

**ROLAND
MACHINERY CO.**

KOMATSU®

Industry Scoop

A publication for and about Roland Machinery Co. customers • www.RolandIndustryScoop.com • June 2020

Nokomis Quarry Company

Illinois business enjoys unrivaled longevity
with wheel loaders, off-highway haul truck

Kris Koehler,
General Manager

A Message from the President

Matthew L. Roland

CONEXPO
proves we are
aligned with
innovative
manufacturers

Dear Valued Customer:

As citizens we are being challenged to come together to defeat COVID-19; I'm confident that as a society we will meet these challenges. In response to the pandemic, Roland Machinery is taking appropriate measures to ensure the safety of its customers, employees and suppliers.

All of our branches are open and functioning, and we are utilizing technology to meet the needs of our customers. We are all in this together and believe that people helping people is a powerful concept that we must adhere to now more than ever.

If you were able to attend CONEXPO, you know there's no show quite like it. The event continues to grow and get more impressive each time. If you couldn't attend, take a look at the CONEXPO recap article in this issue of your Roland Industry Scoop magazine for a glimpse. It also serves as a good resource to those who did go to the show.

It's gratifying to know that we have aligned ourselves with leaders in integrated GPS and other systems, which make today's machinery more efficient and productive than ever. Innovation goes beyond the machine as well, with companies like Komatsu working to connect the entire jobsite.

Technology is great, especially when coupled with quality equipment that performs to your expectations without significant downtime. Komatsu featured several of these dependable new products at CONEXPO. Look for information about some of them as you read through this edition

As your operations hit high gear, don't neglect routine maintenance. It's essential to keep your equipment running at peak performance. We're here to help if you need any assistance.

As always, if there's anything we can do for you, please call, text, email or utilize our apps to get in touch.

Sincerely,
Roland Machinery Co.

A handwritten signature in dark ink, appearing to read 'M. Roland', written over a light blue horizontal line.

Matthew L. Roland
President

Industry Scoop

In this issue

Nokomis Quarry Company pg. 4

Read how this rural Illinois operation benefits from the extraordinary longevity of its Komatsu equipment.

Industry Event pg. 8

Check out the latest from the construction industry in a recap of the recent CONEXPO-CON/AGG show in Las Vegas.

Special Event pg. 12

Come along as Roland Machinery Company customers get a preview of the latest offerings from the Wirtgen Group.

Industry News pg. 15

Examine the data that shows Americans spend more annually on cell phone and Internet services than they do for gas.

Design Innovation pg. 17

Look closer at the redesigned WA475-10 wheel loader that improves fuel economy and lowers maintenance costs.

Forestry News pg. 19

Explore why the 901XC harvester is well-suited for varying terrain, including rough, soft, uneven and steep ground.

Komatsu & You pg. 20

Meet Komatsu President Rod Schrader who says that customer meetings help the manufacturer improve the quality, productivity and technology of its machines.

Tech Update pg. 23

Find out the details of Komatsu's Smart Construction services, which range from drone mapping to 3D data generation and more.

Industry Expo pg. 27

Take in the sights and sounds of the recent National Demolition Show, which featured the latest tools and attachments.

Construction Careers pg. 29

Get to know Operator Hunter Frisbie who enjoys a career that allows him to work in the outdoors.

Maintenance Solutions pg. 30

Simplify warranty repair and maintenance services with Komatsu Care Plus and Care Plus II programs that deliver consistent coverage across the country.

www.rolandmachinery.com

KOMATSU®

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

CORPORATE OFFICE

Raymond E. Roland, CEO
Matthew L. Roland, President
Dan Smith, VP, Product Support
Mike Brunson, General Manager,
Allied Product Support
Jay Germann, General Manager, Used Equipment

SPRINGFIELD DIVISION

Chris Ingram, General Manager

East Peoria, IL (309) 694-3764
4299 N. Main St., Unit A

Springfield, IL (217) 789-7711
816 North Dirksen Pkwy.

CHICAGO DIVISION

Mike McNamara, Vice President/General Manager

Bolingbrook, IL (630) 739-7474
220 East Frontage Rd.

Marengo, IL (815) 923-4966
18210 Beck Rd.

Portage, IN (219) 764-8080
6450 Melton Rd.

WISCONSIN DIVISION

Larry Gindville, Vice President/General Manager

De Pere, WI (920) 532-0165
3275 French Rd.

DeForest, WI (608) 842-4151
604 Stokely Rd.

Eau Claire, WI (715) 874-5400
7417 Margaret Lane

Franksville, WI (262) 835-2710
3540 Ten Point Lane

Schofield, WI (715) 355-9898
9808 Weston Ave.

Slinger, WI (262) 644-7500
881 E Commerce Blvd.

Escanaba, MI (906) 786-6920
2600 South Lincoln Rd.

ST. LOUIS DIVISION

James Jesuit, Vice President/General Manager

Bridgeton, MO (314) 291-1330
4670 Crossroads Industrial Dr.

Cape Girardeau, MO (573) 334-5252
3364 Percy Dr.

Columbia, MO (573) 814-0083
4110 I-70 Drive South East

Palmyra, MO (573) 769-2056
701 Industrial Dr.

Carterville, IL (618) 985-3399
1505 Donna Dr.

Illinois' Nokomis Quarry Company enjoys unrivaled longevity with wheel loaders, off-highway haul truck

Kris Koehler,
General Manager

In 1954, Nokomis Quarry Company opened for business on top of a limestone vein in central Illinois. For more than six decades, the quarry has operated as a model of efficiency.

"We're lucky to be located on a fairly shallow vein of limestone," explained General Manager Kris Koehler. "We only have about 12 to 20 feet of overburden, which makes our product a little more accessible compared to some other locations."

The 700-acre site located in Nokomis provides customers in a 90-mile radius with a wide range of products – from fine limestone to 500-pound riprap – with CA6-size material used for gravel roads and driveways being the most common.

"Other than Springfield and Taylorville, our service area is pretty rural," explained Koehler. "We don't necessarily have one large customer, although a large plant in the area does use a lot of our product. Most of what comes from here goes to a variety of customers."

Nokomis Quarry Company General Manager Kris Koehler poses with the company's Komatsu WA500-1 wheel loader that has 60,000 hours on it. "It was here before I was," laughed Koehler. "We've used it every day for more than 10 years. Ten-hour shifts during the week and a half-day on Saturday. It doesn't quit."

Equipment earns legendary status for nearly maintenance-free performance

Consistent performance defines Nokomis Quarry Company, which employs 15 people. It has also been an apt description of its equipment fleet. Despite working in unforgiving quarry conditions each day, Komatsu machines from Roland Machinery Company deliver. The elder statesman of the fleet, a WA500-1 wheel loader with nearly 60,000 hours, is a prime example.

"It was here before I was," laughed Koehler. "We've used it every day for more than 10 years. Ten-hour shifts during the week and a half-day on Saturday. It doesn't quit."

Koehler says that in addition to basic upkeep and the occasional hose replacement, the WA500-1 was virtually maintenance-free for the first 52,000 hours. At that point, Nokomis Quarry Company replaced the motor, and the loader got back to work.

"About three years ago, we put in a new engine because we didn't need a completely new loader," recalled Koehler. "Roland handled the work in about three days, and it was back in production."

The WA500-1's performance record has earned it a bit of a reputation inside Komatsu.

"Nokomis was one of the first customers I visited when I took this job," explained Komatsu District Manager Cedrick Volkmer. "When Kris told me about the loader and the hours, my first thought was 'this is not normal.' When I got back to the office, it was quite the topic of conversation."

Setting the standard for dependability in tough conditions

The performance of the WA500-1 may surprise some, yet it is par for the course at Nokomis. Koehler's crews run several early-model Komatsu machines daily, including a WA500-3 with 45,000 hours, a WA700-1 and a WA700-3 wheel loader; each with more than 40,000 hours, in addition to an HD465-5 rigid-frame truck.

Early-model Komatsu wheel loaders like this WA500-1 (front) and WA500-3 continue to perform for Nokomis Quarry Company with 60,000 and 45,000 hours, respectively. “We use good oil and do our routine checks and routine service. The credit goes to Komatsu for building solid machines,” said General Manager Kris Koehler. “They’ve earned our trust. I can’t imagine anything else running like these have.”

The hours are even more impressive when considering the type of work the loaders are tasked with regularly.

“The WA500 and WA700s primarily work in load-and-carry applications every day,” noted Koehler. “They move stockpiles and load our crushers. Limestone is a hard material, too. This isn’t easy work for the machines, but they continue to be up to the task.”

Even the creature comforts keep delivering for quarry employees.

“Everything works,” reported Superintendent Jeff Sanders. “Most wouldn’t think the air conditioning would last this long or the cab would be comfortable, but it’s true. Komatsu makes a great machine. They are antiques now, but they run well.”

While the equipment’s longevity is undeniable, Koehler maintains that his operation doesn’t have a magical strategy for maintenance.

“We use good oil and do our routine checks and routine service. The credit goes to Komatsu for building solid machines. They’ve earned our trust. I can’t imagine anything else running like these have.”

With nearly 185,000 hours of operating time credited to just four machines, Koehler says it’s a safe bet that the company will continue to invest in Komatsu equipment to populate its fleet.

“When you go so long with a piece of equipment, you stick with that brand,” declared Koehler. “They’ve earned the right to be the next machine we get.”

Continued . . .

Cedric Volkmer,
Komatsu
District Manager

Discover more at
RolandIndustryScoop.com

Evaluation sets path for greater productivity

... continued

Jeff Sanders,
Superintendent

Trusted partners

While it may seem like this fleet will run forever, Koehler knows the next machine is coming sooner rather than later. That's why he reached out to Komatsu and its Business Solutions Group (BSG) for a site survey. With the help of Volkmer and Roland Territory Manager Zachary Beck, the BSG visited the quarry, observed the operation, evaluated its equipment and will recommend a package to Koehler.

"We are here to evaluate how their operation works," stated BSG Analyst Matt Buerstetta. "We look at cycle times, haul distance, material, round-trip travel times and how the machines in the fleet fit together. We return with a recommendation based on the data that could help Nokomis run with optimum efficiency."

"We understand that we'll need to upgrade the fleet eventually," said Koehler. "Our hope is that Komatsu and Roland can help us look at our process and figure out a way to produce more rock, more efficiently."

"This is a free service for our customers," explained Volkmer. "We want them to be more efficient. We analyze the site, crunch the numbers and recommend equipment in size increments that will optimize operations. We want to provide a cost-effective right-sizing of the fleet."

Service like this only reinforces Koehler's trust in Komatsu and Roland.

"You can't go wrong with Komatsu," he stated. "The longevity is amazing, and everyone at Roland and Komatsu have been great. We plan on being around for a while, and it's comforting to know we have equipment and a dealer we can rely on." ■

Komatsu Business Solutions Group Analyst Matt Buerstetta observes a WA700-3 wheel loader at Nokomis Quarry Company during a site survey. "We look at cycle times, haul distance, material, round-trip travel times, and how the machines in the fleet fit together. We return with a recommendation based on the data that could help Nokomis run with optimum efficiency," said Buerstetta.

A Nokomis Quarry Company operator uses a Komatsu WA700-3 wheel loader with 42,000 hours on it to fill a Komatsu HD465-5 truck.

PERFECT STRIKING FORCE EVERY TIME.

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

See our attachments in action!
MontabertUSA.com

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

40 Pennwood Place Suite 100
Warrendale, PA 15086
ussales@montabert.com
866-472-4373

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

ILLINOIS

Springfield • 217-789-7711
Bolingbrook • 630-739-7474
Carterville • 618-985-3399
East Peoria • 309-694-3764
Marengo • 815-923-4966

INDIANA

Portage • 219-764-8080

MICHIGAN

Escanaba • 906-786-6920

MISSOURI

Bridgeton • 314-291-1330
Cape Girardeau • 573-334-5252
Columbia • 573-814-0083
Palmyra • 573-769-2056

WISCONSIN

Deforest • 608-842-4151
De Pere • 920-532-0165
Eau Claire • 715-874-5400
Franksville • 262-835-2710
Schofield • 715-355-9898
Slinger • 262-644-7500

MONTABERT®

Engineering Innovation since 1921

Crowd pours into Las Vegas for CONEXPO-CON/AGG, IFPE triennial gathering

The crowd was much better than expected under the circumstances,” said David Price, Chairperson of International Fluid Power Exhibition (IFPE), which had a co-located event with CONEXPO-CON/AGG’s show at

the Las Vegas Convention Center and Festival Grounds. “We were very pleased with the strong showing from the 300-plus exhibitors at IFPE 2020, and we are looking forward to the 2023 gathering.”

Even amid concerns about COVID-19, CONEXPO-CON/AGG and IFPE drew large daily attendance. The showcase featured the latest machinery and technology for the construction, mining, scrap handling, waste, forestry and other industries. Registrations for the show totaled more than 130,000.

“CONEXPO is a great way to see what’s new,” said Seth Wisney with McGuirk Sand-Gravel of Mt. Pleasant, Mich. “It’s very impressive.”

Despite the last day being cancelled, the event reached some key metrics according to organizers, including overall contractor and producer attendance growth of 14 percent. Attendees purchased a record-breaking 75,622 tickets for educational sessions, a 46 percent increase from three years ago.

“We refer to this as the ‘heavy metal’ show, but it’s much more than that,” stated Mary Erholtz, CONEXPO-CON/AGG Show Chairperson. “It has giant machines, incredible exhibits, fantastic education and huge expectations. Organizers have a legacy of building and innovating on previous shows, and the 2020 gathering extended that record of success.”

Technology at the forefront

CONEXPO-CON/AGG highlighted technology in today’s and tomorrow’s construction industry with the Tech Experience. This exhibit emphasized the effects of artificial intelligence, autonomous equipment, big data, sustainability, smart cities and modern mobility.

“I’m amazed at what some of the minds at the Tech Experience think up,” said Helen Horner, Director of Education Programs at the Association of Equipment Manufacturers (AEM), the organization that co-owns and operates CONEXPO-CON/AGG. “What we’re seeing in bringing all of these ideas to one place is how some connect to form new ideas. Hopefully, those germinate

(L-R) Ed Jongsma of Ozinga, Komatsu's Michael Gidaspow, Roland General Manager – Chicago Division Michael McNamara, Komatsu's Robert Warden and Nick Gorczynski of Ozinga talk at CONEXPO-CON/AGG 2020.

Attendees gathered information about equipment and technology from Komatsu personnel who answered questions and provided details about new machines, intelligent Machine Control 2.0, Smart Construction, MyKomatsu and much more.

A large contingent of people checked out the Komatsu booth during the co-located CONEXPO-CON/AGG and IFPE show in Las Vegas.

after the show to give us even more amazing technology to explore at the next CONEXPO-CON/AGG."

Tech talk topics included Driving Decisions with Artificial Intelligence; Smart Cities; 3D Printing Buildings – Current Possibilities and Future Implications; Wireless Energy Transfer; and Prevention and Protection of Traumatic Brain Injuries.

"New ideas and connections are the core of what we want people to experience at CONEXPO-CON/AGG," said Show Director Dana Wuesthoff. "The big iron and big deals are definitely fun, but the technology, information and education are what secure the future of the industry and the continuing viability of the businesses that attend and exhibit here."

"Creating Connections"

Komatsu, with its exhibit theme of "Creating Connections" was among those making a strong showing with both equipment and technology. The company debuted machines

The Trapp family from High Point Sand & Gravel enjoys a day at CONEXPO-CON/AGG 2020.

for multiple industries, including the D71PXi-24, its newest and largest hydrostatic transmission dozer. It features Komatsu's intelligent Machine Control (iMC) 2.0, which also was introduced in Las Vegas.

Komatsu showcased its upcoming suite of 11 Smart Construction solutions that will roll

Discover more at
RolandIndustryScoop.com

Continued . . .

Show looks to future of the industry

... continued

Judy and Tony Gerulat of Globe Contractors, Inc. pose for a photo at CONEXPO-CON/AGG 2020.

Mike Karpowicz (left) of Stark & Son and James Kowalski of Kowalski Farms visit the Komatsu booth.

Tony Schwersinske of T-Bone, LLC inspects the Komatsu PC1250LC-11 excavator.

Komatsu's Robert Hussey (left) tells Kerry Bauman of Base Rock Minerals about the WA800 wheel loader.

Dave Stolt (left) and Nate Bleskacek of A-1 Excavating, Inc. walk around the Komatsu equipment display.

Carl Kaufman (left) and Brandon Fogler from Tazewell County Asphalt check out the equipment at Komatsu's display.

out over the next year. By tapping into the Internet of Things, customers will soon be able to control construction planning, management, scheduling and costs, and optimize processes remotely and in near real time.

The D155CX-8 pipelayer, designed in conjunction with pipeline companies, made its global premiere in Komatsu's 40,000-square-foot exhibit space. Previously previewed machines that were formally introduced at the event included the PC130-11 excavator and the WA475-10 and WA800-8 wheel loaders.

"CONEXPO provides a unique opportunity for contractors to see not only where the equipment industry is today, but also where it's headed; and we believe Komatsu is leading the way," said Rich Smith, Vice President, Product and Services Division. "We wanted attendees to see Komatsu's commitment to advanced products backed by innovative solutions that can potentially reduce overall ownership and operating costs significantly. The feedback we received shows we achieved our objective." ■

Mike Vomund (left) Matt Steiniger of Kuesel Excavating Co. take in the sights at CONEXPO-CON/AGG.

Morris Excavating LLC's Jared Kneynsberg (left) and Dan Morris meet at Komatsu's booth.

KOMATSU®

WORKS FOR ME™

**"THEY JUST WORK
BETTER!"**

A TRUSTED NAME.

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

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

KOMATSU®

THAT'S WHY I AM KOMATSU

komatsuamerica.com

Wirtgen Group unveils new equipment, technology solutions at CONEXPO-CON/AGG 2020 in Las Vegas

Mike Brunson,
Roland Machinery
General Manager,
Allied Products

Laikram Narsingh,
Wirtgen Group
Commercial Support
and Development
Manager

The two largest Wirtgen intelligent F-Series milling machines, the W 220 Fi and W 250 Fi, were among the highlights of the Wirtgen Group display.

Customers have come to expect industry-leading solutions from Wirtgen Group products. At the company's booth during CONEXPO-CON/AGG 2020, the triannual event held at the Las Vegas Convention Center, Wirtgen Group's place atop the industry's influential manufacturers was evident.

"Wirtgen Group's investment in engineers is impressive," said Roland Machinery's General Manager of Allied Products Mike Brunson. "They are always talking with customers to find ways to improve their offerings."

The company's display – "Innovation. Performance. Partners." – featured 33 exhibits, including 10 worldwide introductions among its full line of Wirtgen milling machines, Vögele pavers, Hamm rollers and Kleemann crushers and screens.

F-Series goes big

One highlight of the week was the world premiere of Wirtgen's two largest intelligent F-Series milling machines, the W 220 Fi and W 250 Fi. One of the benefits of the machines is their ability to mill a maximum depth of 14 inches. The W 220 Fi boasts a 801-horsepower drive, while the W 250 Fi delivers 1,010 horsepower.

In addition to raw power, the flagship models are packed with features designed for greater productivity.

"The half-lane machines have the ability to go from standard milling to fine milling in a very short time," noted Brunson. "The drum can be changed by loosening a single nut. When that is done, crews can swap drums and get back to work. I've seen it completed in as little as 10 minutes."

The models also feature industry-leading technology with Wirtgen's Mill Assist and Wirtgen Performance Tracker (WPT). Mill Assist provides optimal balance between performance and operating costs, in automatic mode. The machine will adjust the speed of the diesel engine and milling drum, traction drive, water system and travel speed, minimizing fuel consumption, carbon dioxide emissions, pick consumption and noise.

WPT uses a laser scanner to measure the cross-sectional profile to be milled. Surface milling performance and milling volume are then precisely measured using GPS positioning and other sensors. The machine operator can track the most important information in real time on the control panel's display. After completing the milling work, a report with all of the relevant performance and consumption data is generated automatically and emailed to the machine operator.

Vögele provides unique capabilities

Born from the emerging trend of applying a tac coating before paving, Vögele's SUPER 1800-3i SprayJet tracked road paver is specifically designed to do just that.

"This practice has increased in popularity during the last few years," commented Brunson. "It's becoming more prevalent for states and agencies to require this in their spec. The SprayJet can apply tac and pave simultaneously, which allows for longer lasting pavement. It also makes for cleaner jobsites and allows contractors to be more efficient."

The versatile SprayJet offers solutions beyond conventional paving.

"It's well-suited for surface treatment," added Commercial Support and Development Manager Laikram Narsingh. "If the foundation of the road is good, then we can put a five-eighths lift – what we refer to as surface treatment – and extend the life of the road by five to seven years."

Wirtgen Group's booth in Las Vegas featured 33 exhibits, including 10 worldwide introductions among its full lineup of equipment.

(L-R) Ray Postotnik, Steve Higgins, Daniel Peterson and Jon Portz of The Walbec Group check in with Wirtgen's Mike McCulloch.

(L-R) Alan Patterson, D Construction; Kenneth Sandeno, Nodland Construction; Roland General Manager – Chicago Division Michael McNamara; and Wirtgen's Mike McCulloch gather at CONEXPO.

Tim Kowalski,
Wirtgen Group
Application Support
Manager

Representatives from A.W. Oakes, Stark Pavement Corp. as well as Johnson and Sons Paving wait to visit the Wirtgen Group booth at CONEXPO-CON/AGG. The exhibit featured milling machines, pavers, rollers, crushers and more.

Hamm improves ease of use

Hamm rollers have earned their place in fleets around the world. With the incorporation of its new Easy Drive System, Hamm has shortened the learning cycle for operators and boosted the versatility of the company's rollers.

"This system was developed as the result of direct feedback from operators," explained

Wirtgen Application Support Manager Tim Kowalski. "They wanted a common work area across machines so they didn't have to relearn a new dashboard or controls when they switch rollers. If an operator knows two dashboards, they can operate 35 different models. The Easy Drive System simplifies operation, and it's a huge advantage in training." ■

Discover more at
RolandIndustryScoop.com

A JOHN DEERE COMPANY

WIRTGEN GROUP

Well Rounded.

► www.wirtgen-group.com/technologies

CLOSE TO OUR CUSTOMERS

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

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

► www.wirtgen-group.com/america

WIRTGEN / VÖGELE / HAMM / KLEEMANN

www.rolandmachinery.com

Springfield, IL
(217) 789-7711

Bolingbrook, IL
(630) 739-7474

Carterville, IL
(618) 985-3399

East Peoria, IL
(309) 694-3764

Marengo, IL
(815) 923-4966

Portage, IN
(219) 764-8080

Escanaba, MI
(906) 786-6920

Bridgeton, MO
(314) 291-1330

Cape Girardeau, MO
(573) 334-5252

Columbia, MO
(573) 814-0083

Palmyra, MO
(573) 769-2056

Deforest, WI
(608) 842-4151

De Pere, WI
(920) 532-0165

Eau Claire, WI
(715) 874-5400

Franksville, WI
(262) 835-2710

Schofield, WI
(715) 355-9898

Slinger, WI
(262) 644-7500

Americans pay more for essential utilities, common conveniences than to maintain roadway infrastructure

Americans pay an average of less than \$25 per month to maintain roads and bridges, according to an analysis from HNTB Corporation, an infrastructure design firm. That amount is far less than consumers outlay for other bills, such as essential utilities in addition to cell phone and Internet services.

On average, American drivers pay about \$275 annually in federal and state gas taxes, the primary source of revenue for upkeep and improvements of roadway infrastructure. In comparison, they spend an average of \$1,340 for electric and \$840 for water services. Mobile phone bills average \$1,200 per year and broadband Internet service is roughly \$800.

“Think of it this way: the bills we pay for critical services like electricity and water largely go to the utility companies and municipalities that provide these services,” said John Barton, Senior Vice President and National Department of Transportation Leader for HNTB. “That is not so when it comes to

transportation. Typically, less than 20 percent of what we pay at the pump actually goes to fund our transportation system.”

Taxes not enough to improve capacity

Several states have raised gas taxes to support transportation needs. However, those taxes, as well as annual vehicle registration and other fees, have not made up the shortfall in funding as more efficient cars use less gas and electric vehicles gain prominence. The federal gas tax hasn’t changed since 1993.

“Congress needs to think differently, think big and pass a long-term sustainable reauthorization package for surface transportation funding. It can step up communication efforts that educate Americans about the important utility of our roadways and other ways to pay for them,” said Barton. “A higher federal gas tax indexed to inflation can help quickly, but new ideas are needed too. Mobility is vital for daily life ... and it deserves investment levels which recognize that.” ■

Editor’s note: The figures are taken from averages of data provided by the Federal Highway Administration, the American Road and Transportation Builders Association and other sources.

The gas tax is
LESS
than you think.

Compared to the average household and individual costs that Americans pay for other infrastructure and conveniences, the amount spent on gas taxes is relatively low.

1. <https://financeguru.com/news/average-electric-bill> 2. <https://www.cnbc.com/2019/04/30/americans-in-cities-spend-984-on-monthly-bills-heres-how-to-pay-less.html> 3. <https://www.statista.com/statistics/720418/average-monthly-cost-of-water-in-the-us/> 4. <https://www.forbes.com/sites/niallmccarthy/2017/11/22/the-most-and-least-expensive-countries-for-broadband-infographic/#315df6da23ef>

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

Conversations lead to redesigned wheel loader that lowers owning and operating costs

Any increase in fuel efficiency translates to reduced operating costs and a boost to your company's bottom line. When combined with greater productivity and lower maintenance expenses, the benefits can become even more significant.

"Those savings potentially make equipment users more competitive and more profitable," said Komatsu Senior Product Manager Bruce Boebel. "Feedback we received in the field guided us to improvements that make the new WA475-10 wheel loader up to 30 percent more fuel efficient compared to the WA470-8 model (production/fuel). We've incorporated next-generation technology with considerable benefits to make this machine ideal for quarry, waste, infrastructure, forestry and non-residential applications."

More muscle, simplified control

The WA475-10 has 18 percent more horsepower than the WA470-8 but achieves increased fuel efficiency with its Komatsu Hydraulic Mechanical Transmission (KHMT). Contributing to better economy and productivity is the independent work equipment control that simplifies operation by separating the accelerator pedal from the speed of the work equipment.

"If a few extra RPM are needed, a work equipment lever can be used to spool up the pump," Boebel explained. "That allows

the operator to concentrate on approaching the hopper or truck without the need to push the accelerator to speed up. It's a lot more fluid operation."

KHMT's dynamic braking reduces brake wear, extending component life. The loader's auto hill-holding function enables it to remain stationary on a slope without the brakes, so even if the operator does not apply the brake pedal, the machine won't roll back on uphill applications, such as stockpiling.

To further boost productivity, the boom lift force of the WA475-10 is bolstered by 20 percent and breakout force is increased by 8 percent. A new bucket design improves pile penetration and better retains material in load and carry applications.

"Further conversations with equipment users also led to an improved operating environment that includes an updated cab with floor-to-ceiling glass, ergonomically designed switch layouts and a fully adjustable five-axis console for enhanced operator comfort," Boebel said. "It is a true workhorse engineered from customer input." ■

Bruce Boebel,
Komatsu Senior
Product Manager

Discover more at
RolandIndustryScoop.com

Brief Specs on Komatsu's WA475-10 Wheel Loader

Model	Operating Weight	Bucket Capacity	Applications
WA475-10	56,240-60,400 lb	5.5-6.0 cu yd	Quarry, waste, infrastructure, forestry, non-residential

The WA475-10 wheel loader has up to 30 percent greater fuel efficiency compared to the WA470-8. It features increased breakout and boom lift force as well as a new bucket design that improves pile penetration and better retains material in load and carry applications.

KOMATSU®

WORKS FOR ME™

**"FAILURE IS NOT
AN OPTION IN THE
JUNGLE."**

THE MOST RELIABLE.

"At D. Grimm, Inc., we handle construction projects across the USA that keep our crews and equipment constantly on the edge. And it's my reputation that's on the line, so I choose Komatsu over all other brands because they've proved that they're the most reliable. If you need exceptional construction equipment, and a company that will work hard for you, I recommend Komatsu!"

Dawn Mallard / D.Grimm, Inc. / Conroe, TX

KOMATSU®

THAT'S WHY I AM KOMATSU

komatsuamerica.com

Unique 8-wheel-drive harvester keeps operators productive in challenging conditions

Forestry thinning is often done on varying terrain, including rough, soft, uneven and steep ground. These challenges can hinder production, making it vital to have machinery to meet the terrain head on and excel, according to Steve Yolitz, Manager, Marketing Forestry, Komatsu America.

“Our new 901XC (eXtreme Conditions) differs from other 8-wheel-drive (8WD) harvesters because of its unique drive system,” said Yolitz. “The exclusive ‘double Comfort Bogie axle’ provides excellent handling and follows the terrain more closely than the competition’s 8WD machines that have a fixed rear-axle design. The 901XC is truly a powerhouse for thinning.”

Yolitz added that Komatsu’s 8WD system generates 12 percent more tractive effort and reduces rear ground pressure – 53 percent lower psi with tracks and 19 percent with tires – compared to the 901 6WD model.

“It features many of the same proven attributes as the 901 6WD harvester platform, such as a three-pump hydraulic system (3PS), best-in-class ergonomic cab, 4-way cab/crane leveling and ± 180 -degree cab/crane rotation,” said Yolitz. “The 3PS provides higher hydraulic flow at low engine speeds, while lowering fuel consumption, and allows the operator to simultaneously feed, slew and maneuver. These hydraulic system interactions are all automatically controlled by Komatsu’s new MaxiXT control and information system.”

Easy maintenance

A range of harvesting heads are available to meet specific application needs. “The 901XC is ideally suited for the rugged Komatsu C124 ‘carry-style’ head, which has four powerful motors and four heavy-duty driven-feed rollers,” said Yolitz.

He added that operators will have excellent visibility in low-light conditions because the 901XC has 16 LED working lights. The harvester has an air suspension, air-vented seat; fully adjustable ergonomic armrests; and hand controls as well as an automatic four-season, climate-control system.

“All daily maintenance checks and fills can be performed at ground level or from inside the cab,” said Yolitz. “The one-piece hood opens rearward to fully expose the entire engine compartment for easy service access. An automatic central lubrication system and well-placed hydraulic tank platforms further facilitate serviceability. All filters are vertically mounted to ease replacement and minimize the potential for spills and environmental impact.” ■

Steve Yolitz,
Manager,
Marketing Forestry,
Komatsu America

Discover more

The Komatsu 901XC harvester features a “double Comfort Bogie axle” 8-wheel-drive system designed to tackle steep, uneven, rough and soft terrain. The system generates 12 percent more tractive effort and reduces rear ground pressure compared to the 901 6WD model.

Rod Schrader says jobsite meetings enable Komatsu to help customers increase their efficiency

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

Rod Schrader,
Chairman and CEO

Rod Schrader began his career with Komatsu in 1987 as a Product Manager for utility equipment. Over the past 33 years, he served in several leadership positions within the company across multiple divisions, including utility, mining and construction.

"It seemed like every three years or so I moved into a different role," said Schrader. "My wife jokes that they couldn't find a spot that I was good enough in. All those positions provided great experience to help me understand the various market segments, customers and our distributors, which prepared me for this role."

Komatsu named Schrader Chairman and CEO in 2012. During his tenure, the company has completed several strategic acquisitions, including the purchase of Joy Global in 2017, which also brought P&H Mining Equipment and Montabert products under the Komatsu umbrella and expanded its mining-related product lineup. In 2019, it bought TimberPro, a small forestry machine manufacturer. He's also seen Komatsu acquire manufacturers such as Dresser and Demag, as well as technology entities like Modular Mining.

"It's exciting to watch how the company has changed and flourished in the last three decades and become a global leader in the equipment industry," said Schrader. "Next year Komatsu will mark its 100th birthday, and we will celebrate that achievement. At the same time, we continue to focus on the future and find ways to better care for our customers in a comprehensive way through innovative products and services that meet all of their jobsite needs."

QUESTION: Making connections was one of the main themes of the recent CONEXPO. What does that mean to Komatsu?

ANSWER: It means a couple of things. First, during the past few years we have emphasized meeting with customers at their jobsites in an effort to get to know them and their operations. Those face-to-face visits help us understand their needs so that – from an equipment and support standpoint – we can better meet those needs.

Another meaning relates to those conversations and how we use them to prepare for the jobsite of the future. The products are certainly the foundation, and we keep investing in ways to improve their quality, productively and technology. We have learned that the jobsite is about more than Komatsu construction machinery. It includes on-highway and other equipment, and we must connect everything – data, location, processes – to maximize efficiency. The connected jobsite is the future, and I believe Komatsu is at the forefront of making that a reality.

QUESTION: In what ways is Komatsu using technology to help with the jobsite of the future?

ANSWER: One area of concern is the lack of experienced operators. That means products need to be smarter, and maybe even automated in some cases, in order to ensure that contractors can continue to move dirt productively and efficiently. We have taken steps in that direction with intelligent Machine Control dozers and excavators that not only help inexperienced operators be proficient, but can also make those who have been moving dirt for years even better.

Our Smart Construction services provide jobsite mapping and setup, GPS hardware and 3D data services. During CONEXPO, we introduced an expansion that combines our technology with the technology of our strategic partners, to allow other equipment to communicate and collect data that can be used to take action to improve efficiency.

QUESTION: How do you factor sustainability and environmental awareness into these initiatives?

ANSWER: Greater efficiency leads to fewer passes to reach grade, which, in turn, equates to

Komatsu has partnered with Green Forests Work to reforest 1,000 acres in West Virginia during a three-year period that began in 2019. “We recognize that mining and construction have an impact, and we want to be good stewards of the land,” said Chairman and CEO Rod Schrader. Komatsu has partnered with Green Forests Work to reforest 1,000 acres in West Virginia during a three-year period that began in 2019. “We recognize that mining and construction have an impact, and we want to be good stewards of the land,” said Chairman and CEO Rod Schrader.

lower emissions and fuel usage and reduced impact. We have implemented stringent emissions standards throughout the years. Some would argue that the air coming out of the machines is now cleaner than what is going into them.

We recognize that mining and construction have an impact, and we want to be good stewards of the earth. We have partnered with Green Forests Work, a non-profit organization, to reforest 1,000 acres of national forest in West Virginia during the next three years. In some of the areas, the soil is overly compacted, so we are providing people and machines to loosen it and return it to its natural state to promote plant growth.

We also ran a company-wide contest for employees inviting them to create or join initiatives that support sustainability, and we received several excellent submissions to pursue.

QUESTION: Speaking of employees, could you share how Komatsu addresses diversity and inclusion?

ANSWER: I believe Komatsu is ahead of the curve as we have a wide cross section of individuals throughout the company, including in leadership positions. We are looking for the best people first, but also make a concerted effort to be diverse and representative of the global whole.

Connecting with customers in the field helps Komatsu understand their needs and implement ways to increase their efficiencies and provide better customer support, according to Komatsu Chairman and CEO Rod Schrader.

This can be a challenge. For a long time, people avoided the industries we serve because the jobs were viewed as low-paying and dirty. We are working hard to educate potential recruits – and have partnered with some schools on diesel tech programs – to change this perception. For instance, we are sharing the message that future technicians can get a solid education with little to no debt and graduate into well-paying jobs. ■

United. Inspired.

The whole range

For everything a driller needs, rely on Roland Machinery and Epiroc

www.rolandmachinery.com

Rigs | Hammers | Bits | Service

epiroc.us

Springfield, IL • (217) 789-7711
Carterville, IL • (618) 985-3399
Bridgeton, MO • (314) 291-1330
Cape Girardeau, MO • (573) 334-5252
Columbia, MO • (573) 814-0083
Palmyra, MO • (573) 769-2056

Smart Construction offers solutions to digitally transform your jobsite, optimize processes

From jobsite equipment to remote monitoring systems, bidding software and GPS grade control that makes earthmoving more efficient, today's construction industry is more innovative than ever.

"Those who embrace advancements and put them to best use tend to be more efficient, productive and profitable," said Jason Anetsberger, Komatsu Senior Product Manager. "Our Smart Construction suite of solutions can help customers digitally transform their operations to most effectively use equipment and technology in planning, management, scheduling, tracking and more. It's designed to help optimize processes and improve overall jobsite productivity."

From pre-bid through project completion, there is a solution that companies can utilize to improve their operations with digital technology, according to Komatsu Product Marketing Manager Renee Kafka.

"Smart Construction looks beyond the machine," stated Kafka. "We recognize that every contractor is unique. Some need help with bidding, others with implementing intelligent Machine Control and a third might be seeking a way to identify bottlenecks on a project or how to calculate daily production using drone technology. We have a comprehensive list of options to meet their needs."

Komatsu will start releasing the following solutions through Smart Construction over the next year:

- Design – Go from rolled-up paper plans to 3D designs and more with 3D data generation.
- Remote – Send new design data to machines in the field or remotely support operators without traveling to the jobsite.
- Dashboard – Visualize and analyze design, drone and machine as-built data to measure cut/fills, quantities and productivity.
- Fleet – Collect the data needed to optimize fleets and track production, all on a mobile app.
- Drone – Provide a bird's-eye view of the jobsite, in a fraction of the time compared to a ground-based survey.
- Edge – Rapidly process drone data into a 3D terrain map without leaving the jobsite.

"There are several tools and devices for the construction phase, but customers need more. With Smart Construction, Komatsu looks beyond the jobsite at the whole construction process," said Kafka. "For example, before putting a machine in the dirt, you have to bid and win the job. From conversations with

Continued . . .

Jason Anetsberger,
Komatsu Senior
Product Manager

Renee Kafka,
Komatsu Product
Marketing Manager

Komatsu's Smart Construction offers tools to optimize operations throughout the entire construction process, from pre-bid to completion. "Our suite of services can help customers digitally transform their operations to most effectively use equipment and technology in planning, management, scheduling, tracking and more," said Komatsu Senior Product Manager Jason Anetsberger.

Smart Construction provides customers with actionable data

... continued

Discover more at
RolandIndustryScoop.com

customers, we understood this was an area where we could assist. Helping customers capture data during construction gives them actionable information for use in future bids.”

Kafka added that tracking production can be accomplished in several ways: you can take as-built data from Komatsu intelligent Machine Control dozers and excavators while they work and combine it with data from daily drone flyovers. She said this process, along with other Smart Construction solutions, can replace traditional calculation methods, such as using a counter or paper tickets to keep track of loads.

“You get a very accurate view of day-by-day progress and see production quantities and stockpile volumes,” said Kafka. “In working with customers, we found that a picture is

really worth 1,000 words, and you can access it remotely without visiting the site. It is also an easy way to look back at the progress of the site versus a month ago.”

Contact your local distributor

Anetsberger recommends that customers contact their local distributor to discuss the suite of Smart Construction tools and which ones, or all, that may be right for them.

“Smart Construction is a mix of hardware and digital solutions as well as human-delivered services,” explained Anetsberger. “The latter involves Komatsu’s experienced personnel out in the field collecting feedback and knowledge from jobsites. Our goal is to redeploy that information to our customers, who can use it to positively affect practices.” ■

Smart Construction solutions include a dashboard that helps to visualize and analyze design, drone and machine as-built data to measure cut-fills, quantities and productivity.

Komatsu and its distributor personnel assist customers with implementing digital solutions into their operations through Smart Construction.

DOOSAN®

Now available at all Roland Machinery Co. locations

Bridgeton, MO (314) 291-1330	Columbia, MO (573) 814-0083	Bolingbrook, IL (630) 739-7474	Carterville, IL (618) 985-3399	Marengo, IL (815) 923-4966	DePere, WI (920) 532-0165	Eau Claire, WI (715) 874-5400	Slinger, WI (262) 644-7500
---------------------------------	--------------------------------	-----------------------------------	-----------------------------------	-------------------------------	------------------------------	----------------------------------	-------------------------------

Palmyra, MO (573) 769-2056	Springfield, IL (217) 789-7711	East Peoria, IL (309) 694-3764	Portage, IN (219) 764-8080	DeForest, WI (608) 842-4151	Franksville, WI (262) 835-2710	Schofield, WI (715) 355-9898
-------------------------------	-----------------------------------	-----------------------------------	-------------------------------	--------------------------------	-----------------------------------	---------------------------------

Cape Girardeau, MO
(573) 334-5252

www.rolandmachinery.com

Escanaba, MI
(906) 786-6920

**INDUSTRY LEADING
ATTACHMENT SOLUTIONS**

INDUSTRIAL TOOLS & ATTACHMENTS

STANLEY®
Infrastructure

PALADIN® STANLEY® LABOUNTY® PENGGO®

WWW.STANLEYINFRASTRUCTURE.COM

WWW.PALADINATTACHMENTS.COM

WWW.PENGGOATTACHMENTS.COM

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

Demolition event gives attendees opportunity to operate, compare equipment, attachments

Demolition contractors often say that taking down buildings and removing pavement is the first step to new construction. They want to handle these tasks in an economical way, using right-sized machines equipped with the proper attachments, according to Komatsu Senior Product Manager Kurt Moncini.

"The key to demolition is first determining the correct tools for the job, then mounting them on the appropriate excavators to handle the weight of the attachments and the materials during processing," said Moncini. "You may need auxiliary hydraulics, additional circuits for rotation or both. Added guarding is essential in this relatively tough application."

Hands-on experience

Attendees of the National Demolition Association's (NDA) annual exposition had the opportunity to see and operate several combinations of equipment and attachments during the live event, including three Komatsu excavators: a PC290LC-11 with a grapple, a PC390LC-11 equipped with a pulverizer

and a PC490LC-11 with a second-member shear attached.

"There is nothing like being able to run equipment in as close to an actual jobsite setting as possible," said Moncini, who was among a contingent of Komatsu personnel assisting attendees and answering questions. "Fortunately, NDA provides that opportunity in a great simulated working environment. The excavators and attachments on-hand showed Komatsu's ability to cover all phases of the demolition process."

In addition to participating in the live event, Komatsu had a booth during the show where attendees could get product information as well as try a virtual reality simulator.

"The simulator is a great tool for operator training," said Komatsu District Manager Isaac Rollor. "NDA is always a terrific event. We were happy to participate and exhibit Komatsu's commitment to the industry." ■

Kurt Moncini,
Komatsu Senior
Product Manager

Isaac Rollor,
Komatsu District
Manager

Discover more at
RolandIndustryScoop.com

Attendees could operate equipment and attachments, including a Komatsu PC490LC-11 equipped with a shear, as well as step into the virtual world with a simulator in Komatsu's booth.

TRUST LEEBOY.

AS DEPENDABLE AS YOUR DAY IS LONG.

You work hard—and for all the right reasons: pride, quality, reputation, prosperity. You expect your equipment to work as hard as you do, to be every bit as tough, productive and reliable as you are. You can afford nothing less.

We are LeeBoy. The name behind the world's most dependable and productive commercial asphalt paving equipment.

**ROLAND
MACHINERY CO.**

Cape Girardeau, MO
(573) 334-5252

Columbia, MO
(573) 814-0083

Palmyra, MO
(573) 769-2056

Deforest, WI
(608) 842-4151

Springfield, IL
(217) 789-7711

Carterville, IL
(618) 985-3399

De Pere, WI
(920) 532-0165

Eau Claire, WI
(715) 874-5400

East Peoria, IL
(309) 694-3764

Portage, IN
(219) 764-8080

Franksville, WI
(262) 835-2710

Schofield, WI
(715) 355-9898

Escanaba, MI
(906) 786-6920

Bridgeton, MO
(314) 291-1330

Slinger, WI
(262) 644-7500

LeeBoy

www.leeboy.com |

Operator Hunter Frisbie appreciates working in the outdoors, enjoys the power of heavy equipment

Hunter Frisbie took the initiative to make a major career change about a year ago. After working in the trades for several years, he decided to enroll in a heavy-equipment operator school. Within months, Frisbie was at the controls of several types of construction equipment.

"I worked in a cabinet shop for many years, and I liked it," said Frisbie. "I really wanted to do something different, however. Who doesn't like playing in a sandbox all day?"

Frisbie said the operator school taught him a lot about the basics of the machinery and was good preparation. After completing the course, he spent about three months learning how to move dirt before landing a full-time job with an earthwork contractor.

"I don't think you're really an operator until you have a ton of seat time," he stated. "The

more experience you have, the better you are at moving dirt effectively."

Allure of powerful machinery

What appeals to Frisbie about operating equipment?

"I like that I'm outside and not stuck in an office all day," he said. "The sheer power of the machines is pretty cool, too."

Frisbie encourages others to consider joining him in this career. While compensation varies depending on experience and location, the employment search engine, indeed.com, recently showed an average hourly wage of approximately \$20.

"If I come across someone who is looking for a direction in life, I would definitely recommend being an operator," Frisbie said. "The pay is good, and it's fun." ■

Hunter Frisbie,
Operator

**"Who doesn't
like playing
in a sandbox
all day?"**

Hunter Frisbie started a new career as an equipment operator recently. "I like that I'm outside and not stuck in an office all day," he said. "The sheer power of the machines is pretty cool, too."

Care Plus programs provide maintenance, repair service throughout the United States

Felipe Cueva,
Manager,
Genuine Care

Contractors sometimes work on jobsites outside of their local equipment distributor's territory. That can leave them guessing about how to get warranty repair and maintenance service on their machinery.

Komatsu aims to simplify those situations with its recently introduced Komatsu Care Plus and Komatsu Care Plus II programs that deliver consistent coverage across the United States. Under the initiatives, any authorized Komatsu distributor can perform repair and maintenance, regardless of where in the country the machine was purchased.

The Komatsu Care Plus programs provide model-specific detail, outlining maintenance items serviced, repair coverages, program benefits and terms and conditions. Both have automatic scheduling for maintenance services, genuine parts, certified labor, machine inspections and regular oil sampling. Komatsu Care Plus II also includes Komatsu's Premier Extended Coverage for customers seeking fixed repair costs.

Higher resale possible

"We developed our Komatsu Care Plus programs to offer a complete end-user

solution that is hassle-free, and encompasses other services Komatsu provides; such as financing, certified labor, genuine parts and telematics," said Felipe Cueva, Manager, Genuine Care. "Customers can purchase the programs when they buy new equipment or at a later date with some restrictions. Our pricing is standard across the country. Owners can work directly with their distributor to add one or both of the programs."

Once customers have Komatsu Care Plus and Komatsu Care Plus II, Cueva encourages them to use the complimentary MyKomatsu interface to view their machinery's program coverage, care reports and service completions.

"With Komatsu providing consistent and complete service records, machines will also be eligible for the Komatsu Care Certified equipment program, allowing customers to request a higher resale value for their equipment," said Cueva. "These repair and maintenance programs offer great benefits, and we plan to roll out additional options in the near future." ■

Komatsu Care Plus and Komatsu Care Plus II provide nationwide repair and maintenance service with work performed by any authorized Komatsu distributor.

Quality Used Equipment... with support to back it up

Financing Available for Qualified Buyers

2013 KOMATSU D51PX-22 \$84,500
STK# KM18411, 6,528 HRS, DEPERE, WI

2015 KOMATSU D155AX-8 \$299,500
STK# KM15298, 4,324 HRS, DEFOREST, WI

2014 KOMATSU PC390LC-10 \$189,500
STK# KM19270, 4,994 HRS, EAST PEORIA, IL

2014 KOMATSU PC55MR-3 \$54,500
STK# KM19023, 2,162 HRS, MARENGO, IL

2015 KOMATSU PC490LC-11 \$279,500
STK# KM17372, 3,796 HRS, BOLINGBROOK, IL

2015 WIRTGEN W220 CALL
STK# WG19010, 3,964 HRS, SPRINGFIELD, IL

2017 KOMATSU WA380-8 \$219,500
STK# KM19470, 957 HRS, BRIDGETON, MO

2007 KOMATSU D65EX-15E0 \$84,500
STK# KM13437, 4,776 HRS, PALMYRA, MO

2007 WIRTGEN WR2400 \$239,500
STK# WG19036, 3,076 HRS, SPRINGFIELD, IL

2013 KOMATSU PC138USLC-10 \$94,500
STK# KM18039, 3,410 HRS, EAST PEORIA, IL

2013 CAT 963D \$189,500
STK# CT17009, 5,317 HRS, BOLINGBROOK, IL

2014 KOMATSU 931.1 \$349,000
STK# VT18004, 5,756 HRS, ESCANABA, MI

2014 KOMATSU D65EX-17 \$139,500
STK# KM19545, 4,877 HRS, PALMYRA, MO

2017 KOMATSU D65PX-18 \$239,500
STK# KM19213, 2,462 HRS, PORTAGE, IN

2012 KOMATSU PC240LC-10 \$139,500
STK# KM18358, 4,245 HRS, SPRINGFIELD, IL

2016 KOMATSU D39PX-24 \$119,500
STK# KM19557, 943 HRS, PALMYRA, MO

KOMATSU

**ROLAND
MACHINERY CO.**

**KOMATSU
REMARKETING**

17 Roland branch locations in IL, IN, MI, MO and WI

Used Sales (217) 789-7711 • www.RolandMachinery.com

ROLAND MACHINERY CO.

www.rolandmachinery.com

The Products The Support The Service

Springfield, IL
(217) 789-7711

Bolingbrook, IL
(630) 739-7474

Carterville, IL
(618) 985-3399

East Peoria, IL
(309) 694-3764

Marengo, IL
(815) 923-4966

Portage, IN
(219) 764-8080

Escanaba, MI
(906) 786-6920

Bridgeton, MO
(314) 291-1330

Cape Girardeau, MO
(573) 334-5252

Columbia, MO
(573) 814-0083

Palmyra, MO
(573) 769-2056

Deforest, WI
(608) 842-4151

De Pere, WI
(920) 532-0165

Eau Claire, WI
(715) 874-5400

Franksville, WI
(262) 835-2710

Schofield, WI
(715) 355-9898

Slinger, WI
(262) 644-7500

KOMATSU®

KOMATSU | Forestry Quality™

WIRTGEN
GROUP

WIRTGEN

KLEEMANN

VÖGELE

HAMM

LeeBoy

Rosco
Leading

DOOSAN

SENNEBOGEN