification and parks," stated Jankowski. "We specialize in large diameter water, sewer, drainage, utilities and road-building infrastructure as well; however, there's no job too big or too small for us."

Projects range in size from \$30,000 to \$30 million. Many of the firm's jobs are for regular customers.

"Clients will ask for us to be a part of a specific job because of our past relationships," said General Manager Andres Diaz. "We take a lot of pride in the work we do."

The 80-plus employee organization completes projects throughout Dade, Broward and Palm Beach counties. In the last five years, Ric-Man Int'l has added construction management to its capabilities and received an award for its Miracle Mile project in Coral Gables, Fla.

"Because we often operate in a city environment, some of what we do disrupts people's day-to-day lives," acknowledged Diaz. "The majority of our work won't be seen except when somebody turns on a faucet or flushes a toilet. It can be difficult work, but we know what we're doing is important."

For Jankowski, creating a family-oriented environment is a key part of the company's success through the last four decades.

"We have several employees who have been here up to 30 years," he shared. "After I graduated from college, I started working in the field and made my way up through every level of the business. Our employees know that there is nothing I haven't done, and we value everything they do."

Improving Florida's infrastructure

Recently, the State of Florida's Ocean Outfall Legislation Program was introduced with the goal of eliminating routine ocean discharges from sewer treatment facilities by 2021. The project will increase availability of reclaimed water for potential reuse, reduce sanitary sewer overflows, improve capacity for managing peak wet-weather flows, reduce nutrient concentrations and upgrade system resiliency. Several months ago, Ric-Man Int'l began installing the infrastructure that will redistribute water away from outflows for reuse across the Broward County area.

"The project we're currently working on will connect reclaimed water from the Broward County treatment facility to Palm Beach

An overnight crew works to install a new 42-inch ductile iron pipeline for Broward County Water and Sewer at an intersection in Deerfield Beach, Fla. Ric-Man International relies on its Komatsu PC490LC excavator to move material and place the pipe on the project.

A crew uses a Komatsu PC490LC excavator to place metal plates in the ground, which prevents material from collapsing into the ditch. With many other active utilities and a high traffic volume, a machine that can work efficiently and safely is essential to Ric-Man International. "The implementation of technology in the (Komatsu) machines has been excellent," said General Manager Andres Diaz. "We've had issues with competitive equipment not functioning properly. Komatsu has it figured out with efficiency and very minimal downtime."

County," explained Diaz. "The high demand for water on golf courses in Palm Beach County means the county has to import water from other areas. This new project will allow the Palm Beach golf courses to use reclaimed water from Broward County and reduce the impact on the environment."

Two separate contracts, one for \$3 million and the other for \$25 million, were funded to connect the counties. With its heavy civil expertise, Ric-Man Int'l secured both contracts and is able to handle the jobs as one larger project.

"In the course of two years, we will install 50,000 linear feet of pipe," said Jankowski. "One of the largest challenges with this project is running the pipe underneath major roadways and through busy intersections. On any given weekend, we will shut down a major intersection to install pipe quickly and safely while minimizing disruption to the regular traffic flow."

Throughout its history, Ric-Man Int'l has completed dozens of design-build projects. Currently, it's in the early stages of a force main design-build project for Miami-Dade County.

"We're always trying to expand our capabilities, which is why we've started to pursue a lot of design-build projects," said Diaz. "We're installing a force main to replace some decaying infrastructure. One of the biggest challenges will be shutting down an intersection that connects two major highways and two popular shopping malls."

Outside of major roadway projects, Ric-Man Int'l takes on more aesthetic jobs, including neighborhood beautification.

"We're wrapping up an improvement project for Broward County," noted Jankowski. "We took out everything between property lines and replaced it with new deep-gravity sewer and water mains. Now, we're completing the beautification part with new sidewalks, trees and landscaping."

Reliable service and equipment

When completing major projects, Ric-Man Int'l relies on its equipment to perform efficiently without breaking down. That's why Jankowski turns to Linder Industrial Machinery and Sales Rep Randy Dominguez for his company's equipment and service needs.

Discover more at
TheLinderLink.com

Continued . . .

'Komatsu Care program has been fantastic'

... continued

"In the last year we bought a D39 dozer and two WA320 loaders, in addition to three excavators ranging from a PC88 to a PC490," offered Jankowski. "Through the years we've been demoing, purchasing and tracking the performance of Komatsu equipment and have become very accustomed to the limited maintenance costs and high productivity it provides."

"The implementation of technology in the machines has been excellent," added Diaz. "We've had issues with competitive equipment not functioning properly. Komatsu has it figured out with efficiency and very minimal downtime."

Customer service plays an important role in the firm's relationship with Linder.

"We pay close attention to the details. From a service standpoint, Linder does that as well," said Diaz. "Their Komatsu Care program has been fantastic. It's a huge benefit that Linder will handle our regular servicing needs correctly, so we don't have to schedule appointments."

Looking ahead

Ric-Man Int'l looks to continue growing and taking on larger and more diverse projects.

"We have a lot of good work on the books and plan to keep bidding projects where we feel we can be successful," said Jankowski. "We want to strategically place our big jobs so that we aren't spread too thin and can focus on what we specialize in while adding jobs that may be outside of our comfort zone. We're always seeking new challenges and ways to grow." ■

(L-R) General Superintendent Luis Hernandez, and President Michael Jankowski work closely with Linder Sales Rep Randy Dominguez to find the right equipment for Ric-Man Int'l job sites.

A Ric-Man International operator loads crushed rock into a container using a Komatsu WA320 wheel loader at a busy intersection in Deerfield Beach, Fla.

Looking For A Break

Section 179 Tax Deduction

Buy Now - Deduct 100% - Save Big

What Is Section 179

The tax code allows businesses to deduct the full purchase price of qualifying equipment during the tax year. The incentive is meant to encourage companies to invest in themselves by buying or leasing equipment.

LINDER

Your **Business Partner**

Act Now 2020 Deduction Expires on 12/31/20

How You Can Save

PURCHASE
EQUIPMENT
\$500,000

SECTION 179
DEPRECIATION
\$500,000

CASH TAX
SAVINGS*
\$175,000

COST OF EQUIPMENT
AFTER SAVINGS

\$325,000

* Based on 35% Tax Rate

2016 Komatsu D65PXi-18

Machine Price	\$159,500
Section 179 Cash Tax Savings	— \$55,650
Your Cost After Tax Savings	\$103,350

What You Will Save

Call Us:
888-Linder8

2019 VÖGELE Super 1300-3i

Machine Price	\$206,500
Section 179 Cash Tax Savings	— \$72,275
Your Cost After Tax Savings	\$134,225

See More Used Equipment at www.Linder.com

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

Troy Tepp
Director,
Safety Services,
Sentry Insurance

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

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

"The top priority within any emergency response plan must always be developing procedures that prioritize the protection of lives and the safety of your staff, customers and any other visitors to your facilities," said Tepp. "Keep in mind your procedures also need to account for employees outside of

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

your fixed-based operations, such as field personnel, drivers and equipment operators."

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

Primary risks

Tepp emphasized that risk assessment is fundamental to the preplanning and development process. He advises firms to take into account three primary risks, including natural events such as tornadoes, fires, severe storms, hurricanes, ice and snow and flooding. "These are the most likely risks firms face. Where you conduct business should be factored in. If you are a contractor who works across various regions, or all parts of the country, you must have every type of weather in your plan."

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

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

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

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

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

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

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

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

considerations, preparing daily progress updates and phased recovery, testing and training.

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

Covering COVID

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

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

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

A WIRTGEN GROUP COMPANY

POWERFUL PERFORMANCE. JUST TAKE YOUR PICK.

MOBICAT MC 110 EVO

MOBICAT
EVO MC 110 R EVO | MC 110 Z EVO

EFFICIENT HIGH ACHIEVERS IN TWO VERSIONS. Whether you opt for the MC 110 EVO Z with its independent double-deck prescreen, or the R-version with its vibrating feeders and integrated slotted grate - the crushing unit with its elevated crushing jaw ensures optimal material feed and an impressively high crushing capacity of up to 330 t/h for both systems. Combined with their innovative and cost-effective diesel-direct-drive concept and exceptional transportability, powerful performance is guaranteed. The MOBICAT MC 110 EVO.

www.wirtgen-group.com/america

WIRTGEN AMERICA, INC. · 6030 Dana Way · Antioch, TN 37013 · Telephone: 615-501-0600

LINDER

www.Linder.com

Florida

Ft. Myers • 239-337-1313
Jacksonville • 904-786-6710
Ocala • 352-629-7585
Orlando • 407-849-6560
Pembroke Pines • 954-433-2800
Plant City • 813-754-2727
Riviera Beach • 561-863-0570

North Carolina

Asheville • 828-681-5172
Concord • 980-255-8345
Greenville • 252-695-6200
High Point • 336-665-0110
Raleigh • 919-851-2030
Wilmington • 910-254-2031

South Carolina

Columbia • 803-794-6150
Greer • 864-877-8962
Ladson • 843-486-8080

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

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

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

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

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

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

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

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

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

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

Becky Schultz,
Editor,
Equipment Today

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

KOMATSU®

WORKS FOR ME™

**"WE PUSH EVERYTHING
TO THE LIMITS."**

MORE RELIABLE.

"How does Komatsu work for our construction business? First it's their reliable, quality designed and built equipment. We can't afford downtime, and Komatsu's products are number one in our book. The support we receive from our dealer is outstanding as well. Training, parts, financing—we have experienced the best personal care with Komatsu. They just work best for us!"

Hunter and Clint Shackelford
Shackelford Construction / Yazoo City, MS

KOMATSU®
THAT'S WHY I AM KOMATSU

komatsuamerica.com

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

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

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

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

Spot-on accuracy in all materials

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

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

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

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

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

Kelly Fulfer,
Owner/President

Discover more at
TheLinderLink.com

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

▶ VIDEO

KOMATSU®

WORKS FOR ME™

**“WE’RE NOT A BIG COMPANY,
BUT KOMATSU TREATS US
LIKE WE ARE.”**

BETTER SUPPORT.

“My cousin Thomas and I started our construction company on a wing and a prayer. We couldn’t have done it without the financing, training, tech assistance and support we received from Komatsu and our distributor. The products are top quality. They make us efficient at our job, and feel connected—like they want to be our partner in this. That’s why Komatsu works for us!”

Brian (left) and Thomas Cronin / Prosperity Construction / Jackson, MS

KOMATSU®

THAT’S WHY I AM KOMATSU

komatsuamerica.com

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

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

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

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

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

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

Ready for the challenge

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

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

Andrew Earing,
Komatsu Product
Manager

Brief Specs on Komatsu's PC130-11 Excavator

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

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

Discover more

Automatic, semi-auto systems in new wheel loader assist operators during V-cycle loading

Robert Hussey,
Komatsu Product
Marketing Manager

Discover more

Experienced operators know that V-cycle loading can be a challenging application that takes time to master. One way to speed up the learning curve is with machinery features that assist in automating the process, according to Robert Hussey, Komatsu Product Marketing Manager.

“Several factors are part of a successful loading cycle, including proper digging into the pile to get a full bucket, approaching the truck, dumping, backing up and turning,” said Hussey. “Helping new operators become proficient as quickly as possible is essential. We took that into account when designing our updated quarry, aggregate and mining loaders, including the new WA800-8.”

Hussey highlighted three key systems that contribute to productivity and efficiency, which can be used together or separately to automate the work phases when V-cycle loading haul trucks:

- **Automatic dig** optimizes bucket load, actuating the bucket tilt and lifting operations by sensing the pressure applied to the work equipment.
- **Semi-automatic approach** raises the boom automatically when reversing out of the pile. The lift arms elevate until reaching the upper setting of the boom positioner, allowing the operator to focus on the travel path of the loader.
- **Semi-automatic dump** automatically raises the lift arms and dumps the bucket with the push of a button. After dumping, it levels the bucket and returns the lift arms to the lower boom positioner setting; however, the lift arms will not lower until the bucket has cleared the truck.

New bucket design, customer-requested features

The WA800-8's bucket has a new shape that includes an increased radius and floor inclination that make it easier to fill and retain material. The spill guard was adjusted to give operators improved visibility to the pile, and sweeper wings on either side protect the front tires.

“We also responded to customer requests by introducing a modulation clutch for optimal tractive effort and throttle lock that improves cycle times by maintaining high work-equipment performance and saves fuel with auto-deceleration.” ■

Quick Specs on Komatsu's WA800-8 Quarry, Aggregate, Mining Wheel Loader

Net Horsepower	Operating Weight	Bucket Capacity	Ideal Truck Match
854 hp	254,700 lb	15 cu yd	60- to 100-ton

With automatic dig, semi-automatic approach and semi-automatic dump systems, the WA800-8 assists operators in V-cycle loading. “Helping new operators become proficient more quickly is essential. We took that into account as we began designing our updated quarry, aggregate and mining loaders, including the new WA800-8,” said Robert Hussey, Komatsu Product Marketing Manager.

WEIR ESCO

BRINGING QUALITY, INNOVATION & SUPPORT TOGETHER

XDP Bucket

HDP Bucket

ESCO®
Attachments

ESCO AND LINDER INDUSTRIAL MACHINERY CO. An Unbeatable Combination of Performance and Service

ESCO excavator buckets are trusted for productivity and reliability. Precision engineered, our buckets feature the ESCO Ultralok® tooth system with its integrated hammerless lock that offers safer and easier tooth replacement. These features, combined with premium materials and skilled fabrication, deliver one of the most durable, high-performance buckets available.

Ultralok® Tooth System

LINDER

www.Linder.com

Florida

Ft. Myers • 239-337-1313
Jacksonville • 904-786-6710
Ocala • 352-629-7585
Orlando • 407-849-6560
Pembroke Pines • 954-433-2800
Plant City • 813-754-2727
Riviera Beach • 561-863-0570

North Carolina

Asheville • 828-681-5172
Concord • 980-255-8345
Greenville • 252-695-6200
High Point • 336-665-0110
Raleigh • 919-851-2030
Wilmington • 910-254-2031

South Carolina

Columbia • 803-794-6150
Greer • 864-877-8962
Ladson • 843-486-8080

www.stricklandmfg.com

ONE
SOLUTION

ACS
INDUSTRIES, INC.

www.acs-coupler.com

Available through Linder Industrial Machinery

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

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

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

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

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

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

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

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

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

ANSWER: It certainly will, and the faster equipment users accept and implement

Continued . . .

This is one of a series of articles based on interviews with key people at Komatsu discussing the company's commitment to its customers in the construction and mining industries – and their visions for the future.

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

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

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

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

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

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

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

Technology is changing the landscape

... continued

it, the faster they will see the positives. Technology is transforming construction. It's giving companies the ability to get results in less time. Drone surveys provide actionable data that can be acted on much more quickly

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

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

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

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

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

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

Superior Broom

Superior Quality & Performance!

LINDER

www.Linder.com

Florida

Ft. Myers • 239-337-1313
Jacksonville • 904-786-6710
Ocala • 352-629-7585
Orlando • 407-849-6560
Pembroke Pines • 954-433-2800
Plant City • 813-754-2727
Riviera Beach • 561-863-0570

North Carolina

Asheville • 828-681-5172
Concord • 980-255-8345
Greenville • 252-695-6200
High Point • 336-665-0110
Raleigh • 919-851-2030
Wilmington • 910-254-2031

South Carolina

Columbia • 803-794-6150
Greer • 864-877-8962
Ladson • 843-486-8080

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

Derek Morris,
Komatsu Product
Marketing Manager,
intelligent Machine
Control

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

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

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

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

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

Improved automation

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

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

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

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

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

SAVE UP TO 40% ON YOUR CONCRETE COSTS!

CONTROL YOUR CONCRETE™

CONCRETE | FLOWABLE FILL | SPECIALTY CONCRETE

One unit gives you virtually unlimited possibilities on your job site. Cemen Tech VMMB certified volumetric mixers have been approved for city, state and municipal projects to meet or exceed DOT standards.

- Stop wasting time and money waiting for ready mix.
- Stop leaving open holes on sites only to have to come back later.
- Stop paying for concrete overages or ordering more than you need.
- Stop the short load fees.

- ✓ Utility Installations
- ✓ Water Main Replacement
- ✓ Foundation Backfill
- ✓ Flowable Fill
- ✓ Intersection Repair
- ✓ Pipeline & Distribution
- ✓ Oil & Gas
- ✓ Station & Transmission Facilities

CONCRETE ANYTIME, ANYWHERE YOU NEED IT.

VISIT LINDER.COM OR CALL 888-LINDER8 TO
LEARN MORE ABOUT OUR CONCRETE SOLUTIONS

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

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

Tom Hergenreder,
Komatsu Marketing
Manager, Parts

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

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

Actionable resources at your fingertips

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

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

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

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

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

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

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

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

LINDER

Your Business Partner

FREE

 WIRTGEN

 VÖGELE

 HAMM

 KLEEMANN

MACHINE INSPECTIONS

Plus - 10% Off Parts & Labor*

Promotion Ends On 2/26/2021

**MACHINE
REBUILD
PROGRAM**

* Check with your Product Support Representative for machine and program eligibility. Discount applies to planned repairs and does not include emergency repairs.

**WIRTGEN
GROUP**

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

Scott Ruderman,
Komatsu Product
Marketing Manager

Dan Varon,
Graco Market
Specialist

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

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

Easy to use

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

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

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

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

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

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

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

Work the material, not your machine.

Visit us
on YouTube

Blue Monkey Disposing & Recycling
Tampa, FL

Featuring 360-degree rotation for versatile positioning to pick up more material, the Genesis Handling Grapple is Blue Monkey Disposing & Recycling's grapple of choice.

The GHG 100's one cubic yard capacity enables Blue Monkey to load trucks faster and move more material, increasing efficiency and productivity.

And with tines that close at a very flat angle to compact material, the GHG makes trailer loading safer.

To learn how the Genesis Handling Grapple can help in your waste handling and recycling, C&D material handling and sorting, and primary demolition applications, visit linderco.com or contact your local Linder location.

LOCATIONS:

Florida

Ft. Myers · 239-337-1313
Jacksonville · 904-786-6710
Ocala · 352-629-7585
Orlando · 407-849-6560
Pembroke Pines · 954-433-2800
Plant City · 813-754-2727
Riviera Beach · 561-863-0570

North Carolina

Asheville · 828-681-5172
Concord · 980-777-8345
Greenville · 252-695-6200
High Point · 336-665-0110
Raleigh · 919-851-2030
Wilmington · 910-254-2031

South Carolina

Columbia · 803-794-6150
Greer · 864-877-8962
Ladson · 843-486-8080

© 2020 Genesis Attachments, LLC

LINDER

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

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

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

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

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

go again’ doing the same thing over and over, day after day.”

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

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

Priority on speed, affordability

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

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

Case-in-point involved a recent order from a mine for radiator coolers. Heseltine worked with a freight company to ensure delivery of the coolers to the customer within its specific timeframe.

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

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

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

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

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

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

Safety and financial benefits

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

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

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

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

Rod Schrader,
Chairman and CEO,
Komatsu North America

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

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

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

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

Matching employee donations

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

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

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

LINDER

Your Business Partner

Feast Your Eyes On This Quality Used Fleet Equipment

2018 Terramac RT9
296 Hours - Cab A/C
9-Ton Rubber Track Carrier
E00044730
\$158,000

2016 HAMM HD+120i-VO
1,912 Hours - OROPS, 78" Tandem
Roller Vibratory & Oscillating Drum
E00037450
\$48,000

2016 Komatsu D65PXI-18
4,426 Hours - Cab A/C
PAT Blade
E00044776
\$159,500

2017 KoneCranes SMV10-600C
64 Hours
Straight Mast Lift Truck
E00041782
\$79,500

2019 VÖGELE Super 1300-3I
11 Hours - Tracked Asphalt Paver
Max 16.5 Foot Paving Width
E00046457
\$206,500

2017 HAMM HD+70i-VVHF
1,348 Hours - OROPS
59" Double Drum Vibratory Roller
E00042398
\$57,000

2017 Terramac RT14R
1,473 Hours - 14-Ton Rubber Track
Carrier With Rotating Bed
E00051573
\$159,500

Contact Us
(813) 754-2000
usedequipment@linder.com

See More
Specials At
www.Linder.com

“Like a true business partner, we remain committed to supporting our customers, even through difficult times.”

We are ready to serve you!

We remain committed to providing the sales, parts, product support and service operations that are essential to supporting our customers and job sites.

- Top quality new, used and rental equipment
- Factory-trained and certified technicians ensure that your equipment is handled and maintained to the highest standards in the industry.
- More than \$24 Million in parts inventory
- Planned maintenance, diagnostic inspections and oil analysis programs are provided to help avoid unexpected downtime.

KOMATSU **WIRTGEN GROUP**

Earthmoving | Road Products

LINDER

Florida - N. Carolina - S. Carolina

888-LINDER8

www.linder.com

