

Connection

A publication for and about Kirby-Smith Machinery, Inc. customers

www.KirbySmithConnection.com

KOMATSU®

Dan Bowen,
Owner

Bowen Dozer Service

Posting a few signs leads to large number of projects, repeat customers for Oklahoma contractor

MESSAGE FROM THE PRESIDENT

Ed Kirby

Dear Valued Customer:

Charles Dickens once wrote, "It was the best of times, it was the worst of times." Although that may be a bit of an exaggeration in relation to the current state of construction, it does seem somewhat fitting. During the past several years, the industry has enjoyed significant gains across nearly every market sector, and unemployment is low.

On the flip side is the continuing struggle to find construction workers, specifically equipment operators. Industry groups have taken steps to recruit and retain new people to fill the numerous open positions. As people retire or otherwise leave the industry, they take a wealth of knowledge with them.

Komatsu is committed to making new dozer operators as productive as possible, as quickly as possible with its new Proactive Dozing Control logic that interprets data and makes decisions that mirror seasoned operators. Read more about how this intuitive technology can deliver productivity gains within 6 percent of an experienced operator on select Komatsu dozers.

Speaking of dozers, if you are in need of a large, low-ground-pressure machine, Komatsu's new D155AX-8 LGP is a great fit. It's especially good for applications such as energy and pipeline work. Find out more inside.

There is an interesting case study in this issue of your Kirby-Smith Connection. It focuses on how a contractor gets jobs done faster and more efficiently with an *intelligent* Machine Control dozer.

Also, I encourage you to check out our customer success story on how Bowen Dozer Service combines the power of Komatsu, Takeuchi and Fecon equipment to grow its land clearing and earthmoving business.

Finally, inside please take a look at the CONEXPO-CON/AGG preview that provides some insight into what you will find at the triennial event that will be held in Las Vegas in March. We've included a location map to help you find your way around. I hope you can make it to the "World's Largest Heavy Metal Show" in 2020.

As always if there is anything we can do for you, please call or stop by one of our branch locations, or contact your Kirby-Smith sales rep.

Sincerely,

Ed Kirby, President
KIRBY-SMITH MACHINERY, INC.

Connection

IN THIS ISSUE...

BOWEN DOZER SERVICE pg. 4

Meet the owner of this small Oklahoma firm, who believes in doing business by the hour and sealing a deal with a handshake.

R&R ENTERPRISES pg. 7

Learn how a Kansas City-area contractor located a stolen machine thanks to Kirby-Smith Machinery and the Takeuchi Fleet Management system.

KAUFMAN COUNTY PRECINCT 3 pg. 10

Read how one of the nation's fastest growing counties is keeping pace with its increased road maintenance tasks.

PAVING CORNER pg. 14

Discover how relationship-building, education activities are strengthening customer partnerships in the paving industry.

ODESSA OPEN HOUSE pg. 16

Check out the festivities as the Odessa branch holds an open house to celebrate the facility's expansion.

ST. LOUIS OPEN HOUSE pg. 21

With several cranes on display and plenty of food, prizes and fun for guests, the St. Louis branch hosts a successful customer event. See more in this issue.

INDUSTRY EXTRAVAGANZA pg. 25

CONEXPO-CON/AGG returns to Las Vegas in March with a record number of exhibitors. Read more inside.

SERVING YOU BETTER pg. 43

Visit Kirby-Smith Machinery's new North Texas parts warehouse, which stocks specialty items that are critical to machine uptime.

Published by Construction Publications, Inc. for

www.kirby-smith.com

YOUR CONSTRUCTION EQUIPMENT AUTHORITY

OKLAHOMA CITY, OK	6715 W Reno, Oklahoma City, OK 73127	405.495.7820	800.375.3339	405.787.5973 fax
TULSA, OK	12321 E Pine St, Tulsa, OK 74116	918.438.1700	800.375.3733	918.437.7065 fax
MCALESTER, OK	4617 Powell St, McAlester, OK 74501	918.310.1550		
ABILENE, TX	12035 Interstate 20 W, Abilene, TX 79601	325.692.6334	877.577.5729	325.672.4435 fax
AMARILLO, TX	3922 I-40 E, Amarillo, TX 79103	806.373.2826	800.283.1247	806.373.4841 fax
DALLAS, TX	8505 S Central Expy, Dallas, TX 75241	214.371.7777	800.753.1247	214.375.7903 fax
FT. WORTH, TX	1450 NE Loop 820, Ft. Worth, TX 76106	817.378.0600	877.851.9977	817.378.0080 fax
LUBBOCK, TX	3419 East Slaton Hwy., Lubbock, TX 79404	806.745.2112	866.289.6087	806.745.2102 fax
ODESSA, TX	7301 E Interstate 20 E, Odessa, TX 79765	432.333.7000	877.794.1800	432.333.7010 fax
WACO, TX	415 Enterprise Blvd., Hewitt, TX 76643	254.261.1370		
ST. LOUIS, MO	12920 Gravois Rd, St. Louis, MO 63127	314.729.0125	866.279.1392	314.729.1317 fax
KANSAS CITY, KS	8320 Ruby Avenue, Kansas City, KS 66111	913.850.6300	877.851.5729	913.850.6319 fax
MELISSA, TX	<i>New location coming soon!</i>			

BOWEN DOZER SERVICE

Posting a few signs leads to large number of projects, repeat customers for Oklahoma contractor

A large percentage of signs that are posted on telephone poles likely go unnoticed or unheeded. That's why when Dan Bowen nailed up a few around the Meeker, Okla., area to advertise his new business, he was surprised at the response.

"The number of calls I received shocked me," admitted Bowen, Owner of Bowen Dozer Service. "In a very short time, I had several jobs lined up, and the vast majority of the people I serviced became repeat customers. They referred us to others, who also became regular customers. Each year, many of them call me to do work that takes anywhere from a day to a week."

What may be even more shocking is that Bowen had little experience in the services he was providing when he started Bowen Dozer Service nearly 12 years ago. At the time, he only had

Dan Bowen,
Owner

a small dozer he'd purchased to clear some of his own land.

"I had been in several other business throughout the past 40-plus years, so I had experience with the financial aspects and customer service," Bowen recalled. "After running the dozer, I knew that I could clear and move dirt."

Bowen continues to offer both services, along with earthmoving including pond and shop-pad construction, for area farmers and other residents. Working within a 60-mile radius of Meeker, which is approximately an hour east of Oklahoma City, Bowen Dozer Service also builds house pads and does general grading for homebuilders. The staff is made up of Bowen and two operators.

"I started small and have intentionally kept things that way in order to ensure that we can take care of customers properly," said Bowen. "That's been key to our success. A large

portion of our work is still done on a handshake and by the hour. Customers trust that I give them a fair and honest rate, we will show up when we say and the job is done to their satisfaction before we leave."

Takeuchi-Fecon combination proves productive

One thing that has changed for Bowen Dozer Service is the increasing number of jobs that involve grinding and mulching trees and brush, rather than burning. Bowen added a new Takeuchi TL12V2 track loader equipped with a Fecon Bull Hog mulching head to complete those tasks.

"I went with the TL12V2 because it has the most horsepower, and the high flow rate allows me to run several attachments, providing versatility," said Bowen. "I use it for clearing as well as small grading and even demolition jobs. I chose the Fecon head because I believe it's the strongest one on the market. It has a great reputation in the forestry industry and with other contractors around here, as does Takeuchi."

Bowen purchased the combination from Kirby-Smith Machinery with the assistance of Territory Manager Ryan Bebee. It joined a fleet that includes Komatsu D39EX, D39PX and D51EX dozers as well as a PC160 excavator.

"My relationship with Kirby-Smith started when I bought an old Komatsu dozer, and the parts department in Oklahoma City went above and beyond to help whenever I had a need," Bowen said. "They continue to take care of me from every standpoint. That, in addition to carrying top-of-the-line equipment like Komatsu, is why I continue to do business with Kirby-Smith."

"Ryan was instrumental in making sure the Takeuchi and Fecon were the right fit, as he has been with the Komatsu machines," Bowen added. "Although I have a small operation,

▶ VIDEO

Operator Carl Smith pushes brush with a Komatsu D51EX dozer. "I like that I can see both sides of the blade, which is not possible with some other brands I have run," said Smith. "That's great for working in tight spots, such as along a fence row where we need to be exact."

► VIDEO

Bowen Dozer Service Owner Dan Bowen clears brush with a Takeuchi TL12V2 track loader equipped with a Fecon Bull Hog mulching head. "I went with the TL12V2 because it has the most horsepower, and the high flow rate allows me to run several attachments, providing versatility," said Bowen. "I use it for clearing as well as small grading and even demolition jobs. I chose the Fecon head because I believe it's the strongest one on the market."

they treat me like a big, long-time customer, and I really appreciate that."

Solid miles of brush

Bowen expects to continue putting plenty of hours on all of his machines, especially the Takeuchi track loader and Fecon mulching head combination.

"More and more people are moving out this way, and they want part of their property cleared or cleaned up," explained Bowen. "That's especially true if they have cedar trees, which there are many of in this area. With a great deal of brush between here and Oklahoma City – nearly a solid 35 miles of it – there's a lot of work to be had. We are prepared for it." ■

Kirby-Smith Territory Manager Ryan Bebee (left) calls on Bowen Dozer Service Owner Dan Bowen. "Ryan was instrumental in making sure the Takeuchi and Fecon were the right fit, as he has been with the Komatsu machines," Bowen said. "Although I have a small operation, they treat me like a big, long-time customer, and I really appreciate that."

Discover more at KirbySmithConnection.com

Booths
C20645 &
S5944

As the industry leader in forestry mulching attachments and tractors, we stand firmly behind our products and our customers.

When you experience the Fecon difference, you know it. We equip our customers with heavy duty equipment and provide industry-leading support after the sale. By providing the highest value products and superior service, Fecon forges lasting relationships. Learn more about how we can help you take on your big jobs with confidence.

800.528.3113
fecon.com

888.861.0219
www.kirby-smith.com

R&R ENTERPRISES

Kirby-Smith, Takeuchi telematics assist Kansas City-area contractor in locating stolen track loader

Russ Pile III learned the hard way that equipment theft happens all too often. He also discovered that today's machinery can be easier to find, thanks to telematics systems such as Takeuchi Fleet Management (TFM) and a helping hand from equipment dealers like Kirby-Smith Machinery.

Russ Pile III,
President

Pile, along with his dad, Russ Jr., own and operate R&R Enterprises, which is based in Kansas City, Kan. The firm specializes in installing pipe, specifically storm, water and sewer lines. It handles new construction, as well as repair,

An R&R Enterprises operator loads a truck with the company's Takeuchi TL8. After it was stolen, Kirby-Smith helped R&R locate the compact track loader with Takeuchi Fleet Management (TFM), a telematics system. "Without the system, we would have been out a loader and potentially had considerable downtime," said R&R President Russ Pile III.

► VIDEO

replacements and rehabilitation of older piping systems. The Piles founded R&R Enterprises nearly seven years ago after Russ III got out of the Navy. The company typically has two to three jobs going at any one time.

Early one morning a few months ago, Russ Jr. called his son from a jobsite to ask if he knew the location of the

Takeuchi TL8 compact track loader that R&R Enterprises was renting from Kirby-Smith. The pair quickly came to the realization that the machine had been stolen.

"I immediately called Phil Brown (Rental Sales Representative) at Kirby-Smith," said Russ III, President of R&R. "He assured me he was on it, and that they would do everything possible to find the loader."

After that call, Phil phoned Product Support Representative Mark Tadlock, who logged into the TFM system from his laptop at home. Within minutes, Mark received a location for the track loader, complete with satellite images.

Continued . . .

Discover more at
KirbySmithConnection.com

'The Takeuchis hold up to every test'

... continued

He called Phil, who, in turn, relayed the information to Russ III.

"I was on the phone with the police at the time and was able to give them a pinpoint location, including the street, block and house," said Russ III. "They found the machine and secured it. The police recovered some stolen vehicles as well, so it looks like a theft ring was broken up. From my first call to Phil, to the authorities recovering the track loader, the time was approximately 30 minutes."

'Adds value'

The Piles have since purchased the TL8 along with a TB240 compact excavator from Kirby-Smith. R&R Enterprises uses the Takeuchis for a variety of tasks, the majority of which are in a roughly 20-block area in downtown Kansas City, Mo. They

operate as a subcontractor, primarily teaming with general contractors; however, R&R also works with cities to repair water line breaks and replace items as needed.

"The Takeuchis hold up to every test," said Russ III. "I have friends who own contracting businesses, and they use Takeuchi, too. We all like them because they are powerhouses. The telematics system is a great value-added feature."

TFM is standard on select excavators and track loaders. In addition to providing details on location and hours, it offers features such as remote diagnostics and geofencing, among others.

Sam Schneider,
Regional Product
Manager, Takeuchi

"Takeuchi recognized the importance of telematics solutions a long time ago, so it was ahead of the curve," said Sam Schneider, Takeuchi Regional Product Manager. "TFM is a great tool for real-time machine tracking to monitor health, check maintenance intervals and minimize costly repairs."

Because one of the Piles is typically on-site for every job, Russ III says they had given little consideration to remote monitoring before the rented track loader went missing.

"We definitely see the value now and are taking a closer look at it," said Russ III. "Without the system, we would have been out a loader and potentially had considerable downtime. TFM, along with Phil and Mark at Kirby-Smith, ensured that wasn't the case." ■

(L-R) Kirby-Smith Machinery Product Support Representative Mark Tadlock, Rental Sales Representative Phil Brown and Kansas City Sales and Operations Manager Tim Yauilla meet with R&R Enterprises President Russ Pile III. "Kirby-Smith has been terrific to work with," said Pile. "They are knowledgeable, get us the right equipment and have backed it up with great service."

ADVANCED TECHNOLOGY
OF A **WORLD LEADER**

Takeuchi
From World First to World Leader

— **TL6R** —
MAXIMUM LIFT HEIGHT ↓ 9 FT
6.4 IN
OPERATING CAPACITY
1,841 LBS

Booth C20653

Power. Productivity. Reliability.
Why settle when you can get all of
this and more in one great machine?

TAKEUCHI, no compromise!

Takeuchi Fleet Management
is available on most models.
See your dealer for details.

< For more information on this model or any other great Takeuchi machine, visit takeuchi-us.com >

www.kirby-smith.com

Oklahoma City
6715 W. Reno Ave.
Oklahoma City, OK 73127

Tulsa
12321 E. Pine Street
Tulsa, OK 74116

Abilene
12035 Interstate 20 W.
Abilene, TX 79601

Lubbock
3419 East Slanton Hwy
Lubbock, TX 79404

Amarillo
3922 I-40 E.
Amarillo, TX 79103

Odessa
7301 E. Intersate 20 E.
Odessa, TX 79765

McAlester
4617 Powell St.
McAlester, OK 74501

KAUFMAN COUNTY PRECINCT 3

Texas precinct determined to give growing population greatest bang for its buck

The 1960 census reported that just under 30,000 people lived in Kaufman County, Texas. Since then, each subsequent count has increased. The last, in 2010, reported the population at a little more than 103,000 residents. Then, an estimate in 2018 had the total at more than 128,000 people.

"We expect the 2020 census to put us at around 150,000," said Terry Barber, Commissioner, Precinct 3. "Kaufman is the fourth-fastest growing county in the nation. People are moving away from the metro areas and buying land to build houses here. With that comes additional infrastructure needs."

Terry Barber,
Commissioner

Kaufman County is divided into four precincts, with each taking care of its own constituents. Encompassing approximately 40-square miles, Precinct 3 has nearly 200 miles of various types of roadways.

"As with other precincts, our personnel are responsible for a wide variety of tasks that serve the general public," said County Supervisor Aaron Conway. "That includes replacing old culverts and installing new; ditch cleaning; and maintaining gravel and chip seal roads, as well as bridges."

Aaron Conway,
Supervisor

Precinct 3 handles most of the work with a crew of around 15 people who take care of everything from pothole repair to running heavy equipment that's used to blade and compact roadways.

"We take a very customer-service-oriented view, and that includes giving taxpayers the best bang for their buck," said Barber. "If we can perform a job ourselves, we do. Very little work is done by outside contractors, which ultimately saves money."

Barber and Conway said the savings can be used to purchase and rent more efficient equipment to get jobs done faster and more productively, as well as add staff to operate the machinery and perform other duties.

"With population expansion comes a never-ending list of projects," said Conway. "If we have equipment that allows us to complete them faster, then wait times are reduced. That tends to make everyone happier."

Better 'feel' with motor grader

One of the precinct's recent purchases included a Komatsu GD655-6 motor grader that crews use to blade up and smooth out gravel roads, as well as spread rock. Operator Daniel Brown said the independent controls and steering wheel deliver an improved "feel."

"It's better than the joystick controls in the grader we had before," said Brown. "I really like the performance, and one of the best contributing factors to that is the visibility. There is a lot of glass all the way around. I can see almost directly under the blade with little to no effort. The backup

Lead Man Buddy Stevens compacts a roadway with a Hamm H 12i padfoot roller. "The bulk of compaction is done with the padfoot and then the smooth drum comes behind and finishes," said Stevens. "They have several speeds for vibration, so we can adjust to the road and conditions. All-in-all, they get jobs done quicker."

▶ VIDEO

Discover more at KirbySmithConnection.com

Operator Daniel Brown preps a road for chip sealing with Kaufman County's new GD655-6 motor grader. "I really like the performance, and one of the best contributing factors to that is the visibility," said Brown. "There is a lot of glass all the way around. I can see almost directly under the blade with little to no effort."

camera is there if I need it, and the mirrors are positioned really well."

Wider, heavier Hamm rollers save time

Kaufman County Precinct 3 added the Komatsu grader shortly after purchasing Hamm H 12i padfoot and smooth drum vibratory rollers for compaction. Each has an operating weight of more than

25,800 pounds and drum widths of 8.43 feet, along with leveling blades.

"They are wider and heavier, so they pack a lot better than our previous competitive brands," said

Operator Ray Elmore. "That's saving us time. The operator comfort is good, too. These are sizeable rollers, but the ride is smooth."

Continued . . .

'The after-sales service has been phenomenal'

... continued

(L-R) Kaufman County Commissioner Terry Barber and Supervisor Aaron Conway call on Kirby-Smith Machinery Governmental Sales Representative Dan Thompson for equipment sales, rental and service. "They carry quality equipment, and if we have any questions or other needs, they are right on it," said Conway.

Micky Porter,
Foreman

A county crew member performs finish compaction with a Hamm GRW 180i pneumatic tire roller that Kaufman County rented from Kirby-Smith Machinery.

"The bulk of compaction is done with the padfoot and then the smooth drum comes behind and finishes," added Lead Man Buddy Stevens. "They have several speeds for vibration, so we can adjust to the road and conditions. All-in-all, they get jobs done quicker."

'Kirby-Smith epitomizes what we seek'

All machines were acquired from Kirby-Smith Machinery and Governmental Sales Representative Dan Thompson.

"They put together a good equipment and pricing package on the rollers and followed it up with the grader," said Foreman Micky Porter. "The after-sales service has been phenomenal. Dan comes out and checks on us frequently to ensure we are happy with the machines and that they are performing as expected."

Conway added, "When we look around for people who we want to do business with, Kirby-Smith epitomizes what we seek. They carry quality equipment, and if we have any questions or other needs, they are right on it. Dan and Kirby take excellent care of us, and because of that we have developed a great relationship, which also includes renting units as needed."

Continued population growth

Conway said the new equipment makes the precinct's already outstanding staff even better.

"They are a phenomenal group," he stated. "They know what needs to be done and get after it. They make my job easy; I enjoy working with them."

Conway and Barber both said an increase in staffing could be in the cards, noting it may be essential with Kaufman County's growth.

"We have to be prepared for that," said Barber. "Our numbers have increased during the past few years to accommodate the expanding population. We expect that will continue to be the case for the foreseeable future." ■

A JOHN DEERE COMPANY

Booth S5419

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.kirby-smith.com

OKLAHOMA CITY, OK
6715 W. Reno • (405) 495-7820

FT. WORTH, TX
1450 NE Loop 820 • (817) 378-0600

AMARILLO, TX
3922 I-40 East • (806) 373-2826

WACO, TX
415 Enterprise Blvd. • (254) 261-1370

MCALESTER, OK
4617 Powell St. • (918) 310-1550

DALLAS, TX
8505 S. Central Expwy • (214) 371-7777

ABILENE, TX
12035 Interstate 20 W • (325) 692-6334

TULSA, OK
12321 E. Pine St. • (918) 438-1700

ODESSA, TX
7301 E Interstate 20 E • (432) 333-7000

LUBBOCK, TX
3419 East Slaton Hwy • (806) 745-2112

PAVING CORNER

Relationship-building, education activities strengthen customer partnerships as well as the paving industry

Establishing partnerships with customers has served as a cornerstone of Kirby-Smith Machinery's operating philosophy for many years. These important relationships are built upon a covenant that is made and kept daily, providing results that benefit the well-being of both enterprises. While mutually nourishing in a business sense, establishing these relationships also makes our careers more meaningful and our lives more enjoyable.

My thoughts turned to the subject of these partnerships recently while attending an area AGC luncheon, where a district engineer explained a new prime contractor evaluation program that TxDOT is rolling out at the behest of the Texas legislature. The program will periodically evaluate a contractor's performance on each job where the contractor is given a specific

Gary Corley,
Kirby-Smith
Key Account
Product Specialist

time frame for completion. While TxDOT has attached a scoring methodology to the areas of proficiency, the tenants of the evaluation are the basic foundations of building roadways: quality, safety and timeliness.

Putting values into practice

With these simple, well-defined standards, TxDOT has distilled the key ideals of our industry, working in concert for the greater good and common goal of project delivery. While vendors do not fall within the evaluation scope, I believe that we are measured by the same yardstick each day.

In order to be an integral part of the highway construction industry, those values have become ingrained in the Kirby-Smith culture. If we add value to the road building process, it must be discernible by all three of the standards outlined above, and training is a key component in meeting those standards.

For instance, Kirby-Smith recently hosted a slipform paving seminar for area contractors. We are also planning a similar asphalt paving event in the future. In addition, we have offered foamed bitumen training for contractors and TxDOT as a part of a pre-construction conference to ensure a successful job outcome. These are a few examples of how we add value to become a better partner.

In this competitive construction bidding market, contractors must be able to recognize how the value of their partnerships can affect the bottom line. With Kirby-Smith, our partners know that they will find expertise and experience, receive training in new technologies as well as a keen understanding of the meaning of productivity and time. The complexities and risks of highway construction are considerable. It helps to have a reliable partner. ■

Kirby-Smith Machinery recently hosted a one-day slipform paving seminar in Arlington, Texas, for area contractors. This is one example of how Kirby-Smith adds value to its customer partnerships.

TRUST LEEBOY.

C31258

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.

www.kirby-smith.com

OKLAHOMA CITY

6715 W. Reno
405.495.7820

KANSAS CITY

8320 Ruby Ave
913.850.6300

TULSA

12321 E. Pine St.
918.438.1700

MCALESTER

4617 Powell St.
918.310.1550

LeeBoy

www.leeboy.com

OPEN HOUSE DRAWS LARGE CROWD

Odessa branch expansion increases service capabilities, reduces downtime for customers in the Permian Basin

Kirby-Smith Machinery highlighted the expansion of its Odessa branch with an open house attended by customers, manufacturer representatives and company personnel. Branch Manager Randy Bailey emphasized that the location serves more than oil and gas companies in the Permian Basin.

Randy Bailey,
Branch Manager

“We work with a diverse group out here in West Texas,” said Bailey. “Certainly, oil and gas is a key market; however, we also help contractors doing highway work, building wind and solar farms and more. Whatever the need, we can fill it with quality products and outstanding service.”

Equipment from several manufacturers was on display, giving attendees a look at what Kirby-Smith offers for customers in all types of industries. Members of the company’s Construction Technology Group were on-hand to show guests how technology, such as Komatsu’s *intelligent* Machine Control products or aftermarket systems, could benefit their businesses.

Representatives from Komatsu, Wirtgen Group, Takeuchi, Terramac, National Crane, Falcon and ESCO greeted customers and answered questions. Attendees were treated to a barbecue lunch and prizes.

Added shop space, parts inventory warehouse

The overall 10,000-square-foot expansion included approximately 6,000 feet of additional shop space that features four new service bays. Service staff members were also added.

“The result of more shop space and personnel is decreased wait times for service or repairs,” said Service Manager Mark Millage, noting that service is available 24 hours a day, 365 days per year. “When equipment is down, it’s all about how fast you can fix it. This gives us the ability to return the machine to the

Continued . . .

Members of the TodPat team took time out for a photo during the open house in Odessa.

(L-R) Ector County’s Eddie Vasquez, Enrique Carrera and Evans Kessey checked out the expanded facility serving the Permian Basin.

Discover more at
KirbySmithConnection.com

(L-R) Jason Fenn of Longhorn Construction Services talks with Kirby-Smith Finance Manager JP Cotton and Vice President of Sales Del Keffer.

▶ VIDEO

Kirby-Smith Machinery recently increased the size its Odessa branch, adding more service bays and additional parts warehouse space. "This expansion really adds to our capabilities and demonstrates a commitment to customers in the Permian Basin," said Branch Manager Randy Bailey.

Mark Millage,
Service Manager

Steve Anderson,
Parts Manager

Manny Ornelas (left) and Adrian Perez of J.D. King enjoyed the barbecue lunch.

Guests were treated to food and prizes during the fall event at Kirby-Smith's Odessa branch.

(L-R) G.W. Hanson and Joe Carroll of Danny's Asphalt met with Kirby-Smith Territory Manager Kevin Demel.

Jason Dumas (left) and Jason Britt of Advantage Equipment Rental checked out the paving equipment on display.

Leroy Salinas (right) and Lalo Alvarez of Roberto's Backhoe wait in line for lunch.

Greater number of parts readily available

... continued

customer or get it back into the rental fleet faster.”

In addition to the extra service area, Odessa now has a larger space for parts inventory warehousing. That helps

decrease downtime, according to Parts Manager Steve Anderson.

“There are more parts readily available, so instead of waiting 24 hours to get something that’s out of stock,

it’s now more likely we have it and customers can get it within a few hours or faster,” said Anderson. “It allows us to carry the common items as well as many specialty parts. An example would be a vibratory motor for a Wirtgen machine.”

Other areas of expansion included sales and management offices and a new conference room.

“This expansion really adds to our capabilities and demonstrates a commitment to customers in the Permian Basin,” said Bailey. “The open house was a great way to highlight that.” ■

Members of the Covia team stopped by for lunch and to learn more about the equipment Kirby-Smith carries.

(L-R) Jose Luis Juarez, Aiman Lujan and Abraham Puente with Midland Transportation were among the first visitors to the open house.

Kirby-Smith employees celebrate anniversary

Chuck Thompson,
West Texas Area
Manager

Kirby-Smith Machinery personnel celebrated 10 years of serving the Permian Basin from the Odessa location with a breakfast before a customer-appreciation open house that highlighted the branch’s expansion. Management and other staff were on-hand to commemorate the occasion.

“We moved into our current space in 2012 and outgrew it within a short time,” said West Texas Area Manager Chuck Thompson. “Nearly five years ago we planned to expand, but an economic downturn tabled that. Recently, we decided to get back on track.”

Odessa, along with other West Texas locations such as Amarillo and Lubbock, services several industries. A new facility in Lubbock will open soon.

“Expansion like this happens when you take care of customers and meet their needs,” said Thompson. “This celebration is a way to thank the people who make that happen day in and day out, such as the service techs who work in all types of conditions to keep downtime to a minimum. We appreciate everyone who is committed to ensuring customer satisfaction.” ■

West Texas Area Manager Chuck Thompson addresses attendees during a breakfast to mark 10 years of serving the Permian Basin.

DISCOVER THE DIFFERENCE.

Conquer even the most inaccessible jobsites imaginable with the Terramac family of crawler carriers. They're ideal for hauling materials to build temporary roadways and provide access solutions to pipeline projects. Thanks to their rubber tracks, these machines boast a low ground pressure that protects sensitive ground conditions.

The RT6, RT9 and RT14 are easily customizable with a range of attachments from hydroseeding units to welders, while the RT14R offers a dump bed or flat bed and 360-degree rotation for precision even in confined spaces. And they're all backed by our highly trained service and support professionals, so you'll stay up and running no matter how difficult the job.

Visit Terramac.com to learn more or demo one today at your nearest Kirby-Smith location.

Booth F1732

RT6

RT9

RT14

RT14R

Find a Kirby-Smith location near you!
www.kirby-smith.com/branches/locations

STANLEY. INDUSTRIAL TOOLS Infrastructure AND ATTACHMENTS

PALADIN.

STANLEY.

PENGO.

INDUSTRY LEADING ATTACHMENT SOLUTIONS

Booth
N11101

WWW.STANLEYINFRASTRUCTURE.COM

WWW.PALADINATTACHMENTS.COM

WWW.PENGOATTACHMENTS.COM

800.972.2647

The Authority on Pipeline Construction Solutions

Whether you need excavators, dozers, loaders, cranes or specialty equipment such as pipelayers, hammers, padding buckets and material handling systems for pipe, we can help you find the best equipment solutions to maximize job-site productivity.

Rentals – Sales – Parts – Service – Financing

**Loaders • Dozers w/A Blade & Winch • Excavators • Articulated Trucks • Pipelayers • Telehandlers
Cranes and Boom Trucks • Trailers • Rubber Tracked Carriers • Padding Buckets • Mulchers**

Joe Trapani
VP & GM, Pipeline Services
jtrapani@kirby-smith.com
(713) 898-1901

Derek Birdwell
Pipeline Services Account Manager
dbirdwell@kirby-smith.com
(903) 721-2060

Scotty Cameron
Pipeline Services Account Manager
scameron@kirby-smith.com
(713) 828-8733

Kirby-Smith Locations – Covering Pipelines Across the United States

Abilene • Amarillo • Dallas • Ft. Worth • Lubbock • Odessa • Waco • Oklahoma City • Tulsa • McAlester • Kansas City • St. Louis

All machines are not available at all locations.

ST. LOUIS BRANCH OPEN HOUSE

Kirby-Smith Machinery hosts area customers for appreciation event

Kirby-Smith Machinery hosted an open house at its St. Louis branch to thank customers for their business. The day included door prizes, a catered barbecue lunch and plenty of social time for guests to spend with their colleagues, competitors, Kirby-Smith personnel and manufacturer representatives.

“This event was a fun way to show our gratitude for

Ray Jost,
Branch Manager

those who continue to turn to Kirby-Smith for their equipment and support needs,” said Branch Manager Ray Jost. “It was good to see so many people stop by.”

Lunch was served in the branch’s 8,400-square-foot shop, which has three drive-through bays and is part of the 9,700-square-foot building that sits on nine acres. Outside, attendees could inspect some

of the newest cranes from Broderson Manufacturing as well as Manitowoc (which includes Grove and National Crane) that Kirby-Smith carries at its St. Louis branch.

Grove GRT880 and RT770E rough-terrain models and National

Continued . . .

Discover more at
KirbySmithConnection.com

▶ VIDEO

Cranes from Manitowoc, including Grove and National Crane, as well as Broderson Manufacturing are featured equipment lines at Kirby-Smith Machinery’s St. Louis branch. The location serves eastern Missouri and western Illinois.

(L-R) Kirby-Smith Account Manager Chris Ware talks with Lanny and Marilyn Koch of Girardeau Stevedores and Contractors.

Kirby-Smith displayed several cranes during the open house, including Grove GRT880 and RT770E rough-terrain models, National Crane NBT30H-2 and NBT45 boom trucks as well as Broderson IC-80 and IC-40 carry decks.

Wide array of cranes on display

... continued

(L-R) Dave McMillen and Troy Haudrich with Alberici Constructors meet with Kirby-Smith Account Manager Bruce Bayless.

Crane NBT30H-2 and NBT45 boom trucks were highlighted.

“Like us, Kirby-Smith is focused on customer satisfaction, and that’s why we have built a great partnership through the years,” said Randy Hoover, Regional Business Manager with the Manitowoc Crane Group. “Events like this also give us a chance to meet customers, thank them for their business and show that we are committed to their success.”

Smaller Broderon IC-40 and IC-80 carry deck cranes that are low-profile and often used for lifting materials in tight spaces were also featured.

“Broderon manufactures several models of mobile cranes with lower capacities, so there is a wide breadth of options for customers who may need a smaller unit,” said Ed Hisrich, Broderon Manufacturing Vice President of Sales. “Our goal is to team up with world-class distribution channels, such as Kirby-Smith. We enjoy these days because it’s a way to show our support to both customers and Kirby-Smith.”

Just said the St. Louis open house was a great success. “It was a beautiful day, and everyone enjoyed themselves. We appreciate that they took time out of their busy schedules to join us.” ■

Members of the Budrovich team enjoy the catered barbecue lunch during the fall event in St. Louis.

Taylor Crane Rental personnel grab some lunch during the St. Louis open house.

(L-R) Brandon Yates and Brittany Talley from Waggoner Equipment visit with Kirby-Smith Account Manager Bruce Bayless.

Randy Hoover,
Regional Business
Manager,
Manitowoc

Ed Hisrich,
Vice President of
Sales, Broderon
Manufacturing

The original leader in construction sweepers

Booth S62413

Broce Broom

With a wide range of options, Broce Brooms are versatile enough to handle nearly any sweeping challenge. From optional curb sweepers and water spray systems to scraper blades and a choice of engines, you can customize your Broce broom to meet individual job site needs.

For more information about the Broce 350 Series sweeper, contact:

Oklahoma City

6715 W. Reno
(405) 495-7820

Tulsa

12321 E. Pine St.
(918) 438-1700

McAlester

4617 Powell St.
(918) 310-1550

Dallas, TX

8505 S Central Expy
(214) 371-7777

Ft. Worth, TX

1450 NE Loop 820
(817) 378-0600

Why the Broce 350 sweeper?

hydraulic controlled broom • hydrostatic drive w/ 2 speed gear box • low maintenance • easy access to parts

KOMATSU®

WORKS FOR ME™

Booth N10825

"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

'LARGEST HEAVY METAL SHOW'

CONEXPO-CON/AGG returns to Las Vegas with record number of exhibitors, exhibit space

The "World's Largest Heavy Metal Show in 2020" is right around the corner with the return of CONEXPO-CON/AGG to the Las Vegas Convention Center and beyond, March 10-14. Presented every three years, it is North America's biggest trade show and features the latest in equipment and innovation from every key construction-related sector.

In total, a record-setting 2,800 exhibitors are expected to converge on 2.6-million square feet of exhibit space. The show's footprint has changed with the Gold Lot under construction, making it unavailable. Instead, CONEXPO-CON/AGG will use the Las Vegas Festival Grounds, located on the Las Vegas Strip adjacent to the Circus Circus hotel. The grounds will contain lifting (aerial and cranes), earthmoving, hauling and underground

construction equipment, among other things.

"This show is shaping up as one of the best ever; attendees and exhibitors will not be disappointed," said Mary Erholtz, CONEXPO-CON/AGG Chair. "AEM (Associated Equipment Manufacturers, the show's lead sponsor) and our show committees of industry leaders are working hard to deliver an outstanding event focused on the latest innovations, technologies and best practices to succeed in our changing world."

'Smart city' display

Similar to 2017, CONEXPO-CON/AGG will emphasize technology. The Tech Experience returns and focuses on three areas that impact the industry: modern mobility; sustainability and sustainable

building; and smart cities, according to Al Cevero, Senior Vice President Construction, Mining & Utility at AEM.

Cevero and other members of the show planning team recently unveiled a 10 x 22-foot "smart city" replica scheduled for display. It demonstrates how a smart city, through sensors and analytics "will be able to transform information into digestible data, providing knowledge for the city to work smarter," according to show organizers.

The smart city replica will showcase several scenarios, including various city grids and how a city responds to heat, wind and storms; connectivity, including 5G sensors, telematics and the internet of things (IoT);

Continued . . .

Gearing up for 'best possible experience'

... continued

and the impacts of construction such as the jobsite of the future within the city and how equipment will communicate.

"The main goals of the Tech Experience are to drive awareness and adoption of new technologies and innovations, engage and attract the next generation of attendees and position the show as a thought leader," said Cevero. "Our plan is to demonstrate how the three areas will transform the contractor's business of the future."

Multitude of education sessions, tracks

More than 150 educational sessions are scheduled throughout the week to highlight the latest topics and industry trends. They are grouped into tracks for ease in finding areas of interest. Tracks include aggregates; asphalt; earthmoving and site development; equipment management and maintenance; business best practices; how to attract, engage and retain talent; safety; and technology solutions.

CONEXPO-CON/AGG will be co-located with the International Fluid Power Expo, and new for 2020 is the opportunity to mix and match education sessions offered through both shows. Attendees can register for educational sessions as well as the show itself through the CONEXPO-CON/AGG website at www.conexpoconagg.com. ■

Scan this code to find your manufacturer booth number, or visit tiny.cc/CONEXPO_Directory

North America's largest trade show, CONEXPO-CON/AGG will feature the latest in equipment and innovation from every key construction-related sector. It is slated for March 10-14, 2020, in Las Vegas.

THE BEST OEM REMAN WARRANTY COVERAGE IN THE INDUSTRY

Komatsu Genuine Reman commitment to quality – matches original equipment specifications, quality and performance.

Komatsu Genuine Reman Warranty Coverage (Standard)

Applies to Genuine Reman Components:

1 year • Unlimited hours

Komatsu Genuine Reman Component Quality Assurance

4 years • 10,000 hours

Complete Engines/Transmissions/Torque Flows/Final Drives/Differentials/Axle Assemblies/Travel Motors/Main Hydraulic Pumps

See your Komatsu Distributor for more information on this industry-leading Reman coverage today!

Contact your Product Support Rep today

www.kirby-smith.com | 888-861-0219

sales@kirby-smith.com

GENUINESUPPORT

REMAN ASSURANCE

ABOVE-AVERAGE WAGES

Amid growing labor shortage, construction earnings continue to rise

Average hourly earnings in construction recently hit \$30.73 per hour, surpassing other private-sector industries by 10 percent, according to an analysis of governmental data by the Associated General Contractors of America (AGC). According to AGC, the figure reflects a 3.2-percent year-over-year increase and is a measure of all wages and salaries.

The organization announced the data in July after figures showed a jump in construction employment of 21,000 jobs, compared to the previous month, and by 224,000 during the prior 12 months. Association officials noted that companies are increasing pay to attract new hires in an ever-tighter labor market.

“Construction firms continue to go to great lengths to recruit and retain

Stephen E. Sandherr,
AGC Chief
Executive Officer

workers during one of the tightest labor markets many of them have ever experienced,” said Stephen E. Sandherr, AGC’s Chief Executive Officer. “Making matters worse, relatively few school districts offer the kind of career and technical education programs that encourage students to explore careers in high-paying fields like construction.”

Little to no experience required

Sandherr noted that the unemployment rate for jobseekers who last worked in construction declined to 4 percent from 4.7 percent in June 2018, and the number of such workers decreased in the last year from 466,000 to 390,000. Additional government data showed the number of job openings in construction, last reported for May, totaled 360,000, the highest May total in the 10-year history of that category.

Association officials pointed out that in addition to rising pay and other benefits, many firms have increased their investments in training as they recruit workers with little or no prior experience in construction. According to AGC, federal officials could help attract more people into high-paying construction careers by boosting funding for career and technical education programs in schools and enacting immigration reform that allows more people with construction skills to legally enter the country.

“The nation’s education system continues to produce too many over-qualified baristas and not enough qualified bricklayers and other craft, construction professionals,” said Sandherr. “As a result of these educational imbalances, too many young adults are struggling to pay off college debts while many construction firms are struggling to fill job positions that pay well and don’t require costly degrees.” ■

Average construction earnings recently topped \$30 per hour, surpassing other private-sector industries by 10 percent, according to an analysis by the Associated General Contractors of America. Organization officials noted that firms continue to increase pay as they attract new hires in an ever-tighter labor market.

WEIR

ESCO®
A Weir Group Division

Booth C20605

ESCO®
Attachments

BRINGING QUALITY, INNOVATION & SUPPORT TOGETHER

XDP Bucket

HDP Bucket

ESCO AND KIRBY-SMITH MACHINERY, INC. An Unbeatable Combination of Performance and Service

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

Ultralok® Tooth System

Contact Kirby-Smith Machinery, Inc. for expert guidance and service to meet your excavating needs.

Abilene 877-577-5729
Amarillo 800-283-1247

Dallas 800-753-1247
Ft. Worth 877-851-9977

Waco 254-261-1370
Lubbock 866-289-6087

Odessa 877-794-1800
Oklahoma City 800-375-3339

Tulsa 800-375-3733
McAlester 918-310-1550

KOMATSU®

Booth N10825

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

PROACTIVE DOZING CONTROL

New intuitive technology uses real-time data collection to mimic actions of experienced operators

Construction companies continue to face a growing shortage of operators. Whether they retire or leave for other opportunities, firms often struggle to find new personnel with the skills and knowledge to replace them.

Komatsu aims to help bring newer operators up to speed faster with the intuitive technology of its Proactive Dozing Control logic. The GPS-grading system is designed to collect and interpret data and make decisions that mimic those of seasoned professionals. The system is available

Derek Morris,
Product Marketing
Manager,
*intelligent Machine
Control*

on four dozers: D51EXi-24, D51PXi-24, D61EXi-24 and D61PXi-24.

“Like an experienced operator, Proactive Dozing Control logic understands what the terrain around the machine looks like and decides on the appropriate action such as whether to cut and carry material, spread or fill that material or whether it should be finish grading,”

explained Derek Morris, Product Marketing Manager, *intelligent Machine Control*. “The system provides the real-time position of the dozer on the jobsite to create a highly

accurate elevation for it to drive the blade to the precise grade needed.”

Improving productivity

Proactive Dozing Control logic can be used from first pass to last to perform auto-stripping, auto-spreading, high production dozing and finish grading. Morris stated that it gives operators the ability to use dozers to their full capacity, leading to increased

Continued . . .

Discover more at
KirbySmithConnection.com

Proactive Dozing Control logic understands what the terrain around the machine looks like and decides whether to cut and carry material, spread or fill with it or whether it should finish grade, just like an experienced operator. The integrated GPS grade control system works from first pass to last to perform everything from auto-stripping to final grading.

▶ VIDEO

'Entirely new level of efficiency'

... continued

utilization, better return on investment and greater production.

Morris added that owning and operating costs are also lowered because wear and tear on the machine is reduced with automated operation, including minimized track slippage

during operation, which lengthens undercarriage life.

"Proactive Dozing Control logic opens up a world of application possibilities for machine control technology," said Morris.

"Traditionally, GPS machine control focused on finish grading, which meant that operators only used the technology approximately 10 to 20 percent of the time.

Proactive Dozing Control logic is a game-changer because the integrated system now lets operators use automation any time."

A difference in data

Morris emphasized that Proactive Dozing Control logic collects real-time data from the tracks, a significant difference from traditional blade-mounted aftermarket systems.

"Conventional systems only

understand the position of the blade and capture data at the cutting edge, so when an operator backs up and raises the blade, he or she could potentially be capturing false data," said Morris. "Because our data is collected at the tracks, that's not an issue.

"We took the data that was always naturally available and provided it directly to the machine, making it highly intelligent and giving the dozer awareness of the terrain around it," Morris continued. "The result is an intuitive technology that delivers productivity gains of within 6 percent of an experienced operator.

"By using the tracks, we have created machine control that is far more advanced, offering an entirely new level of efficiency," he added. "Whether you are an experienced operator or someone new to the job, Proactive Dozing Control logic enables precision work every time, making operation easier and more productive." ■

With Proactive Dozing Control logic, data is collected at the tracks and provided to the machine, making it highly intelligent and giving the dozer awareness of the surrounding terrain. "The result is an intuitive technology that delivers productivity gains of within 6 percent of an experienced operator," said Derek Morris, Product Marketing Manager, *intelligent Machine Control*.

Booth C31058

**FIELD
TESTED.
CUSTOMER
APPROVED.**

CONVEYING

PERFORMANCE

Celebrating 40 years of product and service excellence!

Luff offers a full line of CEMA Rated Idlers, Pulleys and Conveyor Accessories to meet the requirements of many environments, from medium to heavy-duty applications.

Full 2 Year Warranty on all Luff Products

**Now Available through Kirby Smith Machinery, Inc.
Find a branch near you at www.kirby-smith.com**

**TF: 1.888.349.LUFF (5833)
E: info@luffindustries.com
www.luffindustries.com**

Ask about the SKF Equipped Program!

HEAVY-DUTY DIRT MOVER

D65PXi-18 dozer checks all the right boxes, boosts productivity

James Peterson Sons, Inc., wanted to boost its productivity for a recent 200-acre site development project. To accomplish that, it required a dozer that could handle the varying job tasks while also moving serious quantities of dirt.

"We needed a machine that could push; cut and fill; place topsoil; shape slopes on ponds; and move a lot of dirt," said President Jeff Peterson. "The D65PXi checked those boxes."

When the dozer arrived in late 2018, it was the first Komatsu D65PXi-18 sold in the state of Wisconsin.

Jeff Peterson,
President

Tim Peterson,
Vice President

"We wanted a model that could do some heavy-duty pushing, and the D65PXi has delivered," said Vice President Tim Peterson. "We can move about 6,000 yards of material per day with it."

To hit those high production numbers, James Peterson Sons required every bit of the D65PXi's 220-horsepower Tier 4 Final engine and 24.4-ton operating weight. More importantly, it needed that muscle in the correct package. That's why the company selected the PX model, which features wider tracks and a six-way blade.

"We're in soft ground all of the time, so the float is very important," explained Operator Jay 'Snarf' Kleist. "Being able to get 36-inch grousers on a dozer with a six-way blade wasn't an option with the competition. That was a deal-breaker."

Added value

In addition to the size of the D65PXi-18, James Peterson Sons desired the added production that Komatsu's *intelligent* Machine Control technology offered.

"We replaced a competitive machine with the D65PXi, and we've seen production gains," Jeff said. "It's balanced, powerful, saves on fuel, the GPS system works great and the operators love running it."

The D65PXi-18 also delivers productivity beyond the traditional measures of material moved, gas and time.

"There are so many benefits," said Jeff. "We no longer need a person dedicated to checking grade. The machine keeps track of where we are. We can download information and know what volumes are being moved. It also allows us to change grades easily. Customers expect this technology on their jobsites. We couldn't do grading on this scale without a GPS dozer." ■

Discover more at
KirbySmithConnection.com

▶ VIDEO

James Peterson Sons, Inc., Operator Jay 'Snarf' Kleist uses a Komatsu *intelligent* Machine Control D65PXi-18 dozer to grade a jobsite. "The GPS is an amazing tool that works great," said Kleist. "The D65PXi is pretty smooth."

GENUINE SUPPORT

THE LONGEST UNDERCARRIAGE COVERAGE IN THE INDUSTRY

Providing support for **Komatsu
Genuine Parts** — engineered
to last, to get the
most from your machine.

Komatsu Genuine Undercarriage Assurance

Conventional / General Construction /
Grease-Sealed Track:

4 years • 5,000 hours

PLUS (Parallel Link Undercarriage System):

5 years • 6,000 hours

See your Komatsu distributor for more information
on this industry-leading undercarriage coverage today!

Contact your Product Support Rep today
www.kirby-smith.com | 888-861-0219
sales@kirby-smith.com

KOMATSU®

GENUINESUPPORT UNDERCARRIAGE ASSURANCE

Komatsu Genuine Parts The Difference Matters™

Hydrema.

Moving earth since 1959.

Booth F5058

Take a look at our new articulated dump truck
The 707G

- 74hp Cummins F3.8 Stage 5 engine, without DEF
 - 122hp Cummins F3.8 Stage 5 engine
 - Operator-friendly
 - Perfect for rental
 - 7.3 ton payload
 - 180° MultiTip

Scan to watch
YouTube Video

The Hydrema 707G Experience!

Our 707G has been rolling from Vermont thru New York, Pennsylvania, Ohio, New Jersey and going south with a huge success.

For more information,
please contact your
Dealer!

888-861-0219 • www.kirby-smith.com

HYDREMA

Hydrema U.S., Inc. | www.hydrema.us | Dealer: Kirby-Smith

NEW SPECIALTY DOZER

Machine minimizes ground disturbance while providing high production on sensitive jobsites

Equipment users often balance the need to minimize ground disturbance while maintaining high production. That can be especially challenging for larger tracked equipment. Komatsu's new D155AX-8 LGP (low ground pressure) dozer strikes the right balance.

"The D155AX-8 LGP's newly designed eight-roller undercarriage distributes weight and provides optimum balance and traction while reducing ground pressure," said Komatsu Product Manager Chuck Murawski. "Previously, there were few machines with those attributes in this size class. Now, the D155AX-8 LGP is ideal for mining and reclamation operations, especially mine-site applications such as leach-pond cleanup, tailing, settling and drainage-pond work, as well as liner installations."

Murawski illustrated that despite a heavier operating weight than a standard model, the D155AX-8 LGP's longer and wider tracks maintain the lowest-in-class ground pressure

Chuck Murawski,
Komatsu Product
Manager

of 7.7 psi. The ground contact area is increased by 72 percent, improving flotation in soft conditions and reducing ground pressure by up to 47 percent. The D155AX-8 LGP has a 12-percent wider track gauge and 9-percent longer track on ground than a standard D155AX-8.

Fewer passes to move more

"The D155AX-8 LGP is excellent for applications that require low ground pressure and can be especially useful for energy and pipeline work, as well as mining," said Murawski. "When equipped with 38-inch extreme service shoes, angle blade and towing winch, it has a higher operating weight compared to competitors. That increases usable drawbar pull when using a powerful towing winch."

Murawski added that the dozer can be equipped with either a 12.9-yard semi-u blade or a 9.6-yard angle blade. Optional rear attachments include a counterweight with rigid drawbar, hydraulic winch, long drawbar and a multi-shank variable pitch ripper.

"The D155AX-8 LGP can move large amounts of material, while the wider cutting edge reduces the number of passes needed when grading," said Murawski. "For applications that don't require an angle blade, the higher-capacity semi-u with dual tilt and pitch hydraulics is a great choice. For sandy soil applications, an abrasion-resistant spec with rotating bushing undercarriage is available." ■

Discover more at
KirbySmithConnection.com

Brief Specs for Komatsu's D155AX-8 LGP Dozer

Model	Net Horsepower	Operating Weight	Ground Pressure
D155AX-8 LGP	354 hp	92,800-100,000 lb	7.7 psi

The new D155AX-8 LGP's eight-roller undercarriage provides excellent traction and optimum balance while reducing ground pressure, said Komatsu Product Manager Chuck Murawski.

GENUINE PARTS

KOMATSU GENUINE PARTS

engineered to last,
to get you the most
from your machine.

Demand Genuine Komatsu

Komatsu America Corp. offers a complete line of batteries, designed to meet high power ratings and ideal to be used in heavy-duty engines.

- Genuine calcium lead alloy provides longer waterless operation and extended battery life.
- Anchor-locked elements with full-frame grids and tight-packed commercial plates resist the damaging effects of vibration, delivering more power-per-pound than other batteries.
- Premium "deep pocket" envelope separators protect the plates on all four sides to dramatically reduce shorting and extend service life.
- Special computer-aided design and manufacturing means more durability and reliability for heavy-duty equipment.
- More than 300 quality control checks ensure the highest quality.
- One the most complete lines of enveloped calcium maintenance-free commercial batteries in the industry. Our line also includes all-makes options for virtually any machine.
- Industry-leading warranty — all Komatsu parts carry a **12-month/unlimited hour** warranty.

Ask your Komatsu distributor about the Genuine Care Maintenance Program for worry-free machine ownership.

Contact your Product Support Rep today
www.kirby-smith.com | 888-861-0219
sales@kirby-smith.com

KOMATSU®

GENUINEPARTS BATTERIES

Komatsu Genuine Parts The Difference Matters™

IMPROVING YOUR PRODUCTIVITY

Director of Parts Marketing Chris Wasik shares programs for minimizing downtime, operating costs

QUESTION: What does Komatsu offer beyond Komatsu CARE, which covers routine scheduled maintenance?

ANSWER: To help maintain peak performance and minimize downtime, we recently introduced Genuine Care to extend the benefits of Komatsu CARE, where services are completed by certified technicians using Komatsu genuine parts, filters and fluids. Customers can sign up with their distributors for customized solutions that best match their needs. That may be performing services on the same schedule as Komatsu CARE, or perhaps they prefer to have major services done every 1,000 hours. Options are definitely available. Genuine Care gives customers peace of mind knowing that services are done on time and on location with the right parts.

QUESTION: What other new programs can assist customers?

ANSWER: Recently, we launched the MyKomatsu website application that ties together machine telematics, manuals and online parts ordering. Customers can access information about their machines from any computer or mobile device. The web app allows owners to monitor their fleets and find the items necessary to maintain them. Parts can be selected from the parts book and dropped into a shopping cart. The order is then sent to a Komatsu distributor for quick fulfillment. MyKomatsu brings together initiatives such as KOMTRAX and eParts into a single location.

QUESTION: Does Komatsu still maintain its other support initiatives?

ANSWER: Absolutely. Many remain popular because they have

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.

Chris Wasik,
Komatsu Director of
Parts Marketing

Earlier this year, Chris Wasik received a 20-year service award from Komatsu and shared why he has stayed with the company so long.

“It’s the people I work with,” explained Wasik. “We genuinely want each other to succeed. We all know, too, that our success is directly tied to our customers’ success, so we are working toward a common goal to deliver the best equipment and support in the industry.”

The northern Illinois native said he noticed this culture from the minute he joined Komatsu in 1999 to work on the initiative that eventually led to Komatsu’s KOMTRAX telematics system.

In 2015, Wasik became Director of Parts Marketing, where he oversees programs to promote undercarriage, filters, batteries, reman products, kitting and more.

Wasik married his wife, Denise, the same year he joined Komatsu. The couple has a 14-year-old son, and Wasik enjoys coaching his son’s baseball team and camping.

been proven to save customers time as well as keep down their owning and operating costs. For instance, overhaul programs for older machines offer scaled discounts, depending on how many components are rebuilt or replaced. That can be tied in with our Firm Future Order program, which enables machine owners to order major components several months in advance of their planned replacement. This locks in pricing at the time of the order and guarantees that genuine Komatsu parts are on-hand when the customer is ready to have the work completed.

QUESTION: There are many aftermarket sources for parts. Why

should owners choose genuine Komatsu parts?

ANSWER: Machines today are built to more exacting standards and operate under higher pressures and temperatures than ever before. Using parts that are not specifically engineered for a machine could result in performance loss, early wear and premature failure. In the end, it will cost more to use cheaper aftermarket parts.

Komatsu genuine parts come with a minimum 12-month warranty, which is exceptional in our industry. Customers are also getting

Continued . . .

Most parts can be delivered within 24 hours

...continued

the support of Komatsu and its distributor network. If a part fails, no matter where the customer is located, we have trained personnel who can repair it quickly. And, with nine regional parts depots and a master parts distribution center that is located close to a major FedEx hub, most parts can be delivered within 24 hours to any region of the United States or Canada.

We also collaborate with our distributors on inventory management. This ensures that the right parts (based on machine population in their territory and other factors) are available when customers need them. ■

Komatsu works with its distributors on inventory management (based on machine population and other factors) to ensure that parts are available when needed.

Chris Wasik, Komatsu Director of Parts Marketing, says genuine Komatsu parts should always be the first choice for service and repairs. "Using parts that are not specifically engineered for a machine could result in performance loss, early wear and premature failure. In the end, it will cost more to use the cheaper aftermarket part."

RAMP

Repair and Maintenance Program

Whether you have one machine or fifty, your equipment deserves the same care that Kirby-Smith gives its own rental fleet. That's why we offer a variety of service programs to fit your need and to help get the best performance out of your equipment.

The RAMP program provides a fixed hourly cost that can be used to budget accurately and to plan your operating expenses throughout the contract term. From hydraulic leaks to engine failures, your machine is repaired with no additional cost.

- Repairs and maintenance at a fixed cost
- No minimum charges — payment is based on actual hours of operation
- Repairs before failure
- Coverage exceeds any available warranty
- Eliminate unknown maintenance and repair expenses

- Reduce your company's owning and operating costs by 10%
- Increase your machine availability up to 30%
- Generate more income with Komatsu Equipment
- Increase your equipment Trade-In value by 15%
- Improve your machine productivity by 15% with our RAMP

For more information, contact your sales representative today or call the Kirby-Smith Machinery location nearest you.

Abilene 325.692.6334	Amarillo 806.373.2826	Dallas 214.371.7777	Ft. Worth 817.378.0600	Kansas City 913.850.6300	Lubbock 806.745.2112
Waco 254-261-1370	McAlester 918.310.1550	Odessa 432.333.7000	Oklahoma City 405.495.7820	St. Louis 314.729.0125	Tulsa 918.438.1700

www.kirby-smith.com

Not available at all locations

ATTACHMENTS

NPK

Booth C20926

NPK manufactures an extensive line of the most productive attachments, offering you a wide variety of solutions to most of your construction, demolition, recycling, mining and quarrying needs! The NPK trademark has become a symbol for quality products worldwide, including the greatest selection of hydraulic hammers, pedestal boom systems, primary/secondary crushers, scalars, compactor/drivers, and material processors.

Please contact your local Kirby-Smith Machinery Branch

www.kirby-smith.com

- Tulsa, OK • (918) 438-1700
- Oklahoma City, OK • (405) 495-7820
- McAlester, OK • (918) 310-1550
- Amarillo, TX • (806) 373-2826
- Dallas, TX • (214) 371-7777

- Fort Worth, TX • (817) 378-0600
- Abilene, TX • (325) 692-6334
- Lubbock, TX • (806) 745-2112
- Odessa, TX • (432) 333-7000
- Waco, TX • (254) 261-1370

Visit us on the web at www.npkce.com

SERVING YOU BETTER

Kirby-Smith Machinery opens new central parts warehouse in North Texas

Kirby-Smith Machinery recently opened a central parts warehouse in the Dallas-Fort Worth Metroplex. The new facility has approximately 10,000 square feet, including 8,500 square feet of warehouse space. Inventory Control Manager Randy Short, a long-time Kirby-Smith employee, will manage the facility, which employs a staff of three additional personnel.

The warehouse will primarily stock specialty parts that are critical to machine uptime but are needed on a less frequent basis during the equipment's service. Due to the central location of the site within Kirby Smith's geographical footprint, these parts can now be easily delivered to customers overnight or in under 5 to 6 hours, if needed. The warehouse will also enable branches to maximize their on-site parts inventory space for more frequently needed, faster-moving parts, without sacrificing overall accessibility to less-frequently required parts. This will ensure that customers

always have swift availability of needed items.

"The growth of our footprint and customer base, specifically regarding our parts business, has made this new warehouse a necessity," said Vice President of Product Support

Brad Campbell. "We want to have 98.5 percent parts availability within 24 hours, and this facility will be an important factor in helping us meet that goal as we continue our commitment to provide customers with exceptional service." ■

(L-R) Inventory Control Associate Larry Larson, Shipping and Receiving Associate Boris Ndaseh-muh and Inventory Control Manager Randy Short are staffing Kirby-Smith Machinery's new central parts warehouse in the Dallas-Fort Worth Metroplex. Not pictured is Inventory Control Associate Jon Veale. The facility primarily stocks specialty parts that are critical to machine uptime but are needed on a less frequent basis.

Winter Parts & Service

15 Months

0%

21 Months

1.24%

27 Months

2.24%

Minimum financed \$7,500

Any repairs or service work performed by a Komatsu-authorized distributor technician using Komatsu-sourced parts on any Komatsu machine currently financed with Komatsu Financial.

Program Expires 3/31/2020

KOMATSU[®]

*Contact your local dealer for details. Terms & conditions apply subject to credit review.

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

Booth N10825

KOMATSU®

THAT'S WHY I AM KOMATSU

komatsuamerica.com

EQUIPMENT BUYING MADE EASIER

Here's what Komatsu's Sourcewell certification means to purchasers

If you work for a municipality, not-for-profit or government agency, money and time are often tight. When it comes to purchasing new equipment, you need to know you're getting high quality, backed by good service. One of the easiest ways to do that is to join a cooperative purchasing agency such as Sourcewell. Membership is free, and there are no minimum contract requirements.

Among the largest government cooperative agencies in North America, Sourcewell (formerly the National Joint Powers Alliance) represents more than

Doug Morris,
Director, Sales
and Marketing,
Komatsu America

50,000 member organizations that have access to hundreds of competitively solicited contracts covering a variety of products, solutions and services. With Sourcewell, the procurement process is simplified.

Ready-to-use contracts

Following an extensive evaluation, Sourcewell recently awarded Komatsu America a four-year contract to provide members with access to more than 50 heavy-construction-equipment products, as well as Komatsu's technology, service and solutions. Komatsu's distribution network, which includes 34 dealers with collectively more than 200 branches across North

America, will provide support to Sourcewell members.

"It stands to reason that if a well-respected agency, such as Sourcewell, thoroughly vets a manufacturer and selects it as a trusted heavy-equipment provider for governmental entities, then it meets the criteria for high-quality machines and world-class service," said Doug Morris, Director, Sales and Marketing, Komatsu America. "That should give members and nonmembers alike confidence to source equipment solutions from a Komatsu distributor."

To learn more about Komatsu's contract with Sourcewell, visit komatsuamerica.com/sourcewell-cooperative-purchasing. ■

Sourcewell, one of the largest governmental cooperative agencies in North America, recently awarded Komatsu America a four-year national cooperative contract for heavy-construction equipment and related accessories, attachments and supplies.

**STRENGTH
YOU
CAN DEPEND ON!**

BOOTH S5920

MASABA

**CONVEYING & MATERIAL HANDLING
PORTABLE & MODULAR SYSTEMS
CUSTOM ENGINEERED SOLUTIONS**

Maximize your output and performance with Masaba's full line of portable and stationary conveyors. Our portable conveyor systems provide a quick and hassle-free transition from travel position to being fully operational. Built with heavy use and reliability in mind, Masaba conveyors keep you up and running.

Scan to watch
YouTube Video

www.kirby-smith.com

MASABA
www.masabainc.com

Masaba, Inc. | 1617 317th Street | Vermillion, SD
Email: info@masabainc.com | 877-627-2220

Quality Attachments Since 1978

PEMBERTON®

FOR: EXCAVATORS/WHEEL LOADERS/MATERIAL HANDLERS

CBG

Out of Position
or Hanging
Available

Booth F1248

**Light Material
Bucket**

**Concrete
Densifier**

**Demolition
Grapple**

**Pipe
Forks**

**Roll Out
Bucket**

**Loader Rake w/
Dual Wide Paddles**

Trash Bucket w/ Clamps

**Orange Peel
Grapple**

Waste / Recycling / Demolition / Scrap / Land Clearing / Pipeline

CALL
TOLL
FREE:

800-393-6688

WWW.PEMBERTONATTACHMENTS.COM

Follow Us On

Machine Rebuild Program

ELIGIBLE MACHINES:

Wirtgen milling machines, stabilizers and slipform pavers

Vögele pavers and screeds

Hamm compactors

Kleemann crushers and screens

10% OFF*

*Restrictions may apply >

Receive a **10% DISCOUNT** off of U.S. List Price on all qualifying orders for Wirtgen Group parts generated by a Machine Inspection. Contact your Wirtgen America Dealer for details.

This is the perfect opportunity to get your Wirtgen Group equipment ready for the upcoming season and help prevent downtime.

Please Contact Us to Schedule Your Machine Rebuild!

www.kirby-smith.com

888-861-0219

EXPANDED PRODUCT OFFERINGS

Kirby-Smith named Takeuchi distributor for greater Kansas City area, offers full lineup of compact equipment

Takeuchi-US, manufacturer of compact equipment, recently introduced Kirby-Smith Machinery as its new dealer supporting the Kansas City, Kan., market. Although Kirby-Smith is new to the area, it has been a part of the Takeuchi dealer network in several other states for many years.

Kirby-Smith will feature a full lineup of Takeuchi equipment, including excavators, skid steer loaders, track loaders and wheel loaders. In addition, it will offer Takeuchi parts, rentals, sales, service, financing, product support and training.

“They have been in our dealer network for some time, and we have enjoyed a great working relationship with them supporting other markets across the south-central regions of the United States,” said Jeff Stewart, Vice President and General Manager at Takeuchi-US. “Kirby-Smith has tremendous customer service, and we are confident they will represent Takeuchi well in the Kansas City area.”

Headquartered in Oklahoma City, Okla., Kirby-Smith opened in 1983 and now has full-service branches in 11 cities across the country. It is rapidly

growing as a distributorship with more than 500 employees, and several new facilities and branch locations are also in production.

“We are excited to expand our partnership with Takeuchi to the Midwest with our location in Kansas City,” said Kirby-Smith President Ed Kirby. “Throughout most of our locations, Takeuchi machines have always been a strong brand of compact equipment in our lineup. Takeuchi also aligns with our customer service philosophy of always putting customers first. It has been a great partnership.” ■

Officials from Kirby-Smith Machinery and Takeuchi-US gather to celebrate an agreement that makes Kirby-Smith the distributor for Takeuchi compact equipment in the Kansas City metro area. The branch is located at 8320 Ruby Avenue.

Let us keep your equipment in top condition **Schedule Your Preseason Inspection Today**

Machine uptime is crucial for your success and regular equipment maintenance is the key to ensuring long-term reliability, performance and value.

Your Kirby-Smith Machinery Product Support Sales Representative (PSSR) will perform a no-obligation walk-around inspection and provide a written evaluation and quotation for any items that could lead to future downtime. Your PSSR is your partner in managing your fleet's Repair and Maintenance needs.

PSSR's can help you with:

- Managing the details of your equipment maintenance and repair to ensure maximum productivity, availability, and warranty compliance
- Improving scheduling and recording of necessary maintenance and repair of your fleet
- Performing custom track service and undercarriage inspections
- Performing regular machine walk-around inspections

- Customizing solutions for any equipment repair and parts needs
- Reviewing technical analysis reports
- Helping predict when a major component needs repair or overhaul
- Finding you the best repair options for your company
- Supplying items such as machine attachments, ground engaging tools, filters, batteries, hardware, etc.

No matter what your equipment fleet is made of, Kirby-Smith will help you get the most out of it!

Call us today to schedule your Free Walk-Around Inspection!

Special Parts and Service Financing is available for certain makes and models.

Please discuss options with your PSSR.

Abilene 325.692.6334	Amarillo 806.373.2826	Dallas 214.371.7777
Ft. Worth 817.378.0600	Kansas City 913.850.6300	Lubbock 806.745.2112
Waco 254-261-1370	McAlester 918.310.1550	Odessa 432.333.7000
Oklahoma City 405.495.7820	St. Louis 314.729.0125	Tulsa 918.438.1700

www.kirby-smith.com

LEADING THE WAY

Aileen Collins encourages both women and men to pursue service technician careers

When people ask Aileen Collins why she didn't become a doctor or a nurse, her answer is, "I sort of did. The patients are just bigger and not human. They come to us, and we take care of them. Like people, sometimes the issues are big. Other times, it's a checkup and some maintenance."

In 2018, Collins became the first woman to graduate from a Komatsu Advanced Career Training (ACT) program when she earned an Associate of Applied Science in Diesel and Heavy Equipment, Komatsu ATC Technology degree from Oklahoma State University Institute of Technology (OSUIT). The two-year curriculum at the school in Okmulgee, Okla., combines classroom

and hands-on courses on campus, as well as real-world work in the shops of sponsoring Komatsu distributors.

Collins' patients represent a cross-section of heavy equipment, including dozers, excavators, wheel loaders and more. As a service technician for a Komatsu distributorship, she can diagnose and fix what ails them.

'Very rewarding'

"I wanted a career that would never get boring," stated Collins. "This definitely hits the mark. No two days are ever the same, and there are always opportunities to learn something new."

While in high school, Collins knew she wanted to pursue a career

working on machinery. In 2014, she graduated with a degree in diesel and heavy equipment from a technical college, then went to work for her dad's plumbing business. After a few years, she decided to further her education.

"I didn't realize that I was the first female until a couple months before graduation," said Collins. "I hope that more women consider becoming technicians. In fact, I encourage anyone – male or female – to pursue this career. It is very rewarding." ■

"I wanted a career that would never get boring. This definitely hits the mark."

Service technician Aileen Collins was the first woman to graduate from a Komatsu Advanced Career Training program. Now, she tells others about the benefits and opportunities afforded to service technicians. "I encourage anyone – male or female – to pursue this career. It is very rewarding," said Collins.

The people of Kirby-Smith Machinery who are always proud to serve you

CORPORATE CONTACTS

Ed Kirby, President
Jeff Weller, Chief Operating Officer & EVP
Del Keffer, VP Sales
JD Young, VP & Chief Financial Officer
Chris Kirby, VP Property Management
Rickey Bailey, VP Crane Division
John Arapidis, VP Paving, Materials & Key Accts.
Bradley Campbell, VP Product Support
Seth McColley, VP of Human Resources
Phil Belcher, Controller
Randy Short, Corporate Inventory Mgr.
James Powell, Director of Paving and Minerals
David Mehrtens, Director of ReMarketing & Used Equipment
Rebecca McNatt, Director of Construction Technology
Bryce Puckett, General Rentals Mgr.
Nicholas Crossley, Telematics Mgr.
Christopher Carroll, Rental Fleet Maintenance Mgr.
Tim Peterson, General Parts Mgr.
James Lincoln, Safety & Environmental Director
JP Cotton, Finance Mgr.
Lonnie Kilgore, Finance Mgr.
Susan Rader, Finance Mgr.
Cynthia Jessen, Purchasing Mgr.
Jennifer Gordon, Marketing Mgr.
Kathy Dunn, Director of Human Resources
Chad Shepard, Technical Trainer/Recruiter
Ben Sitton, Director of Recruiting, Training & Technical Support
Jay Van Duzer, Product Trainer
Kevin Chastain, General Service Mgr.
Kelly Shuffield, General Service Mgr., Crane Division
David Kellerstrass, General Mgr., Product Support Sales
Chuck Riddle, Governmental Sales Mgr.

PIPELINE SERVICES DIVISION

Joe Trapani, VP & General Mgr., Pipeline Services
Derek Birdwell, Account Mgr., Pipeline Services
Scotty Cameron, Account Mgr., Pipeline Services
Jason Rogers, Service Mgr., Pipeline Services

OKLAHOMA CITY, OK

Bill Gustafson, OK Senior Director Sales
Ryan Bebee, Territory Mgr.
Brad Howard, Territory Mgr.
Don Jacobson, Territory Mgr.
Chad Murphy, Territory Mgr.
Dean Traylor, Territory Mgr.
Pud Wood, Governmental Sales
Mike Wolf, Governmental Sales
Josh Layman, Crane Div. Account Mgr.
Dewayne McDaris, Rental Mgr.
Larry Hollen, Product Support Sales Rep.

Bud Sears, Product Support Sales Rep.
Wayne Walker, Product Support Sales Rep.
James Scalf, Parts Mgr.
John Martin, Service Mgr.

TULSA, OK

Bruce Taylor, Branch Mgr.
Bill Gustafson, OK Senior Director Sales
Peyton Chatham, Territory Mgr.
Mike Green, Territory Mgr.
Dan Rutz, Territory Mgr.
Jeff Shaw, Governmental Sales
Brian Burris, Rental Mgr.
Chad Lair, Rental Sales Rep.
Jeff Statum, Product Support Sales Rep.
Brian DeVore, Product Support Sales Rep.
Gregg Ash, Parts Mgr.
George Cross, Service Mgr.

MCALESTER, OK

Bruce Taylor, Branch Mgr.
Bill Gustafson, OK Senior Director Sales
Ryan Sanders, Product Support Supervisor
Ronald Allen, Territory Mgr.

DALLAS, TX

Chad Cox, Sales & Operations Mgr.
Craig Doran, Territory Mgr.
Pat Farquharson, Territory Mgr.
Bill Hitchcock, Territory Mgr.
Justin Kahle, Territory Mgr.
Braxton Britting, Territory Mgr.
Matthew Probey, Territory Mgr.
Chris Gylling, Governmental Sales
Dan Thompson, Governmental Sales
Pam Duncan, International Sales/Equip. Appraisals
Alan Soab, Rental Mgr.
Chase McKinney, Rental Sales Rep.
Ryan Swanson, Rental Sales Rep.
Tom Richards, Major Accounts PSSR
Roddy Conner, Product Support Sales Rep.
Mike DeLaTorres, Parts Mgr.
Gary Boyd, Service Mgr.
Harrold Clemons, Industry Mgr., Crushing & Screening Equipment
Gary Corley, Key Account Product Specialist

FT. WORTH, TX

Paul Bell, Sales and Operations Mgr.
Keelan Crosby, Territory Mgr.
Ron Weaver, Territory Mgr.
Jason Wolfe, Territory Mgr.
Kevin Taylor, Territory Mgr.
James McDonnell, Governmental Sales
Terry Lyness, Used Equipment Sales
TJ Iannacone, Service Manager
John Arterberry, National Crane Account Executive

www.kirby-smith.com

Kraig Gilliam, Rental Mgr.
Jacky Miller, Rental Sales Rep.
Chad White, Product Support Sales Rep.
Philip Hearrean, Product Support Sales Rep.
Chip Leatherwood, Crane Parts & Service Sales Rep.
Christopher Raymond, Parts Mgr.
Eddie Garcia, SMARTCONSTRUCTION Specialist
Isaac Lawrence, SMARTCONSTRUCTION Specialist

ABILENE, TX

Paul Bell, Sales and Operations Mgr.
Todd Coffey, Territory Mgr.
Kraig Gilliam, Rental Mgr.
Christopher Raymond, Parts Mgr.
Cody Christopher, Product Support Sales Rep.
Garrett Lindley, Service Mgr.

AMARILLO, TX

Chuck Thompson, West TX Area Mgr.
Brady McAlister, Territory Mgr.
Britt Stubblefield, Territory Mgr.
Shane Westbrook, Rental Sales Rep.
Joe Phillips, Product Support Sales Rep.
Joe Jenkins, Service Mgr.
Brian Straus, Parts Mgr.

LUBBOCK, TX

Chuck Thompson, West TX Area Mgr.
Brent Snapp, Territory Mgr.
Obad Hernandez, Territory Mgr.
Joe Phillips, Parts Mgr.

ODESSA, TX

Randy Bailey, Sales and Operations Mgr.
Kevin Demel, Territory Mgr.
Mike Fuentes, Territory Mgr.
Michele McDermott, Rental Mgr.
Mark Millage, Service Mgr.
Casey Smith, Product Support Sales Rep.
Stephen Anderson, Parts Mgr.

WACO, TX

Trey McNeel, Territory Mgr.
Nathan Taylor, Parts & Service Supervisor

KANSAS CITY, KS

Tim Yauilla, Sales and Operations Mgr.
Galen Harvey, Parts & Service Supervisor
Shawn Stevens, Territory Mgr.
Dallas Zeller, Territory Mgr.
Philip Brown, Rental Sales Rep.
Mark Tadlock, Product Support Sales Rep.
Shane Schartau, Crane Div. Account Mgr.

ST. LOUIS, MO

Ray Jost, Branch Mgr.
Bruce Bayless, Crane Div. Account Mgr.
Christopher Ware, Crane Div. Account Mgr.
Tim Carothers, Service Mgr.

CARLOS VEGA

Product Service Manager, Crushers brings first-hand perspective to customers in the sand and gravel industry

Even before recently joining the Kirby-Smith Machinery team, Carlos Vega felt like he was part of the family.

"I have known a lot of people from Kirby-Smith for a long time, and we always got along very well. I knew I'd fit in," said Vega. "Kirby-Smith has the same high standards as I do.

I really enjoy the positive atmosphere and the way the company believes that everyone, including its employees and customers, are like family."

Vega brings that same attitude when he assists customers in his new role as Product Service Manager, Crushers. He has a wealth of experience in running sand and gravel operations, as well maintaining the equipment that goes along with them. His

Carlos Vega,
Product Service
Manager, Crushers

goal is to help customers maximize production and run their crushing spreads more efficiently.

Customers benefit from wealth of knowledge

"Carlos' experience is a valuable asset," said West Texas Area Manager Chuck Thompson. "He passes along best practices

to help customers get the most value from machinery as well as reduce owning and operating costs. Customers appreciate that he's been in their shoes. Carlos has a unique, first-hand perspective."

Vega's relationship with Kirby-Smith is nearly two decades long. He worked for a sand and gravel operation that began purchasing Komatsu equipment in the early 2000s when Thompson was

a Territory Manager. Some of the first WA500 loaders Vega used were on the job well beyond 20,000 hours.

"That longevity was due, in large part, to the way Carlos approached maintaining those machines, along with assistance from Kirby-Smith," said Buck Lawson, Komatsu District Manager, who has also built a strong relationship with Vega. "A long time ago, Carlos shared his appreciation for Komatsu quality and the world-class support from Kirby-Smith. He said it seemed like a great place to work."

Now, Vega is talking to customers about Komatsu and Kleemann crushers, as well as stacking and conveying equipment.

"I was looking for a change and a challenge, and the company had the right fit at the right time," said Vega. "It's been a great move." ■

Carlos Vega (center) has joined Kirby-Smith Machinery as Product Service Manager, Crushers. He's had a long relationship with the company, as some of the first Komatsu loaders he used were purchased from West Texas Area Manager Chuck Thompson (right) when he was a Territory Manager. Vega has also worked closely with Komatsu District Manager Buck Lawson (left) through the years.

Hydraulic
Excavator
Thumbs

Booth F2732

Excavator
Thumbs

Solesbee's®

Excavator
Demolition
Grapples

Excavator Grapples

Excavator
Wood
Shears

Stump
Pullers

Loader Forks

Loader Rakes
with
Top Clamp

Skid Steer
Bucket Grapples

Skid Steer
Buckets

Skid Steer
Grapple Rakes

Skid Steer
Brush Cutters

Skid Steer
Forks

All attachments available for on time delivery!

770-949-9231

800-419-8090

www.solesbees.com

USED EQUIPMENT

"One of the largest sources of used Komatsu equipment in North America"

CRANES

Year/Make/Model	Stock #	Hrs.	Price
2010 GROVE RT9130E	GR10814	10,250	\$495,000
2008 GROVE TMS9000E	GR08726X	12,915	\$415,000
1999 GROVE TMS540	AL10001	2,384	\$110,000
2000 GROVE TMS540	AL10002	3,686	\$125,000
2001 GROVE GMK5120B	GR01294X	5,851	\$245,000
2012 GROVE TMS9000E	GR12100X	5,013	\$525,000
2010 TADANO TM1052	TD10036	7,300	\$99,750
1998 LINK-BELT HTC8650	AL10003	19,097	\$125,000

EXCAVATORS

Year/Make/Model	Stock #	Hrs.	Price
2016 KOMATSU PC88MR-10	KM16479X	1,463	\$87,500
2012 KOMATSU PC130-8	KM12396X	4,208	\$69,500
2014 KOMATSU PC138USLC-10	KM14175X	3,494	\$112,500
2017 KOMATSU PC170LC-11	KM17473X	1,858	\$129,650
2011 KOMATSU PC200LC-8	KM11863X	7,935	\$62,500
2010 KOMATSU PC220LC-8	KM10399X	8,589	\$49,500
2013 KOMATSU PC240LC-10	KM13318X	6,335	\$79,500
2000 KOMATSU PC300LC-6LE	KM00475X	11,018	\$39,500
2010 KOMATSU PC350LC-8	KM10313X	12,147	\$64,500
2017 KOMATSU PC360LC-11	KM17284M	3,105	\$199,500
2008 KOMATSU PC400LC-8	KM08948X	9,357	\$79,500
2013 KOMATSU PC490LC-10	KM13105X	13,825	\$79,500
2007 KOMATSU PC1250LC-8	KM07001X	15,000	\$399,500
2005 JOHN DEERE 200C-LC	JD05011X	9,734	\$36,500
2010 JOHN DEERE 35D	JD10103X	3,275	\$21,750
2012 JOHN DEERE 290G-LC	JD12207X	5,229	\$99,350
2014 JOHN DEERE 250G-LC	JD14001X	2,719	\$129,500
2005 CAT 320CU	CT05003X	11,085	\$46,250
2007 CAT 314C LCR	CT07003X	8,365	\$47,500
2009 CAT 336DL	CT09005X	7,785	\$89,350
2013 CAT 320EL LONG REACH	CT13008X	6,295	\$109,650

TRUCKS

Year/Make/Model	Stock #	Hrs.	Price
1985 MOXY WATER TRUCK	ZZ85001X	N/A	\$49,500
1997 CAT 777D	CT97001X	36,927	\$169,750

BACKHOE

Year/Make/Model	Stock #	Hrs.	Price
2012 JOHN DEERE 310K EP	JD12007X	2,775	\$43,500

CRUSHING & SCREENING

Year/Make/Model	Stock #	Hrs.	Price
2013 SPYDER SCREEN 516T	ZZ13029X	1,400	\$129,500
2012 KLEEMANN MR110ZS	KL12012X	3,550	\$349,500

2016 KOMATSU WA470-8, KM16433X, 7,405 hrs., \$152,000

2012 GROVE TMS9000E, GR12100X, 5,013 hrs., \$525,000

2011 KOMATSU PC200LC-8, KM11901X, 11,760 hrs., \$99,750

2012 KLEEMANN MR110ZS, KL12012X, 3,550 hrs., \$349,500

2018 KOMATSU D61PXi-24, KM18450X, 2,115 hrs., \$279,750

2011 WIRTGEN WR2400, WR11029X, 3,500 hrs., \$249,500

WHEEL LOADERS

Year/Make/Model	Stock #	Hrs.	Price
2013 KOMATSU WA200-6	KM13108X	7,493	\$67,500
2017 KOMATSU WA320-8	KM17268X	4,101	\$134,500
2012 KOMATSU WA380-7	KM12390D	2,155	\$127,500
2016 KOMATSU WA380-8	KM16278X	2,283	\$167,300
2016 KOMATSU WA470-8	KM16433X	7,405	\$152,000
2017 KOMATSU WA470-8	KM17052X	6,439	\$165,000
2016 KOMATSU WA470-8	KM16150X	5,446	\$159,500
2015 CAT 966M	CT15001X	6,876	\$169,250
2000 DAEWOOD MEGA 300iii	ZZ19004X		\$23,650
2015 JOHN DEERE 544K	JD15012X	5,639	\$96,500
2015 JOHN DEERE 644K	JD15001X	4,500	\$157,500
2014 KAWASAKI 80Z7	ZZ14043X	6,197	\$96,500

CRAWLER DOZERS

Year/Make/Model	Stock #	Hrs.	Price
2006 KOMATSU D39EX-21	KM06425X	2,351	\$44,650
2014 KOMATSU D39PX-23	KM14199X	2,289	\$89,500
2011 KOMATSU D61EX-15E0	KM11394X	5,594	\$84,250
2018 KOMATSU D61PXi-24	KM18450X	2,115	\$279,750
2011 KOMATSU D65EX-16	KM11634X	9,636	\$84,500
2013 KOMATSU D65EX-17	KM13113X	5,568	\$129,150
2016 KOMATSU D65EX-18	KM16317X	3,260	\$169,500
2016 KOMATSU D85EX-18	KM16519M	2,100	\$399,500
2011 CASE 850L	CA11003X	4,339	\$44,500
2012 JOHN DEERE 450J	JD12038X	4,458	\$39,500
2014 JOHN DEERE 750K-XLT	JD14014X	3,976	\$116,350
1994 JOHN DEERE 850C	JD94001X	363	\$34,500
2012 CAT D6T XW	CT12012X	8,493	\$93,350
1982 CAT D8K	CT82011X	11,426	\$39,500

SKIDSTEERS

Year/Make/Model	Stock #	Hrs.	Price
2007 CAT 287C	CT07014X	2,745	\$27,500
2015 JOHN DEERE 33E	JD1501X	2,100	\$42,500
1999 TAKEKUCHI TL150	TC99035X	3,460	\$24,500

PAVING & COMPACTION

Year/Make/Model	Stock #	Hrs.	Price
2014 LEEBOY 8510C	LB14006X	2,217	\$89,500
2014 LEEBOY 8510C	LB14015X	2,505	\$75,000
2015 VÖGELE 5200-2i	VO15002X	4,900	\$119,500
2011 WIRTGEN WR2400	WR11029X	3,363	\$249,500
2015 WIRTGEN WR200xli	WR15004X	2,234	\$279,500

CALL US AT (800) 375-3339 OR VISIT US AT WWW.KIRBY-SMITH.COM

All sales are subject to availability at time of order. Prices do not include taxes or other applicable fees. Kirby-Smith Machinery, Inc., doesn't engage in exports to embargoed countries. Sold as-is, where-is.

Committed to Customer Service Since 1983

We offer industry-leading equipment, and we back it with unrivaled equipment, parts, service and support.

#WeAre1KirbySmith

Providing industry-leading service from all of our locations throughout Oklahoma, Texas, Kansas and Missouri

www.Kirby-Smith.com

Oklahoma City, OK • 405.495.7820
Tulsa, OK • 918.438.1700
McAlester, OK • 918.310.1550
Abilene, TX • 325.692.6334
Amarillo, TX • 806.373.2826

Dallas, TX • 214.371.7777
Ft. Worth, TX • 817.378.0600
Lubbock, TX • 806.745.2112
Melissa, TX • *Opening soon!*

Odessa, TX • 432.333.7000
Waco, TX • 254.261.1370
St. Louis, MO • 314.729.0125
Kansas City, KS • 913.850.6300

WIRTGEN

VÖGELE

HAMM

KLEEMANN

NATIONAL CRANE

