Address changes to: PFMA Inc., 5105 Scott Lane, West Bend, WI 53095

CONNECTION

Calendar of Upcoming Events page 6

Milwaukee 2003 Plant Engineering & Maintenance Expopages 8 & 9

Milwaukee 2003 Plant Engineering & Maintenance Expo pages 10 & 11

Seminars page 15

Volume 2, Issue 1 January 2003

page 2 PFMA Connection

"SERVING INDUSTRY SINCE 1932"

New & Rebuilt Air Compressors: Portable Compressors & Generators, All Accessories

World's Largest Manufacturer of Industrial Air Compressors

- 4. A SID (VARIABLE SPEED DRIVE) Rosary Serios
- * Oil For Rotury Screws
- Util Free Kotary Scralls
- COR Eleveled Rature Screens

Advanced Air Systems

- Elitration-Particulate-Coalcoring-Hyrachine Air
- This Weater Separators
- 1. Air Tirriero-Refeineraned-Besiecant-Delianeseens
- Zern 'tir Loss Draim

High Performance Synthetic Lubricants

- Industrial All Applications
- Automotive Engine Grary Trans Diesel
- · FDA Assessed
- 1. Severe Data Specialty Products

Syneriec ** Works!

Symmler¹⁴ is the corneratone for Rayal Purple's high performance synthetic lubricants. Syncrice¹⁴ is Rayal Purple's proprietary synthetic additive package that is performance proven in both industry and racing to make equipment run innosther, cooler, quieter, longer and more efficiently. Syncrics¹⁴ makes both the oil and the equipment last many times longer.

- Longer Util Life
- · High Film Strength
- · Reduces Bearing Vibrations
- * Separates Rapidly from Ware
- Saves Energy
- Luccikni Correviou Protection
- · Figuremely Clean
- · No milliotic Software
- of amountible with Scale
- · Consortible with Other Oils
- · Lavironmentally Responsible

CALCO CEDIZINE DONITAL

SS YOU'LL SAVE ENERGY SS — WE GUARANTEE IT

Milwaukee Area Chapter

PRESIDENT'S MESSAGE MILWAUKEE AREA CHAPTER

Serving Southeastern Wisconsin

Our November meeting consisted of a tour at Miller Brewery followed by a short membership meeting in their guest reception hall. The tour was geared to the maintenance discipline and took us to areas not open to the typical tourist visiting the plant. Their maintenance staff provided insights into the facilities operating systems, maintenance operations, and production processes. The maintenance department highlighted two critically important systems used to maintain the reliability and efficiency of the production equipment. Miller achieves effective maintenance control through "real-time" monitoring of process equipment and a highly developed computerized maintenance program.

Moving from a reactive to a proactive maintenance management mentality is a difficult process. This involves workflow analysis, training and a change in culture throughout the organization. Depending on type of business, we must work collaboratively with either manufacturing or the service provider to identify goals and match our efforts to organizational requirements. Our managers and front-line supervisors need to understand the concepts of "Lean Manufacturing", problem solving and "Total Productive Maintenance (TPM). Training is imperative and provided by many professional organizations i.e. PFMA and local technical colleges. Robert C. Baldwin, CMRP, Editor of "Maintenance Technology" cited in a recent article; "There are too many people, inside and outside the maintenance profession, simply looking for answers to problems instead of trying to understand the process."

The cultural aspect is the most critical piece to success when implementing best maintenance practices. I have yet to find a "silver bullet". If any of our members have enjoyed success in this area, please share your experiences with those of us who are still struggling. Change creates anxiety and our basic human nature will try to resist. How many of us have achieved the following Best Maintenance Practices: *

• 100 % of maintenance labor covered by a work order.

- 90% of work orders generated by preventive maintenance inspections.
- 90% compliance of planned/scheduled work.
- Overtime is less than 2 percent of total maintenance hours worked.
- Maintenance costs are within +/- 2 % of budget.

*"Best Maintenance Practices" by Ricky Smith, Maintenance Technology, November 2002.

I will readily admit that my facility has a long way to go to achieve this level of maintenance performance. However, we are aware of our current state and committed to the long-term transition in accomplishing these industry best practices.

This, in a round about way, brings me to the message I am trying to convey. Maintenance is becoming a recognized professional discipline. Corporate board-rooms are looking at maintenance as a way to reduce waste, reduce operating costs and improve productivity. The goal of the PFMA is to provide training, educational opportunities and other professional development skill to contribute to the success of our members' career or occupation. One of the best opportunities for member networking and exchanging ideas is at the 2003 PFMA/EME Exposition held at State Fair Park, West Allis, WI on April 2-3.

I hope each of you had a very successful and productive 2002. The PFMA Milwaukee Chapter finished the year on a high note with a Holiday party for members and guests on December 17th at Legacy Fine Dining in New Berlin. I look forward to seeing you at the upcoming Expo, monthly member meetings, plant tours and other events planned throughout the year. Check the PFMA web site for these events. Also if you find value in your membership, tell your friends and colleagues and bring them to one our events.

Kenneth Kieck

CHAPTER NEWS MILWAUKEE AREA CHAPTER

As the year 2003 begins, let's take a little time to reflect on where the PFMA has been and where we are headed. Everyone connected with PFMA should be proud of our accomplishments during the past year and a half. We have learned our lessons well from being involved with previous organizations. For a new maintenance organization starting in very interesting economic times, we have managed to start four chapters--the Milwaukee Area Chapter, the Central Wisconsin Chapter, the Marshland Area Chapter and the newly forming Capitol Chapter. We have strong interest from many other parts of Wisconsin and surrounding states. We have produced three successful trade shows and held many very interesting plant tours and informative dinner meetings. Not bad for a truly volunteer organization with no full time employees--just some wonderful occasional part-time help (Thank you Gail and Mary Ellen). We are always looking for additional people to volunteer their time and ideas. Please let your suggestions and ideas be known. We want and need your assistance.

What does the next year have in store for PFMA? In the year 2003 PFMA will expand by starting chapters in La Crosse and at least one additional northeastern Wisconsin chapter. A big hands across the border welcome to PFMA CANADA, our first chapter outside of our home state. We of course know people in these areas not only from work affiliations but friendships developed from previous professional organizations.

Overall we are progressing at a steady pace; we have had inquiries from Seattle and Detroit. I am communicating with potential members in those areas. We could use some help in 2003--you will be receiving a letter with suggestions on recruiting some fellow maintenance people. It will be an informational brochure on our organization. We all need an easy way to promote our organization. Any help in this area

Table of ContentsMilwaukee Area Chapter3Central Wisconsin Chapter4Marshland Chapter5Calendar of Upcoming Events6PFMA 2003 Expo8–92003 PFMA Expo Exhibitors10–11Industry ArticlesElectrical Licensing14Seminars15

from our loyal vendors and members will be greatly appreciated.

Now for some other news, we are making progress with the PFM Educational Trust. We want to do it correctly so it is taking some time. We have some different ideas on how and when to deliver continuing education to our members and to assist our technical schools. It is one of our goals to increase the productivity in our factories and facilities. We hope to subsidize "Lunch and Learns"- one-hour presentations by our members on the latest Technology. In a fast changing work environment, we all need to prepare ourselves for the inevitable changes in our chosen field.

The first officer and committee meeting of all our chapters is being planned for sometime in the spring. We want to share best practices on membership, programs, training, expos and yes golf outings and other social events.

Thanks for now, Bob O'Laughlin

Advertiser Index

Please support these advertisers that support PFMA!

<u>Advertiser</u>	<u>Phone</u>	<u>Page</u>
Chem-Tech International	800-634-5621 .	7
Copps Industries	262-238-1700 .	5
EMS Industrial, Inc.	608-241-8866 .	13
Doral Incorporated	414-764-3060 .	12
FJA Christiansen Roofing	414-445-4141	13
Harley-Davidson	414-343-4080 .	16
K R West	920-766-0113	7
L&S Electric	715-359-3155	5
LaForce	800-236-8858.	4
Langer Roofing & Sheet Metal, Inc.	414-476-5800 .	7
Pobolocki Paving	414-476-9130	14
Rinderle Door Company	262-662-5200.	6
Schaeffer's Lubricants	262-860-1004.	13
Wenniger Compressor Company	414-372-5320 .	2
Winding Roofing	414-453-4600 .	7
Wisconsin Lift Truck	800-236-2379 .	15

page 4 PFMA Connection

Central Wisconsin Chapter

PRESIDENT'S MESSAGE CENTRAL WISCONSIN CHAPTER

Serving Central Wisconsin

An open letter of thanks to all of the vendors making the PFMA organization what it is.

A huge thank you, to all the vendors that have taken the extra effort to become members of PFMA. You have been called upon to take an active part in meetings and the running of the organization. When called upon for that extra door prize or help with a project, you have been there. You also have been an active supporter of our trade shows.

Many thanks go out also to the vendors that support the PFMA trade shows in chapter areas throughout the state.

PFMA is very dependent on you the vendor. You tend our needs and you support our chapters with your participation in the trade shows. A product of that support can be seen by the scholarships that were handed out by the Central

Wisconsin Chapter. You the vendor have made this possible.

We the regular membership can also thank our vendors by contacting them with our needs. Let your vendor know that you are a PFMA member and appreciate his help. PFMA members can also thank the vendors by attending the trade shows, selling the trade shows to non-members and by making the shows a huge attendance success.

Mr./Ms. vendor: THANK YOU FOR EVERYTHING THAT YOU HAVE DONE FOR PFMA IN 2002.

James L. Lang President Central WI Chapter

CHAPTER NEWS CENTRAL WISCONSIN CHAPTER

The Central Wisconsin Chapter was very active during the past quarter. On Thursday, October 24th a number of \$500.00 scholarships were handed out at Mid-State Technical College.

Scott Dickrell, Instrumentation
Canaan Heil, Electrical Power Engineering
Travis Kmetz, Electrical Power Engineering
Scott Kollock, Ind. Mechanical Technician
Adam Krasselt, Electronics Technician
Ronald Milanowski, Electronics Technician
Tom Schumer, Automotive Technician
Kristopher Parker, Civil Engineering

On November 13th \$500.00 scholarships were also given at North Central Technical College.

Travis Bergmann, Electromechanical Noel Edrich, Electromechanical

Matthew Weiland, Mechanical Design

Joseph Martin was not able to attend the Scholarship Award Reception

At the November membership meeting, the following members were elected into office.

President: Jim Lang
V.P.: Neil Stein
Secretary: Ron Antoniewicz
Treasurer: Ron O'Kray

Directors: Dick Boehmer, John Ahrens, Dick Zagrzebski

The evening's guest speaker was Rachelle Phakittnong, Instructional Liaison at North Central Technical College. A round table discussion was held on how PFMA and technical colleges can work together.

The December regular meeting was a couples Christmas Party held at the Stevens Point Country Club. Door prizes were distributed to members and their quests.

Upcoming events for the Central Wisconsin Chapter:

December 30th Board Meeting 6:00pm Runway Restaurant January 14th Tour-Jarp Manufacturing in Schofield January 27th **Board Meeting** 6:00pm Runway Restaurant February 11th V.I.P.Nite 7:00pm Stevens Point Country Club March 3rd **Board Meeting** 6:00pm Runway Restaurant 7:00pm Runway Restaurant March11th Membership Meeting

PFMA Connection

Editor..... Mike Klaus Sales Manager.... Stefanie Dow

PFMA Inc. 5105 Scott Lane West Bend, WI 53095

Capitol Chapter

Serving South Central Wisconsin John Skadahl 5105 Scott Lane West Bend, WI 53095 Phone: 262-644-6287 Fax: 262-644-6528

E-mail: skooter@nconnect.net

Central Wisconsin Chapter

Serving Central Wisconsin
James L. Lang
2504 Wood Rd.
Mosinee, WI 54455
Phone: 715-359-5682
E-mail: lazepine@dwave.net

Marshland Chapter

Serving Northeastern Wisconsin

Jeff Zwicky

E-mail: jeffz@guenthersupply.com

Personal Information:
Phone: 920-923-1790
Business Information:
Phone: 920-921-0821x316
Fax: 920-921-5409

Milwaukee Area Chapter

Serving Southeastern Wisconsin Mike Klaus

BDI

21850 Watertown Rd. Waukesha, WI 53186 Phone: 262-797-6616 Fax: 262-797-6623 E-mail: klausm@execpc.com

Marshland Chapter

CHAIRMAN'S MESSAGE MARSHLAND CHAPTER

Serving Northeastern Wisconsin

Hope you had a good holiday season! We had a busy fall in the Marshland Chapter (Fond du Lac- Dodge county area). In October we had a dinner meeting at Lori's in downtown Lamartine. We had a good turnout of members and prospects for a tasty meal, followed by a presentation by the "Wisconsin Focus on Energy" representative. We had our Steering Committee meeting immediately following the dinner meeting. For our November meeting, we were invited to join the Milwaukee Area Chapter for a great tour of the Miller Brewerywe brought 15 members to the event, and had a nice meal and brief meeting afterwards. I went for seconds on the ribs!

We had our Christmas party on December 18 at Camelot in Lomira. It was nice to have spouses and guests attend a meeting. We also elected our first official slate of officers for the coming year. By the way, the steaks were excellent!

Upcoming events:

January 22, 2003 - Regular Dinner Meeting with Board Meeting to follow June 20, 2003 - Golf outing - Mayville Country Club (more details later)

We always are looking for feedback from our members- if you have an interest in a program or tour that will be educational and informative for our chapter, please contact me!

Charter members of Marshland Chapter- please contact me if you haven't received your special shirt!

I hope to see you at one of our upcoming meetings- please check the website for details. Our meetings are always open to prospective members and members of the other chapters!

Doug Prunty Steering Committee Chairman

PFMA Connection Article and Photo Submissions

Gain greater recognition for your company's expertise in the marketplace.

Submit an article and/or photo for publication!

PFMA Connection is looking for articles and photos for publication within upcoming issues. This is an excellent opportunity to showcase your objective knowledge of plant and facilities maintenance related topics while earning valuable publicity for your company.

Content ideas can include (but are not limited to):

-Highlights of an industry trend -Technical product applications

-Pending legislation and its impact on the field of maintenance

-Opinion column on an industrial topic

-Problem Solving/Trouble-shooting ideas

Guidelines:

Articles should be of an objective nature, minimum 250 words, maximum 500 words.

Please submit your articles on disk or e-mail for the editor's consideration to:

Stefanie Dow dow@execpc.com Or mail to: PFMA, 5105 Scott Lane, West Bend, WI 53095

Questions?

Contact Stefanie Dow, phone: 262-695-7479, fax: 262-695-7518,

e-mail: dow@execpc.com Visit our website: www.pfmainc.com

Your Productivity is our #1 Concern!

Rotating Apparatus Repair

- Motors
- Generators
- Pumps
- Gearboxes

Field Service Engineering

- Power Systems
- Switchgear and Circuit Breakers
- Protective Relays

New Electrical Equipment

- Motors, Drives and Controls
- Over 30 Manufacturers Represented

Field Services

- Electrical
- Mechanical
- On-site and In-shop

Engineered Systems

- Control Panel Design and Fabrication
- Industrial Automation

L&S Electric, Inc. 10200 Durand Avenue Sturtevant, WI 53177 Phone: 800.367.7676

Visit us on the web at www.lselectric.com

page 6 PFMA Connection

Calendar of Upcoming Events

2003

January

1/21/03 Membership Meeting, 5:30 PM

at Legacy Fine Dining, New Berlin

Guest Speaker: Colton Wagener, Wenniger Compressor. Topic: Types of compressors and their applications to the field

of maintenance.

1/28/03 Operating Committee, 5:30 PM

at Legacy Fine Dining, New Berlin

February

2/18/02 Membership Meeting, 5:30 PM- Location TBA Operating Committee Meeting, 5:30 PM

at Legacy Fine Dining, New Berlin

March

3/18/02 Membership Meeting, 5:30 PM

at Legacy Fine Dining, New Berlin

3/25/02 Operating Committee Meeting, 5:30 PM

at Legacy Fine Dining

April

4/02 & 4/03 PFMA EME Expo, Wisconsin State Fair Park, New Facility!

Show Hours: 11:00 AM - 7:00 PM each day.

No Membership Meeting due to Expo earlier in the month

4/29/02 Operating Committee Meeting, 5:30 PM

at Legacy Fine Dining, New Berlin

May

5/20/03 Membership Meeting, 5:30 PM

at Legacy Fine Dining, New Berlin

5/27/03 Operating Committee Meeting, 5:30 PM

at Legacy Fine Dining, New Berlin

June

No Membership Meeting

6/24/03 Operating Committee Meeting, 5:30 PM

at Legacy Fine Dining, New Berlin

July

No Membership Meeting

7/29/03 Operating Committee Meeting, 5:30 PM

at Legacy Fine Dining, New Berlin

August

No Membership Meeting

8/26/03 Operating Committee Meeting, 5:30 PM

at Legacy Fine Dining, New Berlin

September

9/23/03 Membership Meeting, 5:30 PM

at Legacy Fine Dining, New Berlin

9/30/03 Operating Committee Meeting, 5:30 PM

at Legacy Fine Dining, New Berlin

October

10/21/03 Membership Meeting, 5:30 PM

at Legacy Fine Dining, New Berlin

10/28/03 Operating Committee Meeting, 5:30 PM

at Legacy Fine Dining, New Berlin

November

11/18/03 Membership Meeting, 5:30 PM

at Legacy Fine Dining, New Berlin

11/25/03 Operating Committee Meeting, 5:30 PM

at Legacy Fine Dining

December

12/16/03 Holiday Party for PFMA Members and their families,

5:30 PM at Legacy Fine Dining. Dinner at 6:00 PM

Note: Dates are subject to Change. Generally, the PFMA MAC monthly membership meetings are held on the third Tuesday of the month and the board meetings on the last Tuesday of the month.

Please note: It is very important for PFMA members and their guests to confirm if they will be attending the dinner portion of the monthly meetings. It is not cost effective to the organization to order more dinners than attendees.

To add items to the Calendar of Events for future issues, contact Stefanie Dow, phone: 262-695-7479, fax: 262-695-7518, e-mail: dow@execpc.com.

The opening of PFMA Expo 2002

Calendar of Expositions

Make plans to exhibit and attend these upcoming expositions:

April 2 & 3, 2003

Plant Engineering & Maintenance Expo Sponsored by PFMA Milwaukee Area Chapter Wednesday & Thursday, 11:00 AM – 7:00 PM each day Wisconsin State Fair Park, West Allis, WI New Facility!

May 13, 2003

Plant Engineering & Maintenance Expo Sponsored By PFMA Inc. of Central WI Tuesday, 9:30 AM – 5:00 PM Holiday Inn and Exposition Center, Stevens Point, WI

September 17, 2003

Northeast Wisconsin Maintenance, Engineering & Purchasing Expo Sponsored by Great Lakes Maintenance Association (GLMA)

Wednesday, 10:00 AM - 5:00 PM Appleton, WI

October 1, 2003

Plant Engineering & Maintenance Expo Sponsored By PFMA Capitol Chapter Wednesday, 10:00 AM – 5:00 PM Marriott Madison West, Middleton, WI

Mark your calendars now for the 2004 Milwaukee Expo held on April 7 & 8, 2004

To confirm booth space in any or all of these expos, contact Stefanie Dow at phone: 262-695-7479, fax: 262-695-7518, e-mail: dow@execpc.com

To pre-register to attend any of these shows, visit our website: www.pfmainc.com.

- Boiler & Cooling Tower Chemicals
- Chemical Feed Systems
- Consulting
- Cooling Coil & Tray Cleaners
- Filters & Cartridges

- Lab & Testing Equipment
- Reagents
- Seminars
- Water Meters
 & Pumps

Toll Free: 800.634.5621 • Fax: 920.994.4399 Email: echemtek@aol.com

> See us at booth #1306 at the PFMA EXPO

345 South Curtis Road, Milwaukee, WI 53214 * (414) 476-5800 Fax (414) 476-3044 * www.langer-roofing.com page 8 PFMA Connection

PFMA 2003 EXPO

For a complete listing of Exhibitors, see pages 10 – 11. Visit our Website <u>www.pfmainc.com</u> for the most current listing of exhibitors.

PFMA 2003 EXPO

State Fair Park
Wisconsin Exposition
Center
Halls B & C
New Facility

PFMA Expo Show Hours

Wednesday
April 2, 2003
Show Hours
11:00 a.m. – 7:00 p.m.

Thursday,
April 3, 2003
Show Hours
11:00 a.m. - 7:00 p.m.

Booth space still available at the 2003 Plant Engineering & Maintenance Expo.

There's still room for your company to exhibit at this expo!

Reserve your booth space now!

Call Stefanie Dow at 262-695-7479, fax: 262-695-7518, email: dow@execpc.com or visit our Website: www.pfmainc.com

Admission and Pre-Registration Form

To speed entry, type or print this form in advance and return it to the registration desk. This form must be completed.

Name		Indicate your job function.	
Company Name		☐ Maintenance (Supervisor)	☐ Maintenance (Trades)
Address		☐ Engineering (Other)	☐ Quality
City State	Zip	☐ Owner/President	☐ Safety
		☐ Engineering (Plant)	☐ Production
Email		☐ Electrician	☐ Sales
Sponsored by PFMA and EME	Phone 262-695-7479	Purchasing	Other
☐ Please Send More Information on PFMA	Fax 262-695-7518	☐ Manager	

page 10 PFMA Connection

2003 PFMA Expo Exhibitors

Company Name	Booth Number	D&B Industrial Floor Coatings, Inc.	2014
A A Anderson & Co. Inc.	1640, 1741	Dalmec Inc.	1311, 1313
A Fillinger Inc.	2113, 2115	Dillett Mechanical	1314
A G Industries Inc.	1954	Dist-Tron, Inc.	2029
AAA Environmental Industries	2137	Donald A. Loss Associates Inc.	1540, 1641
Abatron	1736, 1837	Doral Corporation	1318, 1320, 1419, 1421
Abbott Plastics	1231	Downey Inc.	1113
ADT Security Services	1707	E.L. Simeth Co. Inc.	1621, 1623
Advance Boiler & Tank Company	2101	Eagle Enterprises Ltd.	1413
Advance Chemical Co.	1118, 1219	Eagle Technology Inc.	1323
Advance Hydraulics Inc.	1155, 1157	Edward H. Wolf & Sons Inc.	1248
Advanced Waste Services	1543	Elkhorn Chemical Company Inc.	1418, 1519
Aerial Work Platforms	1136, 1237	EME of Milwaukee	1031
Affiliated Steam Equipment Co.	2054, 2056	Emerson Process Management	2104, 2106
Air Quality Controllers	1342, 1344	EMS Industrial	1610, 1612
Air Supply Systems Inc.	1307, 1309	Energetics Ind. Dist.	1943
Airway Sales	1302	Enerpac	1212, 1214
All Lighting Inc.	2131	Environmental Air Solutions	2021
American Bolt Corp.	1405, 1407	Environmental Systems Inc.	1605
American Millwork & Hardware	2144	Fabco Rents	2153, 2155, 2157
Asphalt Contractors, Inc.	1705	Falk Renew	1425
Atomic Welding	1107, 1109	Fastenal Company	1520, 1522
Auer Steel	1711	Filtration Concepts, Inc.	2100
Automatic Fire Protection, Inc.	1902	Filtration Solutions Inc.	1607
B.U.W.W. Coverings, Inc.	1228	FJA Christiansen Roofing Co.	1518, 1619
Badger Electric Motor Inc.	1004, 1105	FLUKE Corporation	1725
Badger Lubrication Technology	1001	Fox Valley Spring Co.	1710
Badger Material Handling	1853, 1855, 1857	Furlong Industrial Systems Inc.	1241, 1243
Badger Valve & Fitting Corp.	1835	G & K Services	1206
Badgerland Commercial Roofing Inc.	1325	G W S Supply Inc.	1209, 1211
Balestrieri Environmental & Dev. Inc.	1919	Garland Co. Inc.	1809
Batteries Plus	1450	Gaudian Industrial Sales Inc.	1956, 2057
Bearings Inc.	1924, 1926	GE Supply	1310, 1312
Big Red Machinery Movers, Inc.	1840, 1941 1625, 1627	Geis Building Products Inc. Good Electric Co.	1156 1213
Bird Ladder & Equipment Co. Black Diamond	1625, 1627 1420	Goodall Rubber Company	1828, 1929
BPH Pump & Equipment	1428	Grainger Inc.	1721, 1723
BPI-Blueprints Inc.	1757	Graybar Electric	1731, 1733
Brabazon Pumpe Company, Ltd.	1336, 1437	Great Lakes Commercial Sales, Inc.	1620
Brake, Clutch & Drum Service	1808	Great Lakes Roofing Corp.	1017
Braun Elevator Co.	1221	Gross Automation	1521, 1523
Brenntag Great Lakes LLC	1811	Grunau Company	2111
Brown & Bigelow	1551	Harley-Davidson	1327, 1329
BSI Scales Inc.	1643, 1645	Hassel Material Handling Co.	1412
Butters-Fetting Company Inc.	1945	Hastings Air-Energy Control	1054, 1056
C & H Distributors	2112, 2114	Hein Electric Supply Company	1528, 1629
C L Thompson Company	1813, 1815	High Voltage Maintenance	1304
CAM Associates Inc.	1826	Hilti	1424
Carrier Commercial Systems & Services	1713	Holming Company	2041
Centec Security Systems Inc.	1814, 1915	Holt Electric Div. of Revere Electric Supply	2156, 2158, 2160
Centimark Corporation	1422	Holton Brothers, Inc.	1805
Central States Caster	1502, 1504	The Hoover Company	1305
Central Supply Co.	1800	Hotsy Cleaning Systems Inc.	1003, 1005
Century Fence Company	1650	Hunzinger Construction Company	1806
ChemIndustrial Systems Inc.	1007	Hydraulic Component Services Inc.	1208
Chem-Tech International Inc.	1306	Hydraulic Service & Mfg. Inc.	1415
Chemtreat Inc.	1410	IBEW Local 494	1513
Clasmann Corporation	1754	Illingworth Corporation	1141
Climate Sales	1907	Industrial Equipment & Service Inc.	1218, 1220
CMS & CMR	1300, 1401	Industrial Erecting	1318, 1320, 1419, 1421
Cochrane Compressor Co. Inc.	1636, 1737	Industrial Truck Repair	1930
Collins Equipment & Supplies	1018, 1119	Infrared Solutions Inc.	1609
Combustion Systems	1549	Ingersoll Rand Equipment & Services	1326, 1328
Compressed Air Systems	2108, 2110	Ingersoll-Rand Air Center	1340, 1441 1537
Conc Plattics Inc.	2036 1427	In-Place Machining Company	1537 1506
Cope Plastics Inc. Copps Industries	1427	InPro Corporation ITT Flygt Corporation	1500, 1601
Corporate Express	1408 1140	ITU	1824
Courtney Industrial Battery Inc.	1240, 1341	J & D Manufacturing	2146
CPR Services Inc.	2020	J & W Instruments Inc.	1033
Crane Engineering Sales, Inc.	1604, 1606	J T Roofing	1409
Crane Engineering Services	1608	J Walter Inc.	1845
CreekSide Roofing Foam & Coatings Inc.	1603	J.F. Cook Co. Inc.	1226
Crown Equipment Company	1914, 2015	J.M. Brennan, Inc.	1319
D E Riley Corp./Riley Valve Services	1820	J.M. Grimstad, Inc.	1433, 1435
, , , , , , , , , , , , , , , , , , , ,		•	,

2003 PFMA Expo Exhibitors

Jacobus Environmental Services	1535	Powers Fasteners/Adam Knuth	1812
Jensen Equipment/Milw. Electric Tool	1232	The Price Erecting Company	1740
Johnson Controls Inc.	1900, 2001	Prime Coat Corporation	1810
Johnstone Supply	1223	Pro Industrial Controls Inc.	1649
	1400, 1501		1818
K I Pumps & Systems Inc.		Process Equipment Sales	
K R West Co. Inc.	1755	Progressive Automation Control	1647
Kaelber Co.	1406	Pro-Tel Inc.	1952
Kafko	1349	RDM & Associates Inc.	1205, 1207
KEI Kujawa Enterprises Inc.	1429, 1430, 1431	Rickard Associates Inc.	1253, 1255, 1257
KISS-Klatt Industrial Sales & Svc.	2019	Rigging Gear Sales, Inc.	1940, 1942
Klatt Equipment Inc.	1630, 1632	Rinderle Door Company	1832
Kluber Lubrication North America	1106	Ritter Technology	1524, 1526
Knives & Blades Inc.	1904	Royalty Janitorial Inc.	1225
Kone Elevator	1330	Salamone Supplies	1903, 1905
L & S Electric Inc.	1512, 1514	Salentine Pump & Equipment	1802, 1804
L W Allen Inc.	1242, 1244	San-A-Care	1440, 1541
L. W. Meyer, Inc.	1714	Schaeffer Mfg. Co.	1153
LaForce Inc.	1910, 1912	Service Painting Corporation	1807
Lakewood Filters, Inc.	1021	Siemens Fire Safety	1423
Langer Roofing & Sheet Metal Inc.	1503, 1505	Soft Water Inc.	1734
LAPP USA	2109	Stapleman Corporation	2147
Lawson Products	1613, 1615	State Industrial Products	2107
Lenny's Pool Service Inc.	1451	Steamatic Inc.	1347
LIFTCO Inc.	1529	Storage Battery Systems	1202, 1204
LP International	1950	Superior Landscape Maintenance	1656
Marshall Erecting Company	2126, 2128	Superior Special Services	1727
Marshall W. Nelson & Assoc.	1947	Superior Stainless & Erecting	1557
Martin Peterson Co.	1235	Surf Prep, Inc.	1841
Masonry Restoration Inc.	1508	System Service Ltd.	1036
MasterDrive	2141	T & A Industrial Dist.	1114
MEE Material Handling LLC	1934, 1936, 2037	Tartan Supply Co.	1704, 1706
Merit Asphalt Inc.	1112	Technitrol, Inc.	1527
Metal Express	1403	Tennant Company	1708
Metal Surgery Milwaukee LTD	1454, 1456	Thomas Regional Directory Co.	1611
Metro Caster LLC	1246	Thuemling Industrial Products Inc.	1210
	2002	TMI Coatings	1913
Meyer's Pressure Cleaners Inc.			
Micor Company Inc.	1154	Total Water Treatment Systems, Inc.	1411
Midland Plastics Inc.	1618, 1719	Town & Country Electric	1137
Midwest Electrical Testing & Maint Co.	1148	Trane Company	1548
Midwest Finishing Systems Inc.	1134	Trester Hoist & Equipment	1404
Midwest Mechanical Maintenance	1901	U.S. Cellular	1533
Millwright Local 2337	1622	UMISCO Inc.	1104
Milwaukee Area Technical College	1025	United P & H Supply Co.	1927
Milwaukee Hammer Company	1402	United Rentals	1554
Milwaukee High Lift	1350, 1352	United Scale & Engineering	1345
Milwaukee School of Engineering	1027	UW Extension Washington County	1029
MIT Rentals, LLC	1051	Vacuum, Pump & Compressor	2123
Modular Piping Supply	2149, 2151	Venture Electrical Contractors	1510
Moore Oil Company Inc.	2018	Vibra-Flight Systems Inc.	2035
Morris Material Handling	1735	Viking Communications	1308
Multi-Vac/M & W Shops	1247, 1249, 1251	The Wanasek Corporation	1315
•		•	
Munson Inc.	2040	Watertech of America	1245
N.E.S.	1848, 1949	Waukesha County Technical College	1023
National Utilities Company Inc.	1432, 1434, 1436	Wenniger Compressor Co.	1035, 1037
Nelson Electric Supply Co. Inc.	1009, 1011, 1013, 1015	WI Industrial Machine Service	1414, 1515
Operating Engineers Local 139	1321	WI Tech College System Foundation	1332, 1334
Operating Engineers Local 317	1511	Winding Roofing Company Inc.	1303
Overhead Material Handling, Inc.	1426	Wisco Lift Inc.	1443
Packerland Rent-A-Mat Inc.	1531	Wisconsin Compressed Air Corp.	1014, 1115
	1222, 1224		
Palmer Company Inc.		Wisconsin Control Corporation	1322, 1324
Paragon Instrument & Control	1343	Wisconsin Focus on Energy	1215
Pargreen Sales Engineering Corp.	1006	Wisconsin Leasing, LLC	1555
Parker Coatings Inc.	1442	Wisconsin Lift Truck- Aerial Lift	1718-1732, 1819-1833
Parking Lot Maintenance	1019	Wisconsin Lifting Specialists Inc.	1040, 1042
PARSS Corp.	1756	Wisconsin Pipe Trades	1039, 1041
Pavlic Vending Service Inc.	2102	Wisconsin Steam Cleaner Sales	1200, 1301
Payne & Dolan Inc.	1628	Xpedx	1847, 1849, 1851
PBBS Equipment Corp.		Yale Equipment & Services Inc.	1532
i DDD Equipiticit Corp.	1712	TAIC EGAIDITICITE & SCIVICES IIIC.	1002
Piener Flectric Inc	1712 1614 1715		1525
Pieper Electric Inc.	1614, 1715	York International Corporation	1525
Pioneer Roofing Inc.	1614, 1715 1453		1525 1346, 1348
Pioneer Roofing Inc. PLI, LLC	1614, 1715 1453 1918, 1920	York International Corporation	
Pioneer Roofing Inc. PLI, LLC Poblocki Paving Corporation	1614, 1715 1453 1918, 1920 1354, 1356, 1455, 1457	York International Corporation	
Pioneer Roofing Inc. PLI, LLC Poblocki Paving Corporation Power Specialties	1614, 1715 1453 1918, 1920 1354, 1356, 1455, 1457 2000	York International Corporation	
Pioneer Roofing Inc. PLI, LLC Poblocki Paving Corporation	1614, 1715 1453 1918, 1920 1354, 1356, 1455, 1457	York International Corporation	

Current listing as of December 30, 2002

2119, 2121

Poweramp Equipment

page 12 PFMA Connection

"SERVING INDUSTRY SINCE 1966"

Mechanical Contractors

Phone: 414-764-3060 Fax: 414-764-3077 www.doralcorporation.com

427 East Stewart Milwaukee, WI 53207

H.V.A.C. Design, Installation & Service

- · Commercial, Industrial, Institutional
- · Computer Rooms
- · Rooftops
- Split Systems
- · Coil Replacement
- · Maintenance Contracts
- 24-Hour Service.

Industrial Sheet Metal & Piping

- · ASME Certification Code Stamps "S" & "U"
- National Board "R" Stamp
- · Pressure Vessels
- · Dust Collectors
- · Machine Guards
- · Chillers.
- · Boilers
- · Cooling Towers
- . Hot Water & Steam Systems

Phone: 414-489-7000 Fax: 414-489-9140 www.industrialerecting.com

427 East Stewart Milwaukee, WI 53207

Structural Steel

- · Fabricating & Erecting
- Miscellaneous Steel Fabrication
- · Specialty Items
- · Stainless Steel Fabrication
- · Breeching

Rigging

- · Press & Machinery Moving
- · Crane Rental
- · Fork Lift Rental
- · Heavy Hasting
- Warehousing

Erecting

- Conveyor Systems
- Overbead Bridge Cranes
- Monorail Systems
- Mezzanines, Catwalks

Please see us at booths: 1318, 1320, 1419, 1421

Use over 160 Years of experience to your advantage!

Businesses and Industries have come to rely on Schaeffer's Specialized Lubricants to hundle the really tough Inbrication jobs. Our customers have grown to trust Schaeffer's for the performance of their valuable equipment. It's not the "cost to buy," it's the "cost of use" that matters.

You can expect

Energy Savings: 5-14% Temperature Drop: 5-20° Wear Reduction: Up to 95% Improved Cold Weather Performance

Contact Chris Hauser, PFMA Charter Member Phone: 262-860-1004 Fax: 262-860-1005 New Berlin, W1 www.schaefferoil.com

Visit Booth #1153 at the PFMA Milwaskee Expo

Make plans to attend our seminar on Energy Saving Lubricants!

EMS INDUSTRIAL, INC.

EXCELLENCE

1901 Wright Street, Madison, WI 53704

- AC/DC Motors, Variable Speed Drives and Motor Controls
- AC/DC Motor Repair, Pump Repair and Machining
- Pulleys, V-Belts, Bearings, Gear Reducers
- Winding Analysis, Vibration Analysis, Laser Alignment, Drive Repair
- Electrical and Mechanical Engineered Systems.
- Control Panel Design
- 24 Hour Service 365 days a year

Phone 608-241-8866 Fax 608-241-5453

> 1901 Wright Street Madison, WI 53704

A ROOF IS LIKE A DIAPER.

THE CHEAP ONES

Smart building owners know that a roof is one investment they don't want to skimp on. That's why for over a century, businesses of all sizes have relied on the durability of an FJA Christianson roof. Whether you're looking to prolong the life of your existing roof, or ready to replace it, our expert staff responds quickly, helping you to successfully manage the process through our unique Total Roofing Management system. For more information, **CALL 414-445-4141** or in Chicago, 630-665-9500.

Dependable Service Since 1879 • www.christiansenroofing.com

page 14 PFMA Connection

Industry Articles

Electrical Licensing

Electrical Workers (IBEW) Local 494 strongly supports a program of mandatory licensing of all electrical contractors and electricians and inspection of all electrical work. The issue of electrical licensing and electrical inspection, in its most simple form, is one of safety-consumer safety and worker safety. Everyone knows and understands electricity to be dangerous. It can maim or kill and often is identified as the cause of a fire.

There are four fundamental reasons why Local 494 supports mandatory licensing and inspection.

1) The electrical industry is **broad in scope**. It changes at a rapid pace, quickly rendering last year's knowledge obsolete. The National Electrical Code

Haberdashery

Wear your PFMA pride on your sleeve! Purchase your PFMA clothing items now

PFMA polo shirts and blue denim shirts are on sale through haberdasher Bob Salentine,
PFMA member.

Order yours now! Call Bob at 262-798-5000.

We will also have an inventory of these items for sale at all PFMA membership meetings, trade shows and special events.

We accept cash, check, MasterCard and Visa.

(NEC) is the principal set of rules, written at an 18th grade level (2 years post-graduate). The NEC undergoes substantial change every three years generally incorporating over 2,000 changes, some extremely complex.

- 2) Continuing education is paramount as technology impacts the electrical industry. When new technology is coupled with NEC changes, a continuing education program is a necessity rather than an option. As proposed, mandatory electrical licensing carries with it a continuing education requirement.
- 3) Structure originates with licensing. Electrical construction in Wisconsin has the basic underpinnings of structure with the present voluntary system. However, large areas of the state have no electrical inspections, no licensed contractors and large numbers of untrained, uneducated electrical practitioners. The agricultural sector is particularly susceptible to this phenomenon. The proposed electrical licensing legislation would institute the needed structure to implement electrical inspection, and begin the process of increasing the skill and knowledge level of electricians.
- 4) Regulation serves as an exceptional and necessary benefit to consumers and to electrical workers in the context of electrical licensing and inspection. Recent trends have been toward less, rather than more, regulation. However, the reality of electrical licensing and inspection is that this is an area where regulation serves consumers and electricians in a beneficial way.

Broad scope, continuing education, structure, and regulation are four obvious reasons why mandatory electrical licensing and inspection is a proposal with great merit. The learning curve for electrical workers continues throughout their career. Mandatory licensing will ensure that electricians and the consumers who depend on them are always on the leading edge of the curve.

Over twenty states presently require electricians to be licensed and initiatives are being developed in several other states. Licensing benefits to the entire electrical n industry and translates directly into consumer safety and worker safety. The end result is a value-added factor that cannot be attained in any other way.

Leon Burzynski, Local 494 IBEW

K.R. HYDRAULICSWEST PNEUMATICSCOMPANY DESIGNINGINC. REBUILDING

Need Info? Troubleshooting Hints, Upcoming Shows, Product Information, Technical Information, Buy Online.

Visit our Web Page: www.krwest.com

MILWAUKEE CYLINDER: Air, Hydraulic

& Special Cylinders.

HERION: Air, Process, Proportional, & Press

Safety Valves.

WANDLUH: Hydraulic Valves.

CONTINENTAL: Hydraulic Pumps

CROUZET: Air Logic.

K. R. West Co.: Power Units

Phone: 920-766-0113 **FAX**: 920-766-0679

Wisconsin

Seminars

National Electrical Code Seminars

The PFMA and the EME will sponsor two 4-hour electrical code sessions on April 2 & 3, 2003 in conjunction with the Plant Engineering and Maintenance Expo.

Session one held on April 2, 2003 will include some of the NEC changes in the 2002 NEC.

Session two held on April 3, 2003 will relate the IBC (International Building Code) to Comm.16 and the NEC.

Get all this valuable information from Joe Hertel, Department of Commerce Supervisor, he will be presenting at both sessions.

Both sessions start at 8:00am and end at 12:00noon. Lunch will be provided. Shuttle buses will take attendees to the Plant Engineering and Maintenance Expo Hall. Shuttles buses will make return trips until 7:00pm each day.

What a great deal!

Four hour learning experience, continental breakfast, lunch, beverage, and free admission to the biggest maintenance expo in the area. This deal will be available both days, April 2 & 3, 2003. Sign up early, seating is limited.

Why attend these sessions?

There are over 500 changes in the NEC and the introduction of the IBC in the state of Wisconsin. This type of learning experience is necessary for survival in the electrical business. CEUs will be offered for rectification of your state electrical licenses

Each day will be packed with information that will enable you to plan and comply your electrical installations with the latest code changes.

Location:

WI State Fair-Tommy G. Thompson Youth Center 640 S. 84th Street West Allis, WI 53214

Enter at Gate 5 (84th Street & Schlinger). Parking is in front of the Tommy G. Thompson Youth Center.

For more information please call Ted Kucharski at 262-594-5118 or visit our website www.pfmainc.com.

Seminar presentation during PFMA Expo 2002

The Plant Engineering and Maintenance Expo will be offering free seminars on April 2 & 3, 2003 in the afternoons.

Eagle Technology, Inc. will be presenting key issues to understand in selecting Computerized Maintenance Management Software and how it can save your company money.

Focus on Energy will be presenting Energy Management Best Practices.

Schaeffer Manufacturing will be presenting the energy savings that can be captured from using a high quality lubricant.

There will be other free seminars offered as well; please visit our website www.pfmainc.com for updated information on seminars as it becomes available.

page 16 PFMA Connection

