

CONFERENCE & EXHIBITION

ATTEND. LEARN. APPLY.

At the 17th annual Reliable Plant Conference & Exhibition

in Louisville, Kentucky, you can expect to gain the tools, strategies and support you need to achieve and maintain a serious competitive edge.

APRIL 5-7 2016 LOUISVILLE

“...a wealth of products and knowledge all in one place...”

- JACOB WILCOX, ROQUETTE AMERICA INC.

NEW FOR 2016

- ▶ 75 + Sessions
- ▶ 20 + Case Studies
- ▶ 7 + Networking Events
- ▶ Jim Beam Distillery Tour
- ▶ 90 + Exhibitors
- ▶ New Certificate Programs
- ▶ 6 Workshops
- ▶ Professional Certification Exams

For more information visit Conference.ReliablePlant.com

Beautiful Louisville!

CONFERENCE & EXHIBITION

WHY THIS EXPERIENCE IS FOR YOU

The *Reliable Plant Conference & Exhibition* is designed to help you find the solutions your machines, staff and leaders need.

Over three days, you'll meet industry leaders, exhibitors and fellow attendees as you discuss case studies and sessions, sample products in the exhibit hall and forge new business relationships. You'll learn key aspects of reliability that are new to you or applied in innovative ways. You'll see leadership and implementation strategies for making lasting changes.

Once the conference ends, you'll return to your workplace, but Reliable Plant is hardly over.

You'll apply what you've learned, perhaps implement a new product you sampled and start seeing results. Within three months of attending Reliable Plant, **76%** of surveyed 2015 attendees said they were able to make changes like these in their workplace. **One-third of them were already seeing results.**

It all starts with something – or a few things – someone learned at Reliable Plant. Be that person for your plant. Turn three days into years of continued improvement and thousands, even millions, in savings.

SCHEDULE AT-A-GLANCE

Monday, April 4

- Onsite Registration Opening
- Pre-conference Workshops

Tuesday, April 5

- Opening Keynote
- Exhibit Hall Grand Opening
- Conference Sessions
- Meet and Greet Reception

Wednesday, April 6

- Prayer Breakfast
- Conference Sessions
- Exhibit Hall Open
- Networking Reception
- Jim Beam Distillery Tour

Thursday, April 7

- Conference Sessions
- Giveaways in Exhibit Hall
- Post-conference Workshops

WHY ATTEND?

Reliable Plant covers every facet of reliability, industrial lubrication and oil analysis in one three-day event. Realize immediate bottom-line results by obtaining real-world information and processes that you can put into practice as soon as you get home.

- 1 ▶ Improve your plant's reliability – learn about real-world deployment processes to sustain your plant's reliability program
- 2 ▶ Develop powerful connections – exchange ideas with peers, share best practices and expand professional relationships
- 3 ▶ Stay up-to-date on new technologies – make your job easier
- 4 ▶ Become more valuable to your company – learn processes to reduce downtime and control costs
- 5 ▶ Discover solutions that you can implement right away – address specific issues
- 6 ▶ Save money by deducting conference expenses on your taxes – *yes, this is a valid reason to attend!*
- 7 ▶ Find new customers, suppliers and resources – generate leads and develop partnerships
- 8 ▶ Attend specialized half-day workshops – offered before AND after the conference
- 9 ▶ Share what you learn with co-workers – technical papers and presentations provided to you on CD
- 10 ▶ Invest in your company – capture information and apply what you've learned on the job

WHO ATTENDS?

As a professional in machinery lubrication, oil analysis and reliability, you value best practices to ensure bottom-line results. Whether you're entry-level or a seasoned member of your plant's management team, you'll benefit from the comprehensive schedule of sessions, case studies and peer interactions. Make plans now to attend Reliable Plant 2016 to network with and gather information from the following attendees:

Asset Care Planners
CBM Coordinators and Specialists
Chief Engineers
Design Engineers
Engineers & Engineering Managers
Facility Managers
Hydraulic Specialists
Industrial Maintenance Supervisors
Industrial Mechanics
Infrared/Vibration Technicians
Lab Managers

Lube Analysts
Lubrication Technicians & Specialists
Machinery Engineers
Maintenance Engineers & Managers
Maintenance Planners
Managers of Maintenance and Reliability
Mechanical Engineers
Operations Managers
PdM Analysts and Specialists
Planners and Schedulers
Plant Managers & Engineers

Project Leaders
Quality Managers
Reliability Coordinators
Reliability Engineers
Reliability Team Leaders
Reliability Technicians
Safety Managers and Directors
Senior Reliability Engineers
TPM Coordinators and Facilitators
....and more

"As a maintenance supervisor, I'm in charge of our lubrication program. This show has really opened my eyes to a lot of opportunities I can implement immediately at our facility."

– MARK BOWEN, ABBOTT NUTRITION

100
percent

**SATISFACTION
GUARANTEE!**

SATISFACTION GUARANTEE

Noria proudly stands behind Reliable Plant 2016. If you're not satisfied with the information and insights you gain at this event, we'll refund 100% of your paid registration fee.

98% indicated that Reliable Plant met or exceeded their overall expectations.

100%

100% of attendees at last year's show said they learned something new among all the products and services in the exhibit hall.

Dan Rockwell is a Leadership Freak.

KEYNOTE DETAILS

Catch Dan Rockwell's speech on Tuesday, April 5th, 8:00–9:30 a.m. in the Cascade C Ballroom.

OPENING GENERAL SESSION

FEATURED KEYNOTE – Dan Rockwell

Dan Rockwell is a sought-after leadership coach, trainer and presenter who is best known for his highly recognized blog, *Leadership Freak*, which he began writing in 2010. Millions of leaders in every country on the globe gain encouragement and insight from his daily articles.

Leadership Freak has been recognized by the Center for Management & Organizational Excellence as the most socially shared leadership blog in the world for three years running. More than 350,000 subscribers have opted into Dan's social media channels.

Rockwell's keynote entitled "Finding Fire" describes how one individual in a small community turned his desire to make a difference into a global organization that changed the world. Exploring how this leader overcame obstacles, built the right team and pursued excellence, Rockwell will illustrate to his audience that five powerful principles have the potential to invigorate leaders and transform organizations:

- How to eliminate the deadly behavior that quenches vitality.
- One unexpected word that provides lifelong challenge and opportunity to any leader.
- A simple five-step conversation that initiates forward momentum.
- Reconnect with purpose and strength to fuel vibrancy.
- Uncover the path that one lumber-yard clerk took toward leadership and global impact.

NON-DENOMINATIONAL PRAYER BREAKFAST

Wednesday, April 6th, 2016
7:00 a.m. – 7:50 a.m.

- Hyatt Regency – directly across from the Kentucky Convention Center
- Full, hot buffet breakfast, coffee, juices
- Opening remarks and prayer
- Inspirational keynote speaker
- Closing ceremony
- No cost, but registration is required.*

*Add to your conference registration

SPONSORED BY

JIM BEAM DISTILLERY TOUR

SPONSORED BY PENTAIR

\$75 per guest

5:30 p.m. - 9 p.m. Wednesday, April 6

Be one of 50 registrants to enjoy a private, after-hours guided tour through the Jim Beam distillery, plant and facilities. Bourbon tasting and dinner are included.

Includes:

- Round-trip transportation
- Bourbon-infused BBQ meal
- Commemorative Jim Beam gift

Limited to 50 seats (first come, first served). Make your reservation when you register.

WIN A TRIP TO HAWAII

**ATTEND RELIABLE PLANT AND YOU COULD
WIN A SIX-DAY TRIP FOR TWO TO HAWAII!**

Prize Includes:

- Round-trip airfare for two adults
- Five nights in a two-bedroom condo at the Aston Waikiki Sunset Resort
- Arrival and departure ground transportation between airport and hotel
- Admission for two adults to the Ali'i Luau Polynesian Cultural Center
 - A self-guided tour of six villages representing Tonga, Tahiti, Fiji, Aotearoa (Maori New Zealand), Samoa and Rapa Nui (Easter Island)
 - Canoe pageant
 - "Hawaiian Journey" film
 - Ali'i luau dinner buffet and performance
 - Reserved seating at evening show, "Ha: Breath of Life" featuring traditional music and fire dancing

For more information visit Conference.ReliablePlant.com

NEW FOR 2016: LEADERSHIP & FUNDAMENTALS CERTIFICATE PROGRAMS

Whatever your expectations for Reliable Plant, you are guaranteed to learn something new - 100 percent of our 2015 attendees did. Why not make the most of your experience by enrolling in one of our two new certificate programs? Enrollment in either of the Leadership or Fundamentals programs will include:

- ▶ Full-conference registration
- ▶ Pre-conference workshop
- ▶ Access to the VIP lounge
- ▶ Noria books bundle
- ▶ Commemorative plaque
- ▶ Certificate of completion

"This conference was worth the time to attend. The sessions were outstanding. I enjoyed the knowledge all the speakers shared. It was valuable information. This was my first year to attend, and I have enjoyed the conference."

– JIMMIE HENRY, GE OIL AND GAS

91% of attendees said the learning sessions' content and topics were important to their company.

LEADERSHIP CERTIFICATE PROGRAM

Reliable Plant's leadership program will put you in key sessions that will explain how to tackle problem areas and identify solutions so you can build a world-class lubrication/reliability program.

Workshop

Lubrication Excellence Essentials for Leaders
Jim Fitch, Noria Corporation

Session 1

(Starting the Change Conversation)

How to Implement a Global Reliability Program
Ron Reimer, Eli Lilly and Company

Session 2

(Coaching Your Team)

Filling the Gap: Transferring Knowledge to the Younger Workforce
Dave Abecunas, Predictive Service

Session 3

(Setting Metrics)

Metrics for Lubrication Program Success
Jeremy Wright, Noria Corporation

Session 4

(Creating Good Procedures)

Improving the Effectiveness of PMs
Roger Borycki, Tronox

FUNDAMENTALS CERTIFICATE PROGRAM

If you're new in the field or feel your understanding could use some updating, Reliable Plant's fundamentals program will cover the basics of lubrication and reliability to put your career on the fast track.

Workshop

The Essential Elements of Industrial Lubrication Fundamentals
Wes Cash, Noria Corporation

Session 1

(Sampling and Field Testing)

30 Years Without an Oil Change: A Case Study
Brian Thorp, Seminole Electric Coop

Session 2

(Grease Fundamentals)

How to Determine Grease Compatibility and Why It's Important
Rich Wurzbach, MRG Labs

Session 3

(Filtration, Flushing and Transfer)

Key Components of Effective Lubricant Storage
Terry Harris, Reliable Process Solutions

Session 4

(Conducting Effective Inspections)

10 Hydraulic Reliability Checks You Probably Aren't Making
Hank Ayers, GPM Hydraulic Consulting

CONFERENCE WORKSHOPS

Optimize your conference experience by attending specialized pre- and post-conference workshops. Professional development is critical in any line of work. Results show that participation in workshops ensures an enhanced conference experience. Jumpstart your learning and quantify your investment by committing to one or more of our conference workshops.

PRE-CONFERENCE WORKSHOPS – MONDAY, APRIL 4th

How to Diagnose Employee Performance Issues

PRE-CONFERENCE

Chris Christenson – Noria Corporation
Monday, April 4, 8:00 a.m. – 11:30 a.m.

Accurately diagnosing an employee's performance can be difficult. Many times what you observe is only part of the story. This workshop will reveal the critical factors, how they influence an employee's behavior and how you should respond.

Critical Success Factors and Benefits of Condition-based Maintenance

PRE-CONFERENCE

Jason Tranter, Mobius Institute
Monday, April 4, 8:00 a.m. – 11:30 a.m.

This workshop will discuss the key elements of a condition-based maintenance program, including how to establish a new program and optimize an existing program. Learn the most effective condition monitoring techniques and precision maintenance activities.

The Essential Elements of Industrial Lubrication Fundamentals

PRE-CONFERENCE

Wes Cash – Noria Corporation
Monday, April 4, 1:00 p.m. – 4:30 p.m.

This interactive workshop provides an introduction to optimal lubrication practices. Designed for those with little technical background, it covers the common activities of a lube technician in support of a lubrication excellence program.

Lubrication Excellence Essentials for Leaders

PRE-CONFERENCE

Jim Fitch – Noria Corporation
Monday, April 4, 1:00 p.m. – 4:30 p.m.

Effective lubrication is an essential enabler to machine reliability and can yield amazing results on the bottom line. This leadership workshop will show you how to take control of reliability by reinventing your lubrication program.

POST-CONFERENCE WORKSHOPS – THURSDAY, APRIL 7TH

How to Achieve Maintenance Planning Excellence

POST-CONFERENCE

Doc Palmer, Richard Palmer & Associates Inc.
Thursday, April 7, 1:00 p.m. – 4:30 p.m.

Maintenance planning and scheduling can dramatically improve productivity. Join Doc Palmer, author of McGraw-Hill's *Maintenance Planning and Scheduling Handbook*, as he covers not just theories and principles but the nuts and bolts of how planning and scheduling work.

Certified Reliability Leader Workshop

POST-CONFERENCE

Terrence O'Hanlon, Reliabilityweb.com
Thursday, April 7, 1:00 p.m. – 4:30 p.m.

World-class organizations recognize that success is achieved through leadership. This is especially true for reliability. Come get ideas and practical tips to engage and empower every stakeholder in your organization as a reliability leader.

LEARNING SESSIONS

SPONSORED BY ROYAL MANUFACTURING COMPANY

HERE'S A QUICK LOOK AT SOME OF OUR LEARNING SESSIONS:

There are more than 75 learning sessions and counting. New sessions are being added weekly. Stay up-to-date by visiting Conference.ReliablePlant.com.

CS Case Studies

LP Leadership Program

FP Fundamentals Program

6 Key Elements for World-class Manufacturing

Paul Bokrossy, Zimmark

Attend this session to learn why data-driven KPIs and maintenance are powerful tools for boosting reliability, along with the six essential elements of world-class manufacturing that are borne out of excellent data and performance tracking.

Debunking the Most Common Hydraulic Myths and Misconceptions

Jaime Contreras, Ripipsa

This session will address the most common hydraulic misconceptions and the problems they produce. Learn how to spot poor pressure valve adjustment, differentiate directional valves, properly use hydraulic accumulators and interpret/utilize hydraulic symbols correctly.

A Complete Guide to Using Root Cause Analysis

Gary Helmink, Roxane

Root cause analysis has a bad reputation as being difficult and time-consuming. This session will reveal why this is an incorrect assumption and how using root cause analysis guarantees far-reaching benefits in reliability. Discover how you can be confident the solution you've enacted has truly solved the problem.

Understanding the True Cost of Improper Lubrication

Eric Rasmusson and Bill Correll, Generation Systems

If you think there's not a direct relationship between lubrication and profitability – or you believe there is but can't define it – this session is one you must attend. Drawing on findings from leading researchers and analysts, this presentation will clarify the key link between lubrication and a company's bottom line, and how misunderstanding this link is extremely costly.

Improving Fuel System Cleanliness to Meet New Emissions Regulations

Scott Shafer, Caterpillar Inc.

This session will outline the types of hard particle wear that commonly occur in high-performance fuel systems operating on dirty fuel and will detail an enhanced filtration solution to counteract these problems. If dirty fuel is an unavoidable reality in your line of work, attend this presentation to learn how to limit impurities and damage so you can get the most out of your engine.

How the Industrial Internet is Changing Asset Management

Matthew Wells, GE Intelligent Platforms

Today, more and more companies are connecting their machines in order to collect and analyze data that will aid them in preventing breakdowns. This session will dive into the ways in which greater connectivity and the industrial Internet are enabling a new level of asset monitoring and accurate failure prediction. Come learn how you can harness this incredible power to drive transformative asset management, efficiency and innovation.

Purchasing Equipment with Maintenance in Mind

Jay Zaffino, Burns & McDonnell

Whether it is planned or unplanned, a time will come when machines must shut down for maintenance. This session will examine how to purchase pumps with a planning mindset and reduce unplanned downtime significantly. You'll learn the steps to take during the bid, purchasing, fabrication and installation stages to help machinery maintenance go smoothly and efficiently – spelling more machine availability, productivity and profit.

How to Interpret Particle Count Results for In-service Lubricants

Rüdiger Krethe, OilDoc

Sample preparation procedures can have a big influence on particle count results as well as related decisions and maintenance practices. This session will present a method of interpreting particle count results based on three steps. You will leave knowing how to combine information, get the most accurate picture of oil health and conduct excellent maintenance.

"A ton of valuable information is packed into a few days, presented by top-notch instructors. This conference is a tremendous value, and my expectations were exceeded in many ways!"

- JOHN STACEY, METSO MINERALS

OIL ANALYSIS

New Method for Detecting Glycol in Used Engine Oil

Roland St. Germain, VHG Labs

How to Determine Grease Compatibility and Why It's Important

Rich Wurzbach, MRG Labs

How to Interpret Particle Count Results of In-service Lubricants

Rüdiger Krethe, OilDoc

How to Determine Engine Oil Quality

Tina Dasbach, Institute of Materials

Using Linear Voltammetry to Analyze In-service Lubricants

Dave Wooton, Wooton-Consulting

Identifying Contaminated and Mislabeled Lubricants

Pat Maggi, Cannon Instrument Co.

How Oil Analysis Can Be Used for Lubrication Management

Bill Quesnel, WearCheck Canada

LUBRICANT SELECTION

When and How to Use High-performance Grease

Dr. Anoop Kumar, Royal Mfg.

Best Practices for Selecting Lubricants

Alejandro Meza, Noria Corporation

The Future of Food-grade Lubricants

Tyler Housel, Inolex

The Advantages of Choosing Biodegradable Lubricants

Jim Pezoldt, BioBlend Renewable Resources

How to Choose a High-speed Grease

Wes Cash, Noria Corporation

CONTAMINATION CONTROL

Moisture Contamination and Its Effect on the Remaining Useful Life of Bearings

Garrett Rowe, Arizona Instrument

Improving Fuel System Cleanliness to Meet New Emissions Regulations

Scott Shafer, Caterpillar Inc.

Combining Varnish-removal Technologies for Better Turbine Lubrication

Andy Sitton, Focuslab

How to Keep Lubricants Clean Right from the Start

Jason Gerig, Chevron

Controlling Water Contamination in Lubricants with Membrane Dehydrators

Sudip Majumdar, Compact Membrane Systems

LUBRICATION PROGRAM MANAGEMENT

Case Study: How to Implement a Plant-wide Lubrication Conversion

Marian Hendrickson, Leprino Foods

How to Double the Life of Critical Equipment Through Effective Lubrication

Jeremy Wright, Noria Corporation

How to Avoid Lubrication-caused Failures

Mike Gilliland, Whitlock Packaging

Case Study: The Journey to Lubrication Excellence

Rodrigo Werneck, Samarco Mining

How to Implement an Effective Lubrication Program

Alejandro Meza, Noria Corporation

Back to the Basics, Forward to Reliability and World-class Lubrication

Suzy Hitchcock, ICML

Metrics for Lubrication Program Success

Jeremy Wright, Noria Corporation

Understanding the True Cost of Improper Lubrication

Eric Rasmuson and Bill Correll, Generation Systems

The Benefits of Proactive Lubrication

Dale Jones, Allegheny Wah Chang

Secrets for Better Compressor Lubrication

Wes Cash, Noria Corporation

Embracing Precision Lubrication: A Case Study

Saul Cizek, Upper Occoquan Service Authority

Manual vs. Automatic Lubrication: Which is Better?

Jeffrey Boyles, Lubrication Engineers

"I thoroughly enjoyed myself and learned a lot in the process. With a wealth of products and knowledge all in one place, it is difficult not to find something to bring back and implement for improved plant reliability."

- JACOB WILCOX, ROQUETTE AMERICA INC.

4 Common Lubrication Problems and How to Fix Them

Joe Goecke, Petro-Canada

The Most Common Things That Destroy a Lubrication Program

Jorge Alarcon and Jesus Terradillos, Tekniker

LUBRICANT STORAGE AND HANDLING

The Importance of Proper Lubricant Storage and Labeling: A Case Study

Gene Goetz and Fallon Schmidt, Sinclair Wyoming Refining Co.

CS

Key Components of Effective Lubricant Storage

Terry Harris, Reliable Process Solutions

HYDRAULICS

10 Hydraulic Reliability Checks You Probably Aren't Making,

Hank Ayers, GPM Hydraulic Consulting

Debunking the Most Common Hydraulic Myths and Misconceptions

Jaime Contreras, Ripipsa

Understanding the Requirements and Classifications of Hydraulic Fluids

Doug Sackett, Total Lubricants

30 Years Without an Oil Change: A Case Study

Brian Thorp, Seminole Electric Coop

CS

Controlling Contamination in Hydraulic Cylinders

Tony Casassa, Aggressive Hydraulics

The Real Reasons Why Hydraulic Fluids Fail

Doug Muennich, RelaDyne

Methods for Controlling Varnish in Industrial Hydraulic Systems

Mrinal Mahapatro, Pall Corporation

CONDITION MONITORING

Condition Monitoring Mobile Fleet Assets

John Hasson, Fulton Hogan

CS

Identifying the Risks and Failure Modes of Electrical Systems

Alan Ross, SD Myers, and Jakub Djielski, Argonne National Laboratories

Using Condition Monitoring Instruments to Get the Most from Your PdM Program

Ken Piety, Azima DLI

Monitoring Slow-speed Bearings with Ultrasound

Adrian Messer, UE Systems

PLANNING AND SCHEDULING

Establishing a Maintenance Planning and Scheduling Program

Doc Palmer, Richard Palmer & Associates Inc.

No Time for Maintenance? 12 Ways to Get It Done

Jeff Shiver, People and Processes

RELIABILITY ENGINEERING

How to Implement a Global Reliability Program

Ron Reimer, Eli Lilly and Company

CS

The Impact of Green Technology on Equipment Reliability

Larisa Gorodetsky, Ark Manufacturing

How Technology Can Drive Reliability Improvement

Tom Dabbs and Rick Zinkl, DXP Enterprises

Reliability on a Budget: How One Person Can Make a Difference

Christopher Haught, Esco

How to Develop a Corporate Reliability Strategy

David Rosenthal, Reliability Strategy and Implementation Consultancy

Tactics to Sustain and Improve Your Reliability Program

Vlad Bacalu, AECOM

Case Study: How to Increase the Reliability of a Lubrication System

Mario Rupf, Kinross Gold

CS

Preventing Machine Failures with Precision Alignment

Pedro Casanova, Ludeca

Case Study: How to Start a Reliability Improvement Program

Ian Green, AV Terrace Bay

CS

Using a Lean Approach for Greater Machine Reliability

Paul Conley and Bryan Uncapher, SKF

Don't miss insightful case studies from these industry leaders...

CS Case studies are marked.

MORE THAN 75 LEARNING SESSIONS AND COUNTING

MAINTENANCE MANAGEMENT

How to Develop a Life-cycle Asset Management Strategy

CS

Timos Lolis, LafargeHolcim

Skills Assessment Testing and Remediation

Jim Fitch, Noria Corporation

Case Study: How to Transition from Reactive to Condition-based Maintenance

CS

Jeffrey Ng, Kimberly Clark

The Importance of Tactical Maintenance Leadership

CS

Abdul Alami, Alberta Government

6 Key Elements for World-class Manufacturing

Paul Bokrossy, Zimmark

New Techniques to Fight the Maintenance Crisis

Joel Leonard, SkillTV.net

How to Use Effective Metrics for Better Asset Management

Scott Kelley, GeoMetric Reliability

Why Preventive Maintenance Will Not Solve Your Reliability Problems

Jason Tranter, Mobius Institute

How the Industrial Internet is Changing Asset Management

Matthew Wells, GE Intelligent Platforms

Purchasing Equipment with Maintenance in Mind

CS

Jay Zaffino, Burns & McDonnell

Filling the Gap: Transferring Knowledge to the Younger Workforce

Dave Abecunas, Predictive Service

Maintenance Metrics and KPIs You Should be Measuring

CS

Jay Ratliff, AssetPoint

Improving the Effectiveness of PMs

Roger Borycki, Tronox

Strategies for Overcoming Asset Management Barriers

Mark Wolfram, GenesisSolutions

How to Update an Asset Management Program: A Case Study

Tacoma Zach, Uberlytics, and Thomas Kurtz, Noria Corporation

Optimizing Your PMR Program

CS

David Hull, Holcim

Using PdM Technologies to Achieve Greater Reliability

CS

Nathan Southwell, Weyerhaeuser

Training for PMs, PMs for Training

CS

Michael Mazur, Schwan's Global Supply Chain

Improving Maintenance and Reliability for Wastewater Operations

CS

David Tuccio, Monroe County Pure Waters

The Hidden Costs in Air Compressor Operation

Matthew Kohosek, FS-Elliott

ROOT CAUSE ANALYSIS

A Complete Guide to Using Root Cause Analysis

CS

Gary Helmink, Roxane

Using Root Cause Analysis to Break Away from Reactive Maintenance

CS

Chris Eckert, Sologic, and Bill Lyons, Holcim

GET A FREE NORIA TRAINING COUPON

Valued at \$1,295!*

Full-conference registration includes a \$1,295 training coupon which can be used toward Noria's lubrication or oil analysis training courses for up to one year. Use it yourself or give it to a co-worker. It's like attending the conference and getting Noria training for free!

*Terms and Conditions: Only one coupon issued per person. Coupon is transferable within your organization and must be presented when registering for the training. Coupon is valid for Noria public training courses in the United States taking place between April 2016, and April 2017, or online courses purchased prior to April 2016. Coupons are given to full-conference (Tuesday-Thursday) attendees who pay their conference registration fee and attend the conference. Speakers and exhibitors are not eligible unless paying full-conference registration fees. Coupons may not be used for private onsite training.

OVER 150,000 SQUARE FEET OF EXHIBIT HALL SPACE

Make your conference experience as valuable as possible. Wander the expansive exhibit hall and discover tools and solutions among a comprehensive group of global suppliers representing various disciplines of industrial lubrication and oil analysis.

"I loved the format of learning sessions mixed with exhibit hall time. I found several products and vendors on the exhibit hall floor that I never knew existed. It is a great place to learn firsthand who the leaders in the industry are."

- KASEY DAVIS, NV ENERGY

With over 150,000 square feet of exhibit hall space, attendees can meet with more than 100 exhibitors highlighting innovative products and services over the course of three days. Unwind in the "Relaxation Station," network with colleagues during lunch breaks and receptions, gather hands-on information and generate ideas to address specific needs.

EXHIBITORS

Sponsors shown in blue

Air Sentry Alemite

ALS Tribology
American Chemical Technologies Analysts, Inc.
API Maintenance Systems
Argo-Hytos
Arizona Instrument LLC
Azima DLI
Beckman Coulter Life Sciences
Beka Max of America, Inc.
C.C. Jensen
Cannon Instrument Company
CheckFluid, Inc.
Chemsearch Reliable Lubrication Solutions (RLS)
Chemsearch Torrent Services
Closed Loop Recycling
Compact Membrane Systems
Computrac
Connection Technology Center
Design Maintenance Systems, Inc.
Dexsil Corporation
Donaldson Company, Inc.
Dry Hydraulics, LLC

E + E Elektronik
Engineered Lubricants
Esco Products, Inc.
Fluid Technologies, Inc.
Fluitec International
FS-Elliott Company
Generation Systems
Genesis Solutions
Gill Sensors and Controls
GTI Predictive Technology, Inc.
GUARDIAN
Hanil Lubtec Company
Harvard Corporation
Henek Fluid Purity Systems
HYDAC / Schroeder Industries
Hy-Pro Filtration
IMI Sensors/PCB Piezotonics
Indiana Bottle Company
Inpro/Seal Company
International Council for Machinery Lubrication (ICML)
Intertek
Lincoln Lubrication
Liquidynamics
Lubrication Engineers, Inc.

Lubrication Scientifics, LLC
Lubrigard
Ludeca, Inc.
Luneta, LLC
Meggitt Sensing Systems
Midland Manufacturing Company, Inc.
Mighty Lube, USA
Mobius Institute
MP Filtri USA
MSC Filtration Technologies
Noria Corporation
Oil Filtration Systems, Inc.
Oil Safe
OilDoc GmbH
Orion Engineered Seals
Pall Corporation
Analytical
Parker Hannifin Corporation
PdMA Corporation
Pentair Filtration Solutions
People and Processes, Inc.
PerkinElmer Instruments
POLARIS Laboratories®
Projotech Inc.
Pruftechnik, Inc.

R&G Laboratories, Inc.
RelaDyne, Inc.
Royal Mfg. Co.
Runningland
SD Myers, Inc.
SDT North America, Inc.
SKF Lubrication
Society for Maintenance & Reliability Professionals (SMRP)
Specialty Manufacturing, Inc.
Spectro Scientific, Inc.
Spectronics Corporation
Spencer Strainer Systems
SPM Instruments, Inc.
Stauff Corporation
Tannas Co.
TestOil
The Chemours Company
Total Specialties USA, Inc.
Tribologik Corporation
UE Systems, Inc.
Universal Flow Monitors, Inc.
VHG Labs/LGC Standards
Whitmore Industrial
Y2K Fluid Power, Inc.

TRAVEL

Reliable Plant 2016 will take place in the beautiful city of Louisville, Kentucky. Conference sessions and exhibits will be held at the Kentucky International Convention Center. Specially rated rooms for attendees are available at the Hyatt Regency Louisville (located directly across from the convention center).

Visitors will have access to the exciting attractions that make Louisville a cultural linchpin of the American South, from a 100-year-old, fully functioning steamboat to the Urban Bourbon trail featuring famous bars and distilleries. Visit Museum Row on Main Street to witness craftsmanship in

action at the Louisville Slugger Museum & Factory or the Louisville Glassworks to see one of the largest privately owned hot glass studios in the U.S. Delve into history at the Frazier History Museum or learn about boxing legend Muhammad Ali at the Muhammad Ali Center. You can even cruise the Ohio River on the Belle of Louisville, a paddle-wheel steamboat boasting on-deck dining and some of the best sightseeing in the city.

These and many more opportunities await Reliable Plant attendees. Hotel availability is limited, so make your reservations today!

HOST HOTEL

SPONSORED BY HENEK

Hyatt Regency Louisville

502-581-1234

311 South 4th Street

Louisville, KY 40202

Reserve Your Room by
March 14, 2016

Single Occupancy: \$169

- ▶ Call the hotel at 502-581-1234
- ▶ Be sure to provide the group code:
Reliable Plant 2016
- ▶ Make all hotel reservation changes or cancellations directly with the Hyatt Regency Louisville
- ▶ Visit Conference.ReliablePlant.com for a shortcut to the hotel registration site

GET TO KNOW LOUISVILLE

In Louisville, they have a saying that the question isn't what to do, it's what to do first. Whether you're looking for something to do downtown or in your downtime, here's a list of our 10 favorite things to do in the Lou.

- 1 ▶ Sample some only-in-Louisville cuisine by eating a Hot Brown at the Brown Hotel.
- 2 ▶ Get your picture taken with a six-story-tall bat at the Louisville Slugger Museum & Factory.
- 3 ▶ Sip a bourbon cocktail and get your passport stamped along the Urban Bourbon Trail.
- 4 ▶ Cruise down the Ohio River on the Belle of Louisville, the nation's oldest operating steamboat.
- 5 ▶ Experience the Kentucky Derby everyday at the Kentucky Derby Museum.
- 6 ▶ Savor some of the city's best cuisine on "Restaurant Row" along Bardstown Road.
- 7 ▶ Take a swing at "The Champ" at the Muhammad Ali Center.
- 8 ▶ Do dinner and dancing at Fourth Street Live!, the city's premier entertainment and nightlife district.
- 9 ▶ Make a bet and watch live racing at the historic Churchill Downs, home to the Kentucky Derby.
- 10 ▶ Get your picture taken with the Colonel at the Louisville Visitors Center.

CONFERENCE & EXHIBITION

FOR MORE INFORMATION
Conference.ReliablePlant.com

PRICING & GROUP RATES

INDIVIDUALS **\$1,295**

INDIVIDUALS
+ CERTIFICATE
PROGRAM **\$1,595**

GROUPS
3-9 **\$845**

GROUPS
10+ **\$745**
BEST VALUE

WORKSHOP **\$225**
Additional with paid full registration
Workshop only is \$295

GROUPS RECEIVE AN 30% DISCOUNT ON
ALL PRE- AND POST-CONFERENCE WORKSHOP FEES

It's not too late to consider a sponsorship!

Sponsorship packages go fast and are sold on a first-come, first-served basis. A few premier sponsorships remain – increase your visibility and put your marketing dollars to work for you by joining this prestigious group of 2016 Reliable Plant sponsors.

HOW TO REGISTER

ONLINE: Conference.ReliablePlant.com

FAX:

Fax your completed registration form to 918-746-0925

PHONE:

Give us a call at 918-392-5038

Monday – Friday, 8 a.m. – 5 p.m. (CST)

WHAT'S INCLUDED?

FULL-CONFERENCE REGISTRATION INCLUDES:

- Admission to all conference sessions
- Conference proceedings
- Opening general session and keynote address
- Exhibition hall access
- Daily breakfasts, refreshment and lunches
- Networking receptions
- **FREE** Noria training coupon, *valued at \$1,295*

WORKSHOP REGISTRATION INCLUDES:

- Course materials
- Refreshment breaks
- Opening general session (*Tuesday only*)
- Exhibition hall access (*Tuesday only*)

BRINGING THE CREW? GROUP DISCOUNTS AVAILABLE

3 to 9 ATTENDEES:

Get three or more full-conference registrations for only \$845 each, plus a 30% discount on all pre- and post-conference workshop fees.

10 or MORE ATTENDEES:

Get 10 or more full-conference registrations for only \$745 each, plus a 30% discount on all pre- and post-conference workshop fees.

CONFERENCE & EXHIBITION

REGISTRATION FORM

2016 RELIABLE PLANT CONFERENCE & EXHIBITION
APRIL 5-7, 2016 | Louisville, Kentucky
KENTUCKY INTERNATIONAL CONVENTION CENTER

REGISTRANT INFORMATION

Please print your name clearly. Your name and company will appear on your badge. **PLEASE photocopy this form for an additional registrant.**

First Name _____

Last Name _____

Title _____

Company _____

Address 1 _____

Address 2 _____

City _____ State/Province _____

Zip/Postal Code _____ Country _____

E-mail (required) _____

Phone Number (required) _____

CONFERENCE FEES

Individual Full Conference

- Full Conference Registration \$1,295
- Full Conference Registration + Certificate Program \$1,595

Individual 1-Day

- Individual 1-Day \$395
- Exhibition Hall Only \$95

Guest

- Guest/Spouse/Family \$195
(Must accompany paid attendee)

BEST VALUE! Group Discounts

3 or more full-conference registrations for only \$845 each;

10 or more \$745 each. Group discounts include a 30-percent discount on pre- and post-conference workshop fees. Group registrations must be purchased at the same time. Call 918-392-5038 to take advantage of this offer.

Cancellations must be in writing and postmarked by March 1, 2016. All cancellations received after this date are subject to a \$75 administrative fee, but you will also receive a \$75 coupon good for use against the cost of a Noria training or conference. If you don't cancel and you don't attend, you will be charged the full registration fee. However, a company may substitute one attendee for another, without penalty. Written notice prior to the event is required for substitute attendees.

HOW TO REGISTER

ONLINE: Conference.ReliablePlant.com

FAX:

Fax your completed registration form to:
918-746-0925

PHONE:

Give us a call
Monday – Friday, 8 a.m. – 5 p.m. (CST)
918-392-5038

PRE-CONFERENCE WORKSHOPS

SAVE with Full Registration

- The Essential Elements of Industrial Lubrication Fundamentals. \$295 **\$225**
- Lubrication Excellence Essentials for Leaders \$295 **\$225**
- Critical Success Factors and Benefits of Condition-based Maintenance... \$295 **\$225**

POST-CONFERENCE WORKSHOPS

SAVE with Full Registration

- How to Achieve Maintenance Planning Excellence \$295 **\$225**
- Certified Reliability Leader Workshop \$295 **\$225**

PRAYER BREAKFAST

- Wednesday, April 6, 2016 - 7:00 a.m. - 7:50 a.m. FREE

TOTAL PAYMENT DUE: \$ _____

Payment due upon receipt of invoice and prior to conference. No registration materials will be distributed without full payment. Customers outside the U.S.: We accept checks drawn on U.S. banks in U.S. dollars.

METHOD OF PAYMENT

Payment must be received prior to the conference.

- Check # _____ is enclosed or will be mailed
Please make check payable to: Noria Corporation
- Charge my: Visa MasterCard AmEx Discover

Noria Corporation is authorized to charge the credit card below for my conference registration fees in the amount indicated on this form.

Card Number _____

Expiration Date _____ / _____

Name on Card _____

Cardholder's Signature _____

- Bill Me/My Company - P.O. # _____

Noria.com | 800.597.5460 | 1328 East 43rd Court | Tulsa, OK 74105

FOR MORE INFORMATION
Conference.ReliablePlant.com

Noria.com | 800.597.5460
1328 East 43rd Court, Tulsa, OK 74105

Stay Organized With **NORIA CONNECT**

Noria Connect is your guide to Reliable Plant 2016!

- ▶ Search for sessions by keyword or presenter
- ▶ Create custom conference session schedules
- ▶ Map the exhibitors you want to visit and more...

Not Using iOS?
No Problem, visit
Connect.Noria.com

QUESTIONS

Registration Info

Elissa Ackerman
Toll Free: 1-800-597-5460
or 1-918-392-5038
registrations@noria.com

Exhibitor Space Sales

Tim Davidson
Toll Free: 1-800-597-5460
or 1-918-392-5052
tdavidson@noria.com

Attendee & Exhibitor Info

Gina Godfrey
Toll Free: 1-800-597-5460
or 1-918-392-5035
ggodfrey@noria.com

FOR ALL THE INFORMATION YOU NEED

Find more details and the most
up-to-date information by visiting
Conference.ReliablePlant.com

2016 SPONSORS

ENDORISING SPONSORS

MEDIA SPONSORS

