

UPDATE

A publication for and about Waukesha-Pearce Industries LLC customers | www.WPIUpdate.com

WHM Construction Inc.

Firm focuses on clearing projects for pipeline contractors throughout the United States

Tommy Hammons,
President

Justin Holman,
Vice President

A Message from the Vice President

Bruce Truesdale

**Technology is
transforming
the construction
industry**

Dear Valued Customer:

As technology in the construction industry continues to expand, the benefits are becoming increasingly obvious — improved efficiency and production, cost savings, and increased safety. Want to train new operators on how to move dirt before they ever actually sit in a machine? There are now advanced training tools such as simulators that allow new employees to gain experience in a safe environment. Want to track your projects digitally, and reduce paper consumption? With technology, you can.

Komatsu has a suite of Smart Construction customer support solutions designed to help companies digitally transform their operations throughout every phase of a project. You can read about Komatsu's new intelligent Machine Control (iMC) 2.0 technology, which introduces additional features such as auto tilt bucket control and bucket angle hold control on several mid- to large-sized construction excavators, including the PC290LCi-11, the PC360LCi-11 and the PC390LCi-11.

Most of the information needed to make important fleet management decisions is now available via Komtrax telematics, which can be accessed through a My Komatsu account. Komtrax data includes machine utilization, fuel consumption and idle time. Learn how to access this information and use it to your advantage.

While technology is relatively new in the construction industry, sustainability is not. Construction has been a leader in recycling and reusing materials, as well as diverting them away from landfills. That is great for the planet, but did you know those practices are potentially profitable, too? Discover how focusing on sustainable practices can benefit your bottom line.

Plus, after enduring the hottest summer on record last year, protecting workers from the heat should be a top priority. We offer some tips to help you get prepared for the hot summer days ahead.

As always, if there is anything we can do for you, please call one of our branch locations.

Sincerely,

Bruce Truesdale
Vice President of CMD Operations

UPDATE

www.WPIUpdate.com

In this issue

WHM Construction Inc. pg. 4

See how this firm completes clearing projects for pipeline contractors.

Connected Construction pg. 8

Examine the ways in which job site connectivity provides profit potential, such as reduced maintenance costs.

Summer Safety pg. 10

Prepare for the hot summer days ahead with these tips.

Advanced Excavation pg. 13

Check out Komatsu's new iMC 2.0 excavators.

Safety Spotlight pg. 14

Read about how technology makes training safer for new employees.

Tech Talk pg. 16

Learn how to integrate technology to overcome job site challenges.

Go Green pg. 20

Discover how to increase profits with sustainable practices.

Telematics Talk pg. 22

Understand how to access Komtrax data through My Komatsu.

Industry Insights pg. 27

Stay up to date on industry news.

Insider Tips pg. 29

Take a look at Komatsu's new products and programs.

Employee Spotlight pg. 31

Get to know Kilgore Branch Manager Adam Pugliese.

construction.wpi.com

Austin, TX	16029 I.H. 35 North	(512) 251-0013
Corpus Christi, TX	5226 Interstate I-37	(361) 884-8275
Houston, TX	12320 S. Main	(713) 723-1050
Kilgore, TX	3106 N. Hwy. 42	(903) 984-2011
San Antonio, TX	3740 S.E. Loop 410	(210) 648-4444
Edinburg, TX	5934 N. Expressway 281	(956) 386-0107
Tomball, TX	1720 Hicks St.	(281) 351-9016
Beaumont, TX	8903 S. Hwy. 69	(409) 721-5305
Buffalo, TX	2077 N. Craig Dr.	(903) 322-7150
Bryan, TX	5956 E. State Hwy. 21	(979) 314-1191
Lufkin, TX	4006 Ellen Trout Dr.	(936) 243-6056

The Products Plus The People to Serve You!

Louis M. Pearce, III, President
 Bruce Truesdale, VP CMD Operations
 Scott Smith, Director of Sales
 Ray Singleton, Director of Service - East
 James Berumen, Director of Service - West
 Jeff Cox, Director of Retail Finance
 Frank Pagura, Director of Major Accounts
 Byron Blair, Director of Parts
 Jackie Haney, Director of Operations & Tech Support
 Lloyd French, Director of Strategic Development
 Heston Thomas, Remarketing Manager
 Jeremiah Sporn, Product Support Manager

Austin, TX

Chris Doherty, Branch Manager
 Scott Hamende, Service Manager
 Charles Richeson, Parts Manager
 Cory Webb, Sales Representative
 Sean Casey, Sales Representative
 Cameron Dunk, Sales Representative
 Stephen Pulido, Product Support Sales
 Allen Pavlica, Product Support Sales

Corpus Christi, TX

Shawn Ballard, Branch Manager
 William Perrin, Service Manager
 Doug Hagerman, Product Support/Unit Sales

Houston, TX

Josh Nash, Branch Manager
 Thomas Triolo, Service Manager
 James Crosby, Parts Manager
 Anthony Lopez, Assistant Service Manager
 Kevin Cagle, Sales Representative
 Rusty May, Sales Representative
 Steve Robinson, Sales Representative
 Jess Widner, Major Accounts Sales
 Andrew Lopez, Technical Solutions Expert
 Justin Davis, Product Support Sales
 Benedicto Mejia, Product Support Sales
 Hollis Smith, Product Support Sales

Kilgore, TX

Adam Pugliese, Branch Manager
 James Howell, Service Manager
 Sharon Thompson, Assistant Service Manager
 Blayne Fannin, Parts Manager
 Mark Bewley, Sales Representative
 Clint Woodcock, Sales Representative
 Johnny Dougan, Product Support Sales

San Antonio, TX

Robert Barrera, Branch Manager
 Randy Akins, Service Manager
 Mike Hunter, Parts Manager
 Brian Childress, Sales Representative
 Eric McQueen, Sales Representative
 John Mayer, Sales Representative
 Mike Harris, Product Support & Mining Sales
 Thomas Mayfield, Product Support Sales

Edinburg, TX

Alex Maldonado, Branch Manager/Service Manager
 David Alvarado, Parts
 Omar Escobar, Sales Representative

Tomball, TX

David Price, Branch Manager
 Joshua Williams, Service Manager
 James Crosby, Parts Manager
 Mark Rickett, Sales Representative
 Jeremy Parkins, Product Support Sales

Beaumont, TX

Joseph LaBouve, Branch Manager
 Keith Redmond, Service Manager
 Ryan Pyburn, Sales Representative

Buffalo, TX

Shawn Davis, Branch Manager
 Gregg Cairns, Sales Representative
 Montana Seed, Shop Leadman

Bryan, TX

Jesse James, Branch Manager

Lufkin, TX

Adam Pugliese, Branch Manager
 Michael Scott, Service Manager
 Clint Woodcock, Sales Representative

Published for Waukesha-Pearce Industries LLC.
 © 2022 Construction Publications Inc. Printed in the USA.

WHM Construction Inc. focuses on clearing projects for pipeline contractors throughout the United States

When Tommy Hammons and a couple partners started WHM Construction Inc. in 2009, their intent was to be a general earthwork contractor, but the trio didn't last long. Of the original three owners, Hammons is the only one still at the company — which also quickly evolved into something else.

President Tommy Hammons (left) and Vice President Justin Holman lead the WHM Construction team. Based in Jacksonville, Texas, the company offers a variety of services, but focuses mainly on clearing projects for pipeline contractors.

"We were building a road to a well site for a pipeline contractor doing a project in Louisiana," recalled Hammons, President of WHM Construction. "They asked us if we could provide clearing and other services. It just grew from there."

Mainline right-of-way clearing has been WHM Construction's primary emphasis ever since. It also offers right-of-way restoration, installation of erosion control devices, disking and seeding, temporary and permanent fencing, sandblasting and painting of risers, and more.

"We also still do some general earthwork," said Vice President Justin Holman, who started as an operator a decade ago and now owns part of the company. "The more jobs you can do, the more opportunities there are. Diversification is essential. That said, our bread and butter is clearing. That essentially involves acting as a commercial logger. We take down trees and size the logs to whatever the mill we take them to specifies."

WHM Construction handles the "slash" — leftover limbs and scrub — from logging the timber in whatever way the project calls for. In some instances, it is burned. On others, crews use grinders and chippers to turn it into chips or mulch that are either hauled away, sometimes to mills, or left on-site for other uses.

"Typically, we have one or two jobs going at a time," said Holman. "Our projects tend to be large, so it takes a lot of people to ensure we complete them on time and meet customers' schedules. One of the things we take great pride in is our reputation for quality work and meeting deadlines. That's a big factor in why we have a long list of repeat customers."

Knows how to handle challenges

Although the company is based in Jacksonville, Texas, clients have called on WHM Construction to do jobs throughout the country. To date, it has provided its services on projects in a dozen states and counting. It recently returned to Louisiana to complete a 134-mile right-of-way clearing job on a very tight deadline. WHM Construction cleared about 10,000 feet per day.

"Challenges come with the territory," stated Hammons. "For instance, that project had

An operator loads wood chips for transport off-site with a Komatsu PC240LC excavator.

▶ VIDEO

WHM Construction uses a variety of excavators to handle timber, including a Komatsu PC290LC. “We pull a lot of big stumps, and the mats weigh about 2,500 pounds each,” said Hammons. “The PC290s give us the capabilities to handle both applications practically effortlessly. In fact, our operators can move up to six mats at once with a PC290. The PC240s are great all-around machines that are good for stumping, loading chips and more.”

several creeks. On any project, anytime we encounter one, we have to put mats down at a crossing point to act as a bridge for trucks and equipment and minimize environmental impact. It took about 120,000 mats in total on that particular job.

“We also deal with wetlands quite often,” Hammons added. “Those require mats across a substantially larger area. Our work is done in varying terrain and weather conditions, and we’re dealing with various species of wood. With good planning and communication, and our experience, we know how to handle practically any situation.”

Hammons added that planning is especially critical with WHM Construction working so far from its home base.

“We are a union contractor,” Hammons explained. “We have a full-time staff, then augment with local help. Once we have a contract, we send out a job notification to the union and set up a pre-project meeting to go over local rules and to provide information about what we will have coming for equipment and manpower. Our discussion involves what is needed from the local union, and they help supply the balance of our workforce. That’s worked out well for us and has been a big part of our growth during the last few years.”

If needed, WHM Construction adds rental equipment to augment its fleet, including Komatsu dozers from WPI.

Excavators, WPI's support keep projects moving

Excavators are WHM Construction’s mainline machines, used for clearing, grubbing, log loading, mat placement and more. A few years ago, Hammons and Holman turned to Waukesha-Pearce Industries LLC (WPI) and Sales Representative Clint Woodcock for

Discover more at
WPIUpdate.com

Continued...

'The PC240s are great all-around machines'

... continued

Komatsu machines and purchased several PC290LC and PC240LC models.

"We pull a lot of big stumps, and the mats weigh about 2,500 pounds each," said Hammons.

"The PC290s give us the capabilities to handle both applications practically effortlessly. In fact, our operators can move up to six mats at once with a PC290. The PC240s are great all-around machines that are good for stumping, loading chips and more. When needed, we add to our fleet with rental units.

"Clint and WPI helped us determine the right size excavators and set them up for maximum production and efficiency," Hammons continued. "We have thumbs, and on some we run Rotobec grapples. You have to put new joysticks into the machines in order to run the grapples because there are more functions. WPI did that for us."

(L-R) WHM Construction Vice President Justin Holman and President Tommy Hammons talk with WPI Sales Representative Clint Woodcock. "WPI has been a great asset for us," Holman said. "If we need something, they are right there to help, whether it's purchasing our excavators or augmenting our fleet with rental units, including dozers and larger excavators. I appreciate what WPI and Clint have done for us. Uptime is especially critical on these projects with tight timelines, and they always deliver."

WHM Construction mainly focuses on clearing for pipeline projects. The company has completed work across the United States, including North Dakota, South Dakota, Minnesota, Ohio, Michigan, Pennsylvania, Virginia, Illinois, Missouri, Texas, Louisiana and New Mexico.

Hammons added that WHM Construction operators like the Rotobec grapples because they give them the ability to handle logs and mats more efficiently.

"There are times when a thumb is the best option, but there are others where you are limited, such as turning a mat," said Holman. "With a grapple, that's not the case. If the operator is holding a mat one direction and needs to spin it, they can quickly do it without having to set it down and either reposition it or the excavator."

Because WHM Construction works on remote job sites, it relies on Komatsu's Komtrax telematics system to track location, hours, error codes, production and more.

"Reliable equipment is essential because service is often very far away, and Komatsu has always given us that, and Komtrax is a great fleet management tool," said Holman. "We have an authorized Komatsu technician on our staff, and if there is an issue with a code, Komtrax gives him an alert. He can log into My Komatsu and look it up on his tablet or phone. In most instances, he can resolve it himself or with a phone call to WPI. If needed, WPI will set up a technician visit. We also like the Komatsu Care program because Komatsu technicians handle the routine services for a certain number of hours or years. If we are in WPI's territory, they take care of it. If we are out, it's covered by the local distributor who WPI coordinates with to set it up.

"WPI has been a great asset for us," Holman added. "If we need something, they are right there to help, whether it's purchasing our excavators or augmenting our fleet with rental units, including dozers and larger excavators. I appreciate what WPI and Clint have done for us. Uptime is especially critical on these projects with tight timelines, and they always deliver."

No big changes

Hammons and Holman expect pipeline clearing to continue to be WHM Construction's main offering for the foreseeable future.

"We are trying to venture out a bit when it makes sense," said Hammons. "For instance, we have done some clearing for electric transmission lines. Our pipeline customers keep us busy, and they are our first priority. During those rare times when work does slow a bit, that's when we fill in with those other projects, and we will do some general earthwork too. Whatever we have to do to make it work for our customers and us is what we remain focused on." ■

Discover the value of My Komatsu

My Komatsu is your centralized portal for comprehensive fleet management. Check machine telematics, access support materials, order parts and more from your phone, tablet or computer — anytime, anywhere.

Create an account at mykomatsu.komatsu. Download the app from Google Play or the App Store, or scan the associated QR code.

KOMATSU

My Komatsu

From time, fuel and maintenance savings to less paper, job site connectivity provides profit potential

Jason Anetsberger,
Director of
Customer Solutions,
Komatsu

Why is job site connectivity such an important consideration for your construction business? Because technologies that support connectivity facilitate better and faster communication between your field personnel and those in the office.

"The potential cost savings of connectivity are quite large," said Komatsu's Jason Anetsberger, Director of Customer Solutions. "With connectivity comes the ability to digitally send files, pull data directly from machines without driving to the site and more. The old saying that 'time is money' really applies because connectivity saves both."

Here are six reasons job site connectivity could potentially pay off for you.

1. Faster responses and adjustments

Few things are worse for project managers than finding out their job site is behind schedule. In the past, they relied on field personnel to phone in daily or weekly load counts, amounts of material moved and other critical information. However, by the time they received such information, the project could be losing money.

Job site connectivity allows field personnel to send information such as load counts, amounts of dirt moved, hours worked and more directly to the office, which reduces paper costs. Project managers can save travel time and fuel by sending design changes directly to connected machines and on-site personnel.

2. Less paper

Historically, superintendents, foremen and other field personnel would take a set — or multiple sets — of plans to the job site, while another set would be in the office. Today, digital plans are more the norm. With a connected job site, plan changes can be sent directly to a tablet, smartphone or a machine.

Paper timecards can also be virtually eliminated. With a connected job site, field personnel electronically log and send hours via email or with several timecard apps available through smartphones and other devices. A bonus is that this is done in near-real or real time, so your office staff doesn't have to wait for timecards to be turned in and spend hours going through them.

3. Time and fuel savings

In the old days, if there was a change in plans, it meant a trip to the job site. Depending on how far away the job site was, that could mean hours in a vehicle and burning several gallons of gas or diesel. When you can transfer files electronically, there is no need to drive to the job site.

4. Reduced equipment service, maintenance and repair costs

A connected job site gives fleet managers the ability to track machine hours more closely than ever. Hours can be accessed directly from the machine, which lessens the potential for going past scheduled service intervals. Missing scheduled service can be potentially problematic and lead to costly catastrophic failures that take big bites out of the bottom line.

A clear, up-to-date picture of machinery's current hours and a better ability to track them lets fleet managers be proactive about scheduling service, maintenance and repairs, and ensures needed parts and fluids are on hand ahead of time. Fleet managers can take equipment out of service at times when it is not needed or after hours to limit downtime, stay productive and increase profitability.

5. Maximized manpower

Intelligent machines have a modem that connects to the cloud via cellular, according to Anetsberger. As they track around the job site, they are essentially functioning as a

Intelligent machines have a modem that connects to the cloud via cellular. As they track around the job site, they are essentially functioning as a high-precision GPS rover that allows you to record as-built data and show progress from afar, virtually eliminating the need for a grade checker who could be used for a more profitable task.

high-precision GPS rover that allows you to record as-built data and show progress from afar.

"It virtually eliminates the need for a grade checker, so that person can be utilized somewhere else in a more productive manner such as installing pipe," Anetsberger continued. "Project managers have almost immediate information about where a machine is in relation to target elevation, and they don't have to wait for someone to phone in or drop off that information. With no guesswork, they can send personnel to perform other tasks sooner."

6. Increased safety = lower premiums

Connectivity goes much further than linking the office and the job site. Connectivity is also available through wearable technology. Smart helmets and safety vests that have enabled tracking and remote communication capabilities can help keep your workers safer. Smart work boots with sensors can automatically alert others if workers enter an area that has been designated as unsafe.

Safety is always a top priority for any job site, and prioritizing safety may also have side benefits including the reduction of potential costs associated with accidents. A better

safety record can also lead to more work, as many entities — including governmental projects — take safety records into account when awarding contracts.

An additional advantage is that a positive safety record could also lower your insurance premiums.

"When determining your premiums, insurance companies consider the likelihood that they'll have to pay out a claim on your behalf. If the risk is lower than normal, you'll pay a lower premium and vice versa," according to Safety Management Group, a privately held safety management company.

"If you have a smartphone, you may have already made the most significant investment in hardware that you need to become connected," added Anetsberger, who also noted that if you have an intelligent machine, you already have the hardware you need to be digitally connected on the job site. "You don't have to invest in huge infrastructure. You just have to be willing to take the first step and identify a solution that will begin to transform your operations."

Anetsberger concluded, "The first step can be tough, but more than likely, it will pay off." ■

Learn more about the connected job site by contacting your local Product Support Representative or nearest branch location and by exploring Komatsu's Smart Construction suite of solutions at <https://www.komatsu.com/en/site-optimization/smart-construction/>.

The heat is on. Here are some tips to prepare for the hot summer days ahead

Hot weather is particularly challenging to the construction industry because workers are often exposed to the elements, including high temperatures and humidity. After enduring the hottest summer on record last year, protecting workers from the heat should be a top priority.

Ounces of prevention

Hydration plays a significant role in reducing heat illnesses and keeping your body properly conditioned for the job. Fluid intake is essential before, during and after work. Recommendations call for drinking water or electrolyte drinks such as Gatorade every 15 minutes, even if you are not thirsty — at least 6 to 8 ounces every hour. In extreme heat, it's even more important to replenish fluids lost to perspiration.

Choose the right clothes

Appropriate clothing makes a big difference in hot environments. Choose lightweight clothing made of synthetic fabrics that wick sweat from the skin. For outdoor work, light-colored clothing is often recommended because it reflects the sun's rays. Looser-fitting clothes will also allow air to circulate and cool the body. However, job sites present hazards with

equipment and machinery that can catch baggy clothing, so be mindful.

Sunscreen is very important

Clothing is a great help in warding off the sun's rays, but it's essential to put sunscreen on any exposed skin. Pay attention to the sun protection factor (SPF) in your sunscreen. The Skin Cancer Foundation recommends using a broad-spectrum sunscreen with an SPF of 15 or higher every day. An important fact to remember: UV rays pass through glass, so even if you are operating a machine or sitting in a pickup, use sunscreen.

Working times

All job sites get hot during the summer months, especially those in urban areas where concrete and asphalt trap heat, and can send temperatures soaring. Since the sun is directly overhead at noon, the hottest part of the day is typically between 10 a.m. and 4 p.m.

Try to avoid scheduling work during those times if you can. If that's not possible, plan for more frequent breaks, and seek shade where the temperatures are cooler, such as under an awning, an umbrella or a tree. ■

Working with Komatsu means being part of a culture of zero harm where everyone is responsible for each other's safety. Learn more about Komatsu's drive to zero harm by visiting <https://www.komatsu.com/en/our-commitment/driving-to-zero-harm/>

Keeping workers safe in the summer heat is essential, so try to avoid scheduling work during the hottest hours of the day. Employees should have access to water, sunscreen and frequent breaks.

BOMAG RECYCLER/STABILIZERS: POWERFUL TRACTION AND EASY MAINTENANCE

BOMAG Recycler/Stabilizers are highly versatile. From crushing asphalt to soil stabilization and cold recycling, our extensive line-up is the perfect solution for your most challenging job sites.

MAXIMUM SAFETY WITH OUTSTANDING ALL-AROUND VISIBILITY

- ROPS/FOPS cab as standard
- Large windows for excellent all-around visibility

EASY MAINTENANCE

- Wide-opening engine hood for easy maintenance work

GREATER EFFICIENCY AND LESS MAINTENANCE

- Hydraulic-mechanical rotor drive

POWERFUL TRACTION

- Three hydraulic motors, two single front drives, and a non-spin rear axle make for effortless forward drive

Austin, TX	16029 I.H. 35 North	(512) 251-0013
Corpus Christi, TX	5226 Interstate I-37	(361) 884-8275
Houston, TX	12320 S. Main	(713) 723-1050
Kilgore, TX	3106 N. Hwy. 42	(903) 984-2011
San Antonio, TX	3740 S.E. Loop 410	(210) 648-4444
Edinburg, TX	5934 N. Expressway 281	(956) 386-0107
Tomball, TX	1720 Hicks St.	(281) 351-9016
Beaumont, TX	8903 S. Hwy. 69	(409) 721-5305
Buffalo, TX	2077 N. Craig Dr.	(903) 322-7150
Bryan, TX	5956 E. State Hwy. 21	(979) 314-1191
Lufkin, TX	4006 Ellen Trout Dr.	(936) 243-6056

Have you seen what's **new** in My Komatsu?

We've made some exciting changes! An all-new mobile app, simplified ordering through the **Online Parts Store**, **Komatsu Care Program (KCP)** integration and more have been added to enhance the My Komatsu user experience.

Log in to your My Komatsu account to see the full range of new features. Don't have a My Komatsu account? Go to mykomatsu.komatsu to sign up.

KOMATSU
My Komatsu

Proprietary iMC 2.0 promotes significant productivity gains for Komatsu's mid- to large-sized construction excavators

Productivity is the key to success on the job site, and the faster a crew can reach maximum productivity, the better. As part of Komatsu's suite of Smart Construction products, services and digital solutions, its intelligent Machine Control (iMC) 2.0 gives contractors the opportunity to take advantage of sophisticated, productivity-enhancing automation.

"Aimed to quickly lessen the skill gap between new and experienced operators — and improve the bottom line for contractors — our excavators with iMC 2.0 technology can help contractors transform their job sites into highly efficient, highly productive operations," said Andrew Earing, Senior Product Manager, Tracked Products, Komatsu.

Developed with input from leading construction companies, Komatsu's iMC 2.0 offers additional new features such as auto tilt bucket control and bucket angle hold control on several mid- to large-sized construction excavators: the PC290LCi-11, the PC360LCi-11 and the PC390LCi-11.

"They are an excellent match for footing excavation, trenching and slope work, with factory-integrated systems to help minimize over-excavation and empower operators to dig straight to grade quickly and accurately," said Earing.

Exclusive iMC 2.0 productivity features

Auto tilt bucket control assists operators by aligning the bucket parallel with a slope, so finish grading can be accomplished

without needing to align the machine with the target surface.

Bucket angle hold control helps operators reach finish grade quickly and accurately. It automatically holds the bucket angle to the design surface during arm operation, enabling operators to perform finish grading using only arm input.

Both new features build upon the semi-automatic functions that were maintained from the first generation of iMC excavators, including the ability to switch from manual to semi-automatic modes.

"Existing and new technology in the iMC 2.0 excavators has proven to increase production and efficiency while reducing costs," said Earing. "We encourage anyone looking for those attributes to test one for themselves." ■

Andrew Earing,
Senior Product
Manager, Tracked
Products, Komatsu

Watch the video

Quick Specs

Model	Horsepower	Operating Weight	Bucket Capacity
PC290LCi-11	196 hp	70,702-72,091 lbs.	0.76-2.13 cu yd
PC360LCi-11	257 hp	78,645-80,547 lbs.	0.89-2.56 cu yd
PC390LCi-11	257 hp	87,867-90,441 lbs.	0.89-2.91 cu yd

Auto tilt bucket control and bucket angle hold control are exclusive new features of Komatsu's iMC 2.0 excavators, including the recently introduced PC290LCi-11, PC360LCi-11 and PC390LCi-11. "Our excavators with iMC 2.0 technology can help contractors transform their job sites into highly efficient, highly productive operations," said Andrew Earing, Senior Product Manager, Tracked Products, Komatsu.

Technology tools make training safer and can potentially have profitability benefits

Hands-on training can be a great way to learn a new skill. However, it can also pose a safety risk for workers learning new tasks when they have little or no experience.

To limit these risks — and still allow trainees to gain experience — more people are turning to technology. Online training, simulators, mixed and virtual reality, and other innovative methods allow new employees to get the training they need in a safe environment.

“Komatsu — and our partners — focus on zero-harm initiatives. Workplace injuries are costly, and putting unskilled people in situations they are unfamiliar with increases risk,” said Bill Chimley, Komatsu’s Senior Director of Training and Publications for North America and the company’s global mining solutions. “Using today’s technology to build a knowledge base and skills through e-learning and simulated job site environments makes a great deal of sense.”

Online, computer learning

Universities began developing online learning courses and degrees several years ago, allowing students to take classes at their own pace, from any geographical location or without the need for a professor to directly share the content.

Simulators provide workers with real-world scenarios and let them build skills in a safe environment that doesn’t involve the risk of injury.

This decreased the costs associated with travel and being on campus, while reducing the overhead of the university. Over the past two years, the COVID-19 pandemic significantly increased the number of people turning to technology-based education. From colleges to technical schools to businesses to high schools, millions of learners accepted this as part of their blended curriculum.

“A real advantage of online and computer-based modules is that they can be done practically anytime, from anywhere,” said Chimley. “The value of ‘in-the-flow-of-work’ has grown tremendously as manufacturers struggle to attract, upskill and retain employees. Candidates for many job roles in our industry are building and advancing their skills before they ever see a machine or job site. This can be beneficial for work areas that have inherent safety concerns such as working on electrical systems. Understanding how they work can help reduce or eliminate the risk of shock.”

Chimley added, “Our contractors want their workers to get similar training when it comes to their operations, whether it’s a mechanic, an operator, a fleet manager or anyone else in their organization who has a desire to learn.”

Wearable devices play an important role in training

Two-way headsets have been around for many years, and Komatsu trainers have used them in conjunction with on-the-job and in-the-cab training. The ability to connect a technician on the job site with an expert back at the main office — while sharing relevant information and first-person point of view — has grown in functionality and usage during the pandemic. Tools like these provide another way to upskill while on the job and can help bridge the gap to the next generation of workers.

“I’m not sure we will ever see the same amount of on-site training as before the pandemic, but there are certain situations where it’s necessary to have someone physically there,” said Chimley. “Fortunately, our trainers are very skilled at the systems, function and operation of our products. They know the capabilities of the machines and have years of experience in many applications.”

Online learning has been available in the construction industry for many years, but the global pandemic increased its usage. It's a way for workers to safely build their knowledge while working at their own pace or within a certain timeframe.

"In real time, by using wearable devices, they can tell trainees what they need to do to be more effective, like spotting a truck differently for an operator, or troubleshooting a hydraulic system," Chimley added. "Wearable devices will no doubt grow in functionality, but today they still have a great deal of value in situations where expert advice is needed in real time."

Simulators with AR, VR

If wearable devices like headsets are at the beginning of the training technology spectrum, then augmented reality (AR), virtual reality (VR) and mixed reality (MR) are at the end. AR uses a real-world setting, while VR is completely virtual. MR works by creating experiences that fuse the virtual world with the real one through enhanced holographic visuals. All three can be used to help employees learn skills within a safe environment.

"With relatively few components, today's simulators are very portable and can be set up practically anywhere," said Chimley. "Time on

actual production machines is very difficult to obtain, so simulators offer a real advantage. When training is done on a machine, you can only have one person in the cab at a time, and the rest of the operators are likely standing around watching."

The payoff is worth it

Safety is always the number one priority for workers and trainees, and there can be significant costs associated with workplace injuries. With direct and indirect costs, a single incident could cost thousands or even hundreds of thousands of dollars.

"Incidents have financial impacts both in the short term with fines, and in the long term with higher EMRs (Experience Modification Rates) that lead to increased insurance premiums," said Chimley. "Reducing the likelihood of injury is essential, and today's training tools are a good way of doing that. While there is a cost to online training with simulators and other methods, the payoff is well worth it." ■

Editor's Note: This article is excerpted from a longer piece that includes information about Komatsu Academy. To read it in its entirety and learn more about Komatsu's goal of building a learning community, please visit <https://www.komatsu.com/en/blog/2022/technology-tools-make-training-safer/>.

How to integrate tech to overcome job site challenges

Jason Anetsberger,
Director of
Customer Solutions,
Komatsu

Job site challenges are nothing new, but today's technology lets you overcome them more quickly. Whether by providing real-time data, tracking productivity, or helping you remotely visualize a job site, implementing some of the latest equipment and management technology can help you advance solutions like never before.

Start Smart

Construction has increasingly become more digital. Building information modeling (BIM) allows various stakeholders to collaborate throughout the course of a project using a 3D model of a site or structure. All parties involved — engineers, architects, contractors and their personnel, and project owners — have access to the digital plans. Everyone can see and track progress, and make updates much more quickly than in the old days with paper plans, job site visits and phone calls.

That's a definite advantage for project managers who may be overseeing multiple jobs and can't always get to those sites but still need reliable, accurate data and the ability to communicate design changes quickly.

Komatsu already has a suite of Smart Construction customer support solutions designed to help companies digitally

transform their operations throughout every phase of a project. Among them is **Smart Construction Drone**, which provides survey technology that builds an accurate topography of a site safely, quickly and easily.

"High-precision drone mapping is faster than traditional surveys, so you save time and costs," said Jason Anetsberger, Director of Customer Solutions, Komatsu. "Preconstruction flyovers let you see things you can't with paper plans. Consistent drone flights throughout a project give you information about progress across the entire site and assist with progress tracking."

Anetsberger added that Komatsu's Smart Construction experts can work with you to get a 3D model built and help with drone flight.

"Using **Smart Construction Dashboard**, you can calculate takeoff quantities for bids, move from 2D to 3D for optimized machine data, and eliminate the need for paper plans," said Anetsberger. "The 3D design plans can be uploaded directly into Komatsu's Smart Construction intelligent Machine Control (iMC) excavators and dozers with the use of Smart Construction Remote, including new iMC 2.0 models that have technology upgrades to further automate earthmoving operations."

A lack of skilled operators is a huge challenge for earthmoving companies right now, but with automation, new operators can become productive faster. Komatsu intelligent Machine Control (iMC) dozers with automated features enable operators to cut/strip from existing terrain, regardless of skill level. The ability to use automatics from first pass to last, instead of just during finish grading, significantly reduces the time it takes to reach target elevation.

Accurate slope digs and changes in elevation present challenges for excavators. Komatsu iMC 2.0 excavators let you dig straight to grade using one machine with integrated GPS and uploaded 3D data models. The latest generation (PC210LCi-11, PC290LCi-11, PC360LCi-11 and PC390LCi-11) can help improve production by up to 33% and efficiency as much as 63% compared to conventional excavation and grading methods.

Automate dozing

A lack of skilled operators is a huge challenge for earthmoving companies right now, but with automation, new operators can become productive faster. The ability to use automatics from first pass to last, instead of just during finish grading, significantly reduces the time it takes to reach target elevation.

Komatsu's iMC 2.0 dozers with integrated GPS feature proactive dozing control that enables operators to cut/strip from existing terrain, regardless of their experience level. This is because the machine's GPS technology decides on the action of the blade, such as whether to cut and carry, spread, fill or finish grade. The dozer measures the terrain as operators track over it and then uses the data to plan the next pass — which can improve productivity by up to 60% compared to the previous generation.

The iMC 2.0 dozers have additional technology features:

- Lift layer control helps eliminate excess fill as the automatic blade control follows the finished surface once lifts have reached target elevation. A simple press of a button optimizes earthwork productivity.

- Tilt steering control automatically tilts the blade to maintain straight travel during rough dozing and reduces operator steering input by up to 80%.
- Quick surface creation lets operators create a temporary design surface with the press of a button. Combined with iMC 2.0 functions, crews can begin stripping or spreading using automated input while waiting for the finish grade model.

Virtually eliminate over-excavation

For construction companies, over-excavation on trench, footing and basement digs have long been an issue. This leads to extra work and more costly materials to replace what didn't need to be removed in the first place.

Accurate slope digs and changes in elevation also present challenges. Those are costly in terms of time, surveying, staking, grade checking, and the need for multiple machines such as an excavator to get close to grade and a dozer to finish.

Contractors can significantly reduce such costs using Komatsu iMC 2.0 excavators, because they can dig straight to grade using one machine with integrated GPS and uploaded

For more information about Smart Construction solutions, My Komatsu, Komtrax, and iMC 2.0 dozers and excavators, contact your local Waukesha-Pearce Industries LLC representative and visit www.komatsu.com.

Continued...

Reduce costs with Komatsu iMC 2.0 excavators

... continued

3D data models. The latest generation (PC210LCi-11, PC290LCi-11, PC360LCi-11 and PC390LCi-11) can help improve production by up to 33% and efficiency as much as 63% compared to conventional excavation and grading methods.

Komatsu iMC 2.0 excavators have unique features such as auto tilt bucket control that automatically aligns the bucket parallel with a slope, so finish grading can be accomplished without needing to align the machine with the target surface.

Another feature is bucket angle hold control, which helps operators reach finish grade quickly and accurately because it automatically holds the bucket angle to the design surface during arm operation, enabling operators to perform finish grading using only arm input.

Remotely exchange information

Because job sites often evolve and rarely end up finishing exactly as planned, smart businesses are increasingly performing the task of updating plans digitally and remotely with technology such as **Smart Construction Remote**.

Now, you no longer have to travel to the job site with a USB drive. You can send updates directly to connected iMC machines and field personnel from practically anywhere.

"You can also remotely support operators," said Anetsberger. "If they have

an issue with their machine or a question on the digital plans, Smart Construction Remote lets GPS managers and project managers connect with the machine and see exactly what the operator does on their monitor. That eliminates a trip, saving time and money."

Getting updates from the job site is also more convenient with **Smart Construction Field**, which can eliminate the wait for phone calls or field personnel to drop off information. It allows you to digitally track job site activities as well as aggregate personnel, machine and material costs to compare progress status in terms of schedule and costs.

See your fleet data anytime, anywhere

Fleet managers know the challenges of getting the information they need to maintain machinery and make important decisions related to service. What if all the utilization data, parts ordering capabilities, service manuals and more were available in one platform?

"My Komatsu enables users to access and evaluate their assets," said Komatsu's Gabe Saenz, Digital Experience Manager. "It can save countless hours of trying to track down machine information and help you be more proactive about service and repairs, when to order parts, and other critical factors related to fleet management." ■

Editor's Note: This article is excerpted from a longer piece that appears on Komatsu's blog. To read the full article, visit <https://www.komatsu.com/blog/2022/how-to-integrate-tech-to-overcome-job-site-challenges/>.

Job sites evolve, and plans change. Instead of driving to the site to deliver updates, you can send design changes directly to connected iMC machines with Smart Construction Remote. Fleet managers can also remotely support operators and see exactly what they see on the monitor in their machine.

WEIR ESCO

ESCO®
Attachments

BRINGING QUALITY, INNOVATION & SUPPORT TOGETHER

Bucyrus Blades™
Cutting Edges

OPTIMIZE MACHINE PERFORMANCE WITH ESCO AND WAUKESHA-PEARCE INDUSTRIES, LLC

For more production and superior dependability, choose ESCO construction and aggregate products. Waukesha-Pearce Industries is your ESCO products expert.

Ultralok® Tooth System

ESCO® Manganese
Crusher Wear Parts

SINCE 1924

construction.wpi.com

AUSTIN, TX
P.O. Box 14684
16029 I.H. 35 North (78660)
Austin, TX 78761-4684
(512) 251-0013
(512) 251-0748 FAX

EDINBURG, TX
P.O. Box 2179
5934 N. Expressway 281
Edinburg, TX 78540-2179
(956) 386-0107
(956) 386-0475 FAX

CORPUS CHRISTI, TX
P.O. Box 9267
5226 Interstate I-37 (78407)
Corpus Christi, TX 78469-9267
(361) 884-8275
(361) 882-2416 FAX

TOMBALL, TX
P.O. Box 1677
1720 Hicks St. (77375)
Tomball, TX 77377
(281) 351-9016
(281) 351-9042 FAX

HOUSTON, TX
P.O. Box 35068
12320 S. Main (77035)
Houston, TX 77235-5068
(713) 723-1050
(713) 551-0798 FAX

BEAUMONT, TX
P.O. Box 2066
8903 S. Hwy. 69 (77640)
Port Arthur, TX 77643
(409) 721-5305
(409) 721-6192 FAX

KILGORE, TX
3106 N. Hwy. 42
Kilgore, TX 75662
(903) 984-2011
(903) 984-1596 FAX

BUFFALO, TX
2077 N. Craig Dr.
Buffalo, TX 75831
(903) 322-7150
(903) 322-4535 FAX

BRYAN, TX
5956 E. State Hwy. 21
Bryan, TX 77808
(979) 314-1191

SAN ANTONIO, TX
P.O. Box 200163
3740 S.E. Loop 410 (78220)
San Antonio, TX 78220-0163
(210) 648-4444
(210) 648-7602 FAX

LUFKIN, TX
4006 Ellen Trout Dr.
Lufkin, TX 75904
(936) 243-6056

Increase profits with sustainable practices

C“Green” is a trending adjective for a practice construction companies have been following for years. Before it became the norm to recycle, construction companies were recycling construction and demolition (C&D) debris, including steel, asphalt and concrete. As an industry that works directly with the land, many have understood the importance of protecting it through sustainable practices.

While these are important practices for protecting the earth, are you aware of the increasingly wide variety of ways sustainability efforts can boost your company’s value overall? Green practices can help reduce material costs, increase employee retention and ultimately boost profitability as supply chain partners and customers see you as a company worth working with for reasons beyond the traditional requirements.

Here are three ways thinking more sustainably could help boost your bottom line.

Lower costs

According to the United States Environmental Protection Agency (EPA), sustainability is based on a simple principle: Everything that we need for our survival and wellbeing depends,

either directly or indirectly, on our natural environment. To pursue sustainability is to create and maintain the conditions under which humans and nature exist in productive harmony to support present and future generations.

Many new construction projects are done on sites where removing old materials like pavement, foundations, brick and concrete are part of the job. Recycling and reusing these materials on-site can provide significant savings.

Using recycled materials reduces the need to purchase virgin aggregates and the trucking costs associated with bringing them to the job site. It also reduces the need to transport C&D debris off-site, as well as the potential fees to put it in a landfill. Less fuel use as well as reduced wear and tear on trucks lowers repair and replacement costs for consumable items such as brakes and tires.

In some cases, old materials can’t be reused on-site and must be hauled off. These can still have significant value. That’s why numerous companies have set up recycling yards that accept C&D waste and turn it into new products.

Attract and retain top talent

Employee turnover is costly and is estimated to equate to 1.5 to 2 times an employee’s salary when you factor in advertising, training and lost productivity, according to the article “The True Costs of Employee Turnover” published by *Built In*. While you may not have considered it, reducing your environmental impact could be key to lowering those workforce costs, retaining existing talent and attracting new employees, especially younger workers.

“There are numerous surveys that show that younger employees want to work for companies that demonstrate they are committed to sustainability,” said Komatsu’s Caley Clinton, Senior Manager – PR, CSR and Content. “That includes on the job site, as well as in the office through practices such as reducing paper, water and electricity use. Prospective employees also want to know about your community involvement and how you’re giving back in ways that contribute to environmental improvements such as donating equipment, time and labor to projects like tree planting.”

Studies show today’s workforce takes corporate responsibility and sustainable business practices into account when choosing an employer. In this photo, Komatsu executives help plant trees for a corporate reforestation project in West Virginia. “Prospective employees want to know about your community involvement and how you’re giving back...” said Komatsu’s Caley Clinton, Senior Manager – PR, CSR and Content.

Recycling and reusing materials such as old pavement on-site reduces transportation costs, potentially increases profits and lowers emissions, which benefits the environment.

Clinton added that it's important for companies to highlight their sustainable practices in prominent ways so that they stand out to prospective employees.

"Having a section of your website dedicated to what you are doing to reduce your carbon footprint and water usage should seriously be considered," Clinton indicated. "Pictures showing your efforts are helpful. Icons such as the recycling symbol that show your commitment to green practices should be prominent on all your materials, including recruiting items, company brochures and other marketing items. It's an essential part of your brand's value, as long as it is actually a part of your company's culture."

Land more jobs

Just like employees want to work for businesses committed to sustainability, other companies want to work with those who emphasize greener business practices. In many cases, companies or governments are making it a requirement to work on their projects.

"Companies that advance their approach to sustainability now can get the benefit of doing it for the right reasons, being on the forefront of the curve, and helping lead the way in their industries," Clinton emphasized. "If you wait until it's required and have to submit a report to a customer or another contractor you want to work with — and only then realize you don't have all the requirements — you may be at a disadvantage in the near future."

Tips to get started

Clinton said measuring your sustainability is going to be increasingly more essential, and it's never been easier to do.

"There are many companies with software that help track practically everything you do related to sustainable practices," Clinton noted. "Right now, that's mostly at a nice-to-have level, but as more and more requirements are built into regulatory aspects of how companies have to do business, it's going to be essential. Those who don't have those metrics are probably going to miss most, if not all, opportunities. Those that do will likely land more jobs." ■

Editor's Note: This article is excerpted from a longer piece that appears on Komatsu's blog. For more information about how focusing on sustainable practices can benefit your business, visit <https://www.komatsu.com/blog/2022/increase-profits-with-sustainable-practices/>

Here's how to access Komtrax data on your registered machines through My Komatsu and use it for savings

Fleet managers know the challenges of getting the information they need to maintain machinery and make important decisions related to service. What if all the utilization data, parts-ordering capabilities, service manuals and more were available on one platform?

"My Komatsu enables users to access and evaluate their assets," said Gabe Saenz, Digital Experience Manager, Komatsu. "It can save many hours of trying to track down machine information and help you be more proactive about service and repairs, when to order parts, and other critical factors related to fleet management."

Most of the information needed to make those fleet management decisions is available via Komtrax telematics, which can be accessed

through a My Komatsu account. Komtrax data includes machine utilization, fuel consumption and idle time.

"Downloading the My Komatsu mobile app and then registering through it is easy," said Matt Beinlich, Director of Digital Support Solutions, Komatsu. "We believe, for convenience, the app is the best platform to use, because once you're registered, you can access telematics data from practically anywhere with the app."

To access Komtrax, follow these steps:

- Go to the "My Komatsu" website (mykomatsu.komatsu) and sign up for an account
- Click the "Register Now" tab; a distributor representative will contact you to complete the registration process
- Once you have an account, log in and locate the "My Fleet" tab on the homepage
- Select the model or serial number(s) of the piece(s) of equipment you want information for

"If you click the 'My Utilization' tab at this point, you can get a breakdown of the machine's working status," said Elliott Hwang, Komtrax System Administrator. "Easy-to-read graphs break down and simplify the information. With just a few clicks, you can get monthly reports that will show statistics of critical data. If you notice concerning trends, you can address them."

Hwang continued, "Komtrax lets you set alerts, so you are notified if those continue. Because the parameters of what you want for each machine are different, you can customize the alerts."

How to decrease fuel consumption

A real benefit of Komtrax is using telematics data to make critical decisions, improve operations and see savings, according to Hwang. He used fuel usage as an example.

"One of a fleet manager's biggest challenges is knowing how many equipment hours are due to idle time versus production when they are not on-site," added Salvador Davalos, Komtrax System Administrator. "Excessive idle time is a huge waste of fuel, and with the high cost of diesel, it's critical to conserve as much as possible."

Having current telematics data from your machines lets you make more proactive decisions regarding fleet management and address potential issues such as excessive idle time. "You could set (Komtrax) up to alert you when all machines exceeded the goal percentage or stated fuel usage consumption, but a better approach would be to customize the settings because the goals typically vary by type of machine and the situations they are working in," said Elliott Hwang, Komtrax System Administrator.

The My Komatsu mobile app gives you on-the-go fleet management capabilities. “We believe, for convenience, the app is the best platform to use,” said Matt Beinlich, Director of Digital Support Solutions, Komatsu. “Once registered, you can access telematics data from practically anywhere with the app.”

Fleet managers have instant access to Komtrax telematics data through My Komatsu. If they see that a machine’s idle percentage is beyond the stated goals they have set, they can then address the issue with the operator and field personnel.

“Fleet managers can show operators ways to reduce idle time such as shutting a machine down during lunch or when there is a long stretch between production times,” said Davalos. “Any cut in fuel costs increases profitability. Setting an alert that notifies you when a machine has exceeded its idle percentage goal provides the information right away without needing to log in to My Komatsu.”

To set an alert:

- Click the “Alerts” tab at the top of the machine’s report page
- Create a condition you want to see, such as percentage of idle time
- Select the machine(s)
- Enter the emails of the users that you want to be notified

“You can set up Komtrax to alert you when all machines exceed the goal percentage or stated fuel usage consumption, but a better approach

would be to customize the settings because the goals typically vary by type of machine and the situations they are working in,” said Hwang. “For instance, you may have one percentage for all dozers and another for excavators. You can even set alerts for individual machines. No matter what you do, the idea is to proactively track idle time and fuel usage, and decrease both as much as possible.”

Further savings ahead

Currently, only Komtrax telematics data for registered Komatsu machines is available through My Komatsu. But soon, you will have the ability to access telematics data for other manufacturers’ equipment as well, giving fleet managers even more information they can use to drive savings.

“Some of our data will be available on other OEM (original equipment manufacturer) systems as well; it’s good for those managers with mixed fleets,” said Saenz. “The key differentiator is that, as has always been the case, Komtrax remains complimentary. We want users to see and use the data to increase their efficiencies and production, as well as lower their owning and operating costs.” ■

For more helpful information, including videos about My Komatsu and Komtrax, visit <https://www.komatsu.com/en/services-and-support/equipment-monitoring-and-analysis/my-komatsu/> and <https://mykomatsu.komatsu/>.

On the light side

"MY DAD'S A CONTRACTOR, SO HERE'S A WRITTEN ESTIMATE."

"I ASKED MY HUSBAND TO DIG A GARDEN, BUT HE ALWAYS GOES OVERBOARD."

"DID YOU GET THE PROPER PERMITS?"

Did you know?

- The Newby–McMahon Building, commonly referred to as the World's Littlest Skyscraper, is in Wichita Falls, Texas. It is only 40 feet tall.
- Hummingbirds are the only birds that can fly backwards.
- A single day on Venus is approximately 243 Earth days long.
- Dolly Parton wrote the legendary songs "Jolene" and "I Will Always Love You" on the same day.
- The U.S. National Highway System contains 6 billion tons of steel.
- Lemons float, but limes sink.
- The period from June through August in 2021 was the hottest on record in the United States, exceeding even the Dust Bowl summer of 1936.
- The Japanese word *kuchisabishii* is the act of eating when you're not hungry because your mouth is lonely.
- The Ancient Romans used to drop a piece of toast into their wine for good health, which is why we "raise a toast."
- The actors who voiced Mickey and Minnie Mouse got married in real life.

Brain Teasers

Unscramble the letters to reveal some common construction-related words. Answers can be found in the online edition of the magazine at www.WPIUpdate.com

1. NLPA _____
2. TACS _____
3. UTC _____
4. PELSO _____
5. TOMEER _____

Discover more at
WPIUpdate.com

BEYOND THE MACHINE

SENNEBOGEN
is on a mission
to maximize your
uptime and minimize
your total cost of
ownership.

You trust SENNEBOGEN for the best
in productivity, safety, and efficiency.
Now think “beyond the machine”
with life-long SENNEBOGEN service.

- Expert application support
- Local in-stock parts
- Factory-trained technicians
- Free technical training
- Prepackaged service kits
- Lease-by-the-Hour® financing

Learn more about our commitment to our customers

www.sennebogen-na.com | +1-704-347-4910

SENNEBOGEN®

My Komatsu is everywhere you are

The all-new My Komatsu mobile app puts fleet telematics, equipment support manuals, parts ordering and more at your fingertips—anytime, anywhere.

Create an account at mykomatsu.komatsu. Download the app from Google Play or the App Store, or scan the associated QR code.

KOMATSU

My Komatsu

Survey shows work-zone crashes are on the rise

An annual survey conducted by the Associated General Contractors of America (AGC) and HCSS (Heavy Construction Systems Specialists) showed that accidents in highway construction work zones worsened in the past year, with 64% of respondents reporting a crash on a project — up from 60% in 2021.

One or more construction workers were injured in 18% of the incidents, nearly the same as the previous survey, with 7% of those resulting in a death — up from 4%. In addition, 41% of companies said the drivers or passengers in the vehicles were injured, up from 35% last year, with 15% resulting in a fatality, which is a 3% rise.

Respondents indicated that the use of drivers' mobile phones, high speeds and heavy traffic were key causes of the crashes.

Ken Simonson, AGC Chief Economist, said the pandemic played a role as drivers got used to going faster when there was less traffic, and "they haven't slowed down." He added that "if anything, phones have gotten even more distracting, and the results are even more tragedies."

AGC asked respondents for suggestions to reduce crashes; 81% said a greater police presence in work zones would help, and 67% indicated that stricter enforcement of laws would be beneficial. ■

President, DOT announce \$450 million to fund up to 35 UTCs

As part of the University Transportation Center (UTC) program, the U.S. Department of Transportation (DOT) is seeking applications from universities for up to 35 UTC awards, with total funding of \$450 million for the five-year period from 2022 through 2026.

UTCs must propose a focus area from among the legislation's stated research priorities, which include improving the mobility of people and goods, reducing congestion, promoting safety, improving the durability and extending the life of transportation infrastructure,

preserving the environment, preserving the existing transportation system, and reducing transportation cybersecurity risks.

"I am inspired by the cutting-edge transportation technologies our UTCs are developing," said U.S. Transportation Secretary Pete Buttigieg. "With this investment, we'll be able to support a new generation of visionary leaders and advance research that will help to transform our transportation system with safer, cleaner, more accessible ways for people and goods to move in this country." ■

AGC analysis: two-thirds of metro areas add construction jobs

Construction employment increased in two-thirds of U.S. metro areas between April 2021 and April 2022, according to an analysis of new government data by the Associated General Contractors of America (AGC). However, association officials noted that a lack of qualified workers kept employment down in many metro areas.

"Contractors are eager to hire more workers, but the pool of experienced jobseekers

barely exists," said Ken Simonson, AGC Chief Economist. "As a result, employment gains have stalled in too many metros."

The unemployment rate for jobseekers with construction experience fell from 7.7% in April 2021 to 4.6% in April 2022, the lowest April rate since the series began in 2000, Simonson noted. He said this indicated a scarcity of qualified workers available to hire in many metro areas. ■

GH SERIES

FULL SERVICEABILITY OF THE INDUSTRY'S EASIEST, LOWEST COST, BODY-REBUILD SYSTEM

Hammers aren't meant to have an easy life and occasionally need to be rebuilt. An NPK hammer body can be re-sleeved for approximately 1/3 the cost of competing brands when the body becomes worn or damaged. A typical hammer body can cost as much as 70% of the cost of a new hammer; so when you buy an NPK hammer, you can expect an excellent return on your investment.

PLEASE CONTACT YOUR LOCAL WAUKESHA-PEARCE INDUSTRIES BRANCH:

Austin, TX • (512) 251-0013
Corpus Christi, TX • (361) 884-8275
Houston, TX • (713) 723-1050
Kilgore, TX • (903) 984-2011

San Antonio, TX • (210) 648-4444
Edinburg, TX • (956) 386-0107
Tomball, TX • (281) 351-9016
Beaumont, TX • (409) 721-5305

Buffalo, TX • (903) 322-7150
Bryan, TX • (979) 314-1191
Lufkin, TX • (936) 243-6056

NPK

NPK MANUFACTURES AND MARKETS THE GREATEST SELECTION OF:

Hydraulic Hammers • Compactors • Sheet Pile Drivers
Concrete Crushers • Material Processors
Demolition Shears • Demolition Grabs
Pedestal Breaker Systems

npkce.com

Get to target grade faster

Reach maximum productivity faster. With automated features such as auto tilt bucket control and bucket angle hold control, Komatsu's 70,000-pound-plus PC290LCi-11 intelligent Machine Control (iMC) 2.0 excavator can empower operators of all skill levels to dig straight to grade quickly and accurately.

Andrew Earing, Komatsu Senior Product Manager, said the PC290LCi-11 is well suited for nonresidential applications such as commercial developments and infrastructures. It delivers large production

volumes with a relatively small footprint and low transportation weight.

Insider Tip: "Consider adding the auto-tilt bucket IMU (inertial measurement unit) field install kit for even greater levels of productivity and efficiency. This allows for expanded grading capabilities as well as auto return to horizontal," said Earing. ■

Learn more about iMC 2.0

Doing more with less

Looking for high production, efficiency and energy savings? The D71-24 dozer delivers with features such as variable displacement for the charge pump and variable matching to reduce horsepower loss and fuel consumption, respectively.

Compared to the D65-18, the D71-24 has 9% more horsepower and better fuel efficiency. It also has 13% more blade capacity, plus a 6% increase in cubic-yards-per-gallon production efficiency.

Insider Tip: "A hydraulically driven fan with electronic control also helps decrease fuel consumption," said Rafal Bukowski, Komatsu Product Specialist. ■

Learn more about the D71-24

Better determine your large equipment's operating costs

Consumables such as pins, bushings, brakes, starters, alternators and serpentine belts can significantly affect your operating expenses, but it can be hard to factor them into your budget because replacement of these wear items depends largely on machine operation, according to Komatsu's Felipe Cueva, Manager, Genuine Care.

With the new Komatsu Care Plus III program — in addition to periodic maintenance, scheduled services and total machine repair coverage — consumables are covered through the first life of the machine.* In most cases, that's 20,000 hours.

Insider Tip: "Plus III is the most comprehensive Komatsu Care Plus program for total machine coverage, with the added benefit of cost-per-hour billing, so customers will have a much easier time determining

their costs and budgets. They should check with their distributor for specific rates," said Cueva. ■

**Based on model. Exclusions apply. Please see your Komatsu dealer for full terms and conditions.*

Learn more about Komatsu Care Plus

The My Komatsu
Parts Store makes it
easy to get what you
need to keep your
equipment running
at its best.

Don't have a My Komatsu
account? No problem!

Check out as our guest at
mykomatsu.komatsu

KOMATSU
My Komatsu

Kilgore Branch Manager Adam Pugliese is a shining example of how WPI promotes dedicated employees

Adam Pugliese uses himself as an example to showcase the advancement opportunities at Waukesha-Pearce Industries LLC (WPI). He's been with the company for 27 years and started right out of high school at the Kilgore, Texas, location.

"I was hired as a branch utility clerk — mowing grass, sweeping floors and washing equipment — after a friend who worked here referred me to WPI," recalled Pugliese. "After a couple of years, I moved into the parts department and worked in the warehouse. WPI is very pro-internal training and promotion. If you work hard, it's recognized."

About a year ago, Pugliese was promoted to branch manager at Kilgore, one of two company locations with both an Engine Division and a Construction Machinery Division. In between his time in the parts department and his new role, Adam was a billing clerk and sold parts at the branch. He eventually moved up to a parts manager role at an Engine Division branch in Louisiana and then was a store manager at a California location.

"I came back to Kilgore as a product support rep and did that for about five years before taking on the branch manager position," Pugliese said. "I like new adventures, and WPI has given me a lot of chances to pursue them."

As branch manager, Pugliese oversees all operations, including sales, parts and service. He believes strongly in "the three P's."

"Products, people and processes," stated Pugliese. "We carry top-of-the-line products like Komatsu. Developing our people to be the most knowledgeable in the industry in how those products can benefit customers and how to back them up with outstanding support is another key. Working to better our processes to most efficiently service customers' needs is an ongoing thing. I believe that sets WPI apart."

Actively recruiting others

Pugliese actively uses his story and experience to recruit new talent to WPI.

"We are growing, and there are numerous opportunities here, especially for service technicians," said Pugliese. "The company has programs available to get those interested in that as a career the training and experience they need. It invests in people, and that's one of the reasons I love it here and have stayed with WPI my entire career. I also appreciate that it's a family-owned company that cares about its employees and their families."

Pugliese appreciates that because family time is very important to him and his wife, Bobbye. The couple, who have been together since middle school, have three children. He coaches his daughter's softball team and is president of the league. He also enjoys fishing. ■

Kilgore Branch Manager Adam Pugliese (left) discusses service on a machine with Technician Tyler Wilder. "We are growing, and there are numerous opportunities here, especially for service technicians," said Pugliese. "The company has programs available to get those interested in that as a career the training and experience they need. It invests in people, and that's one of the reasons I love it here and have stayed with WPI my entire career."

Discover more at WPIUpdate.com

▶ VIDEO

SALES • SERVICE • PARTS • RENTALS

We have you covered

AUSTIN
(512) 251-0013
(512) 251-0748 FAX

BUFFALO
(903) 322-7150
(903) 322-4535 FAX

BEAUMONT
(409) 721-5305
(409) 721-6192 FAX

HOUSTON
(713) 723-1050
(713) 551-0798 FAX

CORPUS CHRISTI
(361) 884-8275
(361) 882-2416 FAX

BRYAN
(979) 314-1191

SAN ANTONIO
(210) 648-4444
(210) 648-7602 FAX

KILGORE
(903) 984-2011
(903) 984-1596 FAX

LUFKIN
(936) 243-6056

TOMBALL
(281) 351-9016
(281) 351-9042 FAX

EDINBURG
(956) 386-0107
(956) 386-0475 FAX