

SOCIETY OF PLASTICS ENGINEERS

BLOW MOLDING DIVISION

Spring 2006 Issue

OFFICERS

Chairperson
Dave Holliman

Chairperson-Elect
Jonathan Meckley

Secretary
Scott Steele

Treasurer
John Rathman

Councilor
Mark Barger

Past Chairperson
Ron Puvak

COMMITTEE CHAIRPERSONS

Education
Mark Heitker

Marketing
Robert Jackson

TPC Chairperson
Surendra Agarwal

Sponsorship
Ron Puvak

ABC 2006
Robert Jackson
Surendra Agarwal

Global Innovations in Blowmolding

MSU Management Center Troy, Michigan

ABC CONFERENCE HIGHLIGHTS....

- Concurrent sessions for Packaging and Industrial Blowmolding segments.
- Top industrial speakers for both technical and market topics.
- Blowmolding's top technical conference run by industry professionals.
- Ample networking opportunities.
- Tabletop exhibition.
- Blowmolding 101 sessions offered as part of the conference fee.
- Keynote speaker addressing Global industry needs and issues.

Current topics scheduled!

- ✓ **New Advances in Packaging** – Barrier systems progress, Rapid cooling reducing cycle time, Significant package format changes in consumer end uses
- ✓ **Innovations in Machinery** - RSBM, Extrusion blow, Injection blow, Energy costs reduced through new machine technologies, Medical applications opportunities
- ✓ **Mold Technologies** – Rapid prototyping opportunities used to accelerate time to market
- ✓ **Expanding Industrial Applications** – High output systems, Three-dimensional techniques
- ✓ **Enhancing Material Properties** – New PET polymerization processes, Advanced barrier materials verification, Fuels systems technology

Why attend this Conference?

This conference has been structured to provide the blowmolding machine supplier and machinery user (plant manager, operations manager, purchasing personnel and corporate officers) the opportunity to interact and gain valuable insight on needs and innovations. If you use, build or service the blowmolding industry you need to attend!!

What makes this conference different?

- 1) This conference is hosted by the SPE Blowmolding division - We know Blowmolding
- 2) Session speakers will highlight new trends and needs so that you can plan instead of react to the changing market conditions.
- 3) The networking opportunities alone make this;
[THE CONFERENCE TO ATTEND FOR
BLOWMOLDING INFORMATION IN 2006](#)

Become a member

**Join the
SPE
Blow Molding
Division**

Chairperson's Message

You always need more than one opportunity to keep yourself up to date on technologies and advances in this industry. So open your planner and add the following events.

First this is an NPE year. Don't miss this one! Each time this show occurs the competition is greater, advances are more significant and each aisle seems to have something that just amazes the techie in all of us. Also, look for the SPE Blow Molding Divisions sponsorship logos in our benefactor's booths. Remember these companies are the financial backbone of this division and take time to thank them.

Next, plan to attend the Blow Molding Division's Annual Blowmolding Conference 2006 this October. We call it the ABC 2006. From our front page to our back page you can see we are truly focused on this Annual Conference. This event is unique in many ways and the volunteers putting it together have truly organized a worthwhile program.

We have combined both major segments of the blow molding industry (packaging and industrial) into one conference. To better utilize everyone's time, we gave each segment a unique path so that attendees will be able to gain insight into just those areas of interest. This will afford everyone attending something of interest pertaining to his or her own personal needs.

Many of you have attended our Annual Blow Molding Conferences in the past and each year we have seen considerable growth. This annual conference event is becoming one of the last vestiges of open technical interaction. It is open to anyone interested in Blow Molding technology advances.

In case we haven't told you all the details about this conference, it will be held in Troy, Michigan, on October 11-12, 2006. We will offer a dual path program which will present information on both packaging and Industrial applications. You will be able to find more information on our web site.

So, if you have not yet made plans to attend, do so now! Learning is a lifelong effort and you do not want to miss this opportunity to learn about what's new, innovated and practical. Who knows, it may help you get that promotion you deserve. A little education never hurts.

I look forward to meeting you all in June and then in October.

Personal note.

This is my last column as Chairperson. It has been a great two years and I am turning over the reins to a very competent replacement, Dave Holliman. Please keep your support coming for Dave. I know he will appreciate it as much as I have. Thank you all for all your help.

How to Boost Blow Molding Productivity?

The Xaloy® Fusion™ Screw pumps more melt.

With today's sky-high resin prices, productivity is more important than ever. Whether you're running PET, HDPE polypropylene or other polyolefins, the Xaloy® Fusion™ screw can boost your productivity by raising extruder output. And it works in film/sheet extrusion and injection molding, too.

Extruding HDPE

Contact your Xaloy representative today.

Unique screw
designs that make
MORE money

XALOY®
Quality 75 Innovation
YEARS

Eastern U.S. and Canada
Pulaski, VA
800-773-1356
540-994-2269
fax: 540-994-2325

Central and Western U.S.
New Castle, PA
800-897-2830
724-656-5600
fax: 724-656-5620

www.xaloy.com

"It's ABOUT DECREASING MANUFACTURING TIME."

*Martin Cass, President
Fremont Plastic Molds
Fremont, OH*

"Building industrial blow molds used to be a foundry-based industry, but now everything is different... One has to be completely dedicated to CNC, automation and standardization."

That's why many of today's leading mold builders are now calling on Progressive.

Items such as Blow Needles, Date Stamps, and Front Loading Pins and Bushings are in stock for immediate shipment, while Ejector Pins, Cylinders and Super Dowel Guide Pin Blocks have emerged as new off-the-shelf standards.

Contact Progressive to discuss our growing line of products for Blow Mold Tooling and how we can assist your initiatives to reduce your mold building time.

Leaders Think Progressive.

**PROGRESSIVE
COMPONENTS**

800-269-6653 • procomps.com

ABC Conference 2006

**October
10, 11, & 12
2006**

Troy, Michigan

SPE India Section

is organizing a two full day TOPCON titled:

**"Emerging Trends in Polymer
Technology - 2006"**

to be held in **Mumbai, India** at the
**Hotel Leela Kempenski,
Sahar International Airport,
Mumbai-400 059,
on December 7th and 8th, 2006**

Visiting NPE???

**Make sure you support the
sponsors displaying this sign!**

**Proud Sponsor of the
SPE Blow Molding
Division**

Platinum level
2005 - 2006

Low Cost Imported EBM Machinery

With NPE 2006 just around the corner, EBM machinery manufacturers are honing their technology to address the market needs of an ever more demanding business climate.

Over the last decade, the worldwide extrusion blow molding machinery market has already been stressed by numerous business challenges, the most significant of which are:

- The annual double digit growth of preform based PET bottle production
- Extensive industry consolidation of both bottle producers and machinery builder

The latest and possibly biggest challenge is an economic one: low cost EBM machinery from Asia is gaining a lot of attention. Blow molders are intrigued by the prospect of fast returns on capital expenditures and are looking for any edge in the competitive bottle marketplace. Blow molders will most assuredly investigate these machines very closely, and some will even purchase and test these machines head-to-head against their established machinery technology.

Extrusion blow molding is a business of output, quality, repeatability, and overall efficiency. The low cost machinery opportunity is intriguing, but ultimately the blow molding industry's standards of performance must be met to establish long-term EBM machinery market success. Simply put, machinery up-time is everything to the bottle producer in order to meet their delivery commitments and maintain customers.

Looking forward, the established EBM machinery builders have withstood numerous challenges. The low cost Asian import challenge will require innovation and perseverance on the part of EBM machinery manufacturers. They will need to tailor their offerings to the specific technology needs of the blow molders and support their service, spare parts, and training requirements.

As in nature "it's the survival of the fittest." One thing is for sure; it is going to be interesting!

Gary Carr
Marketing Committee—EBM
SPE Blow Molding Division

Graham Machinery Group Continuing Education Grant Program

The Blow Molding Division of the Society of Plastics Engineers and Graham Machinery Group co-sponsor a program for continuing education of blow molding industry workers. By making financial resources available to Blow Molding Division member companies, this program will assist more people in obtaining continued education in blow molding and improve their job-related skills.

Up to \$500 per person is available to attend an SPE Blow Molding Conference, an SPE Seminar in Blow Molding, or other program applicable to blow molding.

Eligibility Criteria:

1. The employee must be a full-time employee of one of our member companies (having at least one current member of the SPE Blow Molding Division).
2. The employee's job function must be blow molding related.
3. The employee's academic training must not be higher than Associate Degree.
4. The employee must have company recommendation and support.
5. Costs exceeding \$500 will be the responsibility of the employee or employer.

How to enroll:

1. Submit a request to the Blow Molding Division at the following address:
Mark Heitker
Innovene Tech Center
1230 Battleground Road
LaPorte, TX 77571
Mark.Heitker@innovene.com
2. Include a letter of support from your company.
3. You will be notified of acceptance before the event that you wish to attend.

HOW THE TOP PRODUCERS PRODUCE

Extended Shelf Life. Extensive Processing Options.

Mono or multilayer. Low, medium, or high volume. Shuttle or wheel technology. Single machines to turn-key systems. GMG has the equipment and the expertise to help you meet your ESL bottlemaking needs. From resin to dairy case, we can help you create packaging with consumer appeal and product protection. GMG also supplies a full line of industrial accumulator head machines to meet your automotive and industrial molding requirements.

Hit us with your best shot. GMG has the most extensive range of blow molding machinery on the market.

Industry's highest cavitation is made possible by a proportionally controlled, high-speed, hydraulic clamping system. It is just one of the exclusives offered by our versatile lines. Others include an air-cooled recip extruder and the XBM Navigator™ PC Blow Molding Controller, which can be expanded with optional 100-point parison programming, for effective lightweight bottle production.

GMG GRAHAM MACHINERY GROUP
INNOVATION TAKING SHAPE

Phil Balin, Sales Manager – Dairy Products Tim Noggle, Sales Director – Americas
(828) 488-7551 • phil_balin@grahamengr.com (717) 505-4811 • tim_noggle@grahamengr.com

(717) 848-3755 • www.grahammachinerygroup.com

MONITOR MATERIAL THICKNESS DISTRIBUTION DETECT RANDOM DEFECTS SAVE LABOR AND ENERGY

The PETWall *Plus* Vision® is a powerful process and quality control tool that enables operators to monitor blowmolder performance, identify problem areas and facilitate corrective action, increasing efficiency and improving quality output.

AgTopWave

For more information,
Call: +1-724-482-2163 or
visit: www.agrtopwave.com

Polysort is a portal for the plastics and rubber industry, providing news, links and networking opportunities.

Through the Power of Many, we help manufacturers of plastic and rubber resin and materials, machines, products and services leverage the popularity of our site to reach prospects through online advertising.

As a longtime member of the plastics and rubber industries, Polysort has demonstrated expertise in web site design, including search engine optimization and marketing services.

4040 Embassy Parkway
Suite 140
Akron, Ohio 44333
800-326-8666

Need to trim blow molded parts with higher productivity?

Robotic Production Technology helps thermoformers, injection molders, blow molders and rotational molders improve trimming results by providing a family of reliable, flexible robotic trimming solutions.

Get results: produce more parts per hour, increase uptime and improve safety

Benefits

- Increases productivity and improves trim edge quality
- Compliant knife compensates for part shrinkage and expansion
- Reduces scrap with chipless trimming process
- Eliminates carpal tunnel if replacing manual trimming
- Automatic tool change option from knife to routing spindle
- Options for mold machine unload and part delivery
- Family of reliable systems to meet your needs

We put the "expert" in expertise when it comes to plastic and composite trimming and routing.

RPT - The leader in robotic plastic trimming solutions

Contact us today!

Robotic Production Technology
(248) 829-2800
www.rpt.net
solutions@rpt.net

Show off your goods.

www.ClearHandleware.com

Cal Becker • Eastman Chemical Company
Food, Beverage and Consumer Packaging
Marketing Development Manager
Cell: (301) 606-2544 • cjbecker@eastman.com

EASTMAN

“...this innovative blow molding cooling fixture provided the best contact of all tools tested and eliminated warp on irregular parting line parts. Clamping was improved for 75% of gas tank designs and enhanced cooling was achieved through aluminum fixture blades. The design also facilitated turbulent water flow to provide added heat extraction. Tank quality and consistency was further maximized and efficiency was increased so only two fixtures were required. Normal conveyor cooling for 2 - 3 hours required prior to welding was also discontinued as heat staking and welding were more efficient.”

- Leading Gas Tank Manufacturer

1107 Naughton - Troy - Michigan - 48083

www.fast4m.com

YOUR EXPERIENCED PARTNER IN ON-LINE PLASTIC CONTAINER INSPECTION

NEW FROM ALPS!

LeakMonitor
FOR BLOW MOLDERS

The current population of ALPS rotary, linear and integrated leak testing machines is assuring the integrity of more than 40 billion bottles per year.

**For More Information, Visit:
www.alpsleak.com**

ALPS
Assuring Plastic Container Integrity

NPE 2006 - Booth #8508

Alumec 99® Mold Alloy

Copper and Brass Sales is the exclusive North American distributor for Alumec 99® high-performance mold alloy from Alcoa, Inc.

Alumec 99® is ideally suited to blow-mold applications requiring high strength, high thermal conductivity, and outstanding resistance to corrosion. It has proven to minimize intergranular corrosion in water channels thereby improving heat transfer, reducing downtime, and extending mold life.

One Call Gets It All!
(800) 926-2600

Copper and Brass Sales

A ThyssenKrupp Materials NA company
www.copperandbrass.com

ThyssenKrupp Materials NA, Inc.: AIN Plastics, Copper and Brass Sales, Ken-Mac Metals, THX Aerospace, ThyssenKrupp Steel Services, TXX Logistics

All in a breath!

Plastic resins transparent like glass?

Similar to little jewels, the containers for products developed for the cosmetic sector require continuous updating to meet the aesthetic needs of the consumer. The shapes that are appreciated on the market must be appealing, always new, but without penalizing the production speed and therefore the profitability of the machines. The color range must always be more and more refined. The finished product must have a better aesthetic quality, and therefore the resins themselves must keep up at the same pace, proposing high transparency and brilliance always more and more similar to glass.

Productions with higher clean standards?

Injection blow molding with technologies and constructive solutions updated for production standards that are more and more tight is the answer. The capability to process a wide range of thermoplastic polymers, an excellent hydraulic system to reduce energy consumption, the architecture of the machine itself excludes any possibility of accidental contact of the hydraulic oil with the finished product.

Nothing is too small, nothing is too big

From only a few milliliters of cosmetic mascara to a cubic meter of the classic I.B.C. containers (Intermediate Bulk Container), everything is possible. Machines today are able to meet the market needs of customers that need even more superior capacities, up to two cubic meters and more, as for example the underground diesel oil tank.

Not only a variety of shapes and dimensions, but even of materials with a multi-year specific experience (high technology components purposely developed) in the processes that utilize

polyethylenes with high molecular weight just to mention the packaging application sector (but also the automobile, house appliance, toy, garden and technical article sectors in general) it is possible to produce 50 to 60 litre tanks, 30 to 220 litre drums, 20 litre round water tanks in polycarbonate for mineral water dispensers.

And furthermore all the intermediate bottles in PE or PP that we find on the shelves of the big distribution from bottles for shampoo and liquid soap to household detergent up to lubricating oil tanks with view stripe.

High cavitation machines, fast, economical, never still?

What really matters for the purchaser and the machine users of the shuttle line are the big production volumes. The competitiveness in this market segment are particularly aggressive (50 ml. to 10 litres, that today extend up to 30 litre tanks), betting on the correct relation between product quality, productivity, cost of the finished piece. But that's not all. A machine must meet the needs of efficiency the highest production speed possible, energy consumption, resistance and reliability. In other words, machines that are never still!

...even faster and even more economical?

New systems with reciprocant screw make the material accumulation in the plasticization cylinder, while extrusion occurs at every cycle thanks to the forward movement of the screw itself, pushed by a hydraulic cylinder (according to the same principle of the injection machine).

The blowing occurs through the pin directly from inside the dies of parison extrusion. What is the advantage? "No time is wasted" to transfer the parison or the molds. The cycle time is reduced to a minimum thus obtaining high productivity with compact machines.

Such fast cycles normally associated with elevated number of cavities, are particularly indicated for lightweight and simply shaped bottles (like the cylindrical bottles for milk and juice), that permit maximum advantage with a minimum machine cycle time, that is typical of this technology, with fast cooling time.

Continued on next page

And for particular application, special, planned?

The multilayer coextrusion is our further flagship in the sector of the transformation of plastic material sector by blow molding. From the four layer of the agro-chemical sector up to seven layer bottles for food preservation, the "coex" technology gives the finished product the sum of the qualities of each single layer components.

The more and more sophisticated technologies and high performance of today's barrier resins make it possible to use minimum thickness, so that the total cost of a multilayer structure is perfectly bearable on the market.

With particular two layer configurations it is possible to obtain aesthetically attractive bottles, mainly for the cosmetic sector, limiting the use of valuable resins – and so the cost – to only the very thin external layer: "soft touch" resins that are good to touch, translucent (like "glossy finish") or metallic finish to increase the visual quality of the product.

Thanks to Uniloy Milacron for supplying this article. For more information and details go to www.uniloy.com

Tax Deduction of SPE Dues

The legal counsel of a large New York-based engineering society delivered an opinion, derived from interpretation of two rulings from the Internal Revenue Service, that a portion of Society dues are tax-deductible as a charitable contribution if certain conditions are met.

In the case of SPE, the amount of \$74.00 can be deducted as a charitable contribution if you itemize contributions.

This sum is the difference between total dues (\$112.00) and the amount applied as a member subscription to Plastics Engineering (\$38.00), as stated on the dues invoice. The full sum of \$112.00 can be used to compile the aggregate amount of miscellaneous deductions, of which that in excess of 2% of the taxpayer's adjusted gross income can be deducted.

Remember, however, you can't deduct any portion of your dues twice. It's an "either or" situation.

Compact Mold East

3737 Cook Boulevard
Chesapeake, Virginia 23323
Tel: 757-487-9646 Fax: 757-485-0155

Paul Furno: Operations Manager
www.compactmold.com

Design & Moldmaking for Plastic Containers

Wolfgang Meyer
President

Kautex Machines, Inc.

201 Chambers Brook Road, North Branch, NJ 08876
Phone Direct 908 253 6012 • Mobile 908 565 0487
Fax Direct 908 253 9565 • www.kautex-group.com
E-mail wolfgang.meyer@kautex-group.com

AMERICAN TOOL & ENGINEERING, INC.

American Tool & Engineering, Inc.

- Complete tool design from start to finish
- Machined & Cast aluminum molds
- On-time delivery
- Weekly progress reports

For more information
contact us at..
(641) 816-4921
sales@atemold.com

Quality Molds by Design

*Dedicated to building quality molds
for the Blow Molding, Thermoforming &
Pressure Forming Industries*

ePlantSoftware

UNLEASH
>>> your true potential

Blow Molding / Tooling ERP Solution

- Easily Share Information
- Better Manage Inventory
- Quickly Plan Scheduling
- PLC Efficiency reporting
- Online customer service

WWW.PLASTICERP.COM

Fully integrated business management software automates & controls all front office and plant information, online and in real time.

For more information call 1-866-293-7263 Ext. 235

Global Innovations in Blowmolding

ABC Conference
October 11th & 12th 2006
MSU Management Center
Troy Michigan

FOR
CONFERENCE REGISTRATION &
INFORMATION ON-LINE,
www.blowmoldingdivision.org

EXHIBITORS !!!

*Become a **Platinum** Sponsor and get:*

- Tabletop display
- Web Site exposure
- Newsletter placement for a year
- One attendance to the conference

A limited number of tabletop exhibit spaces are available!

For Exhibitors / Sponsors info contact:
Ron Puvak
e-mail: rpuvak@agrintl.com
Phone: 724-482-2163 Ext. 550

Blow Molding Division
presents the

Annual Blow Molding Conference

October 11-12, 2006

MSU Management Center

Troy, Michigan

The premier forum for the
blow molding industry!

REGISTRATION FORM

Name _____ Title _____

Company _____

Address _____

City _____ State _____ Zip _____

Tel _____ Fax _____

Email _____ SPE Member ID No. (if known) _____

Registration before September 15, 2006

Registration Fee : SPE Member \$350.00;

Non-member \$450.00 **(This fee includes a 1 year SPE Membership)**

Fee includes all materials, lunch and dinner.

Registration after September 15, 2006 and at the door.

Registration Fee : SPE Member \$400.00;

Non-member \$500.00 **(This fee includes a 1 year SPE Membership)**

Fee includes all materials, lunch and dinner.

Payment Methods:

1) Check – made payable to SPE Blow Molding Division, sent with registration to:
ABC Conference 2006, P.O. Box 964, Holland, OH 43528-0964, USA

OR 2) Corporate Credit Card – Call Scott Steele at 419 247-5404, E-mail
ssteele@plasticstechnologies.net

OR 3) Paypal® (on-line payment service: www.blowmoldingdivision.org and choose conference
link on left to register/buy)

***Fees for Students and multiple attendees from the same company please
contact Scott Steele at 419 247-5404.***

Dependable raw materials.

At the core
of blow
molding
quality.

Innovene: quality polyethylene and polypropylene resins.

Battleground Manufacturing Complex
1230 Battleground Road
LaPorte, Texas 77571
Telephone: 713-307-3000
Fax: 713-307-3521
Technical Center: 800-338-0489

Carson Manufacturing Complex
2384 East 223rd Street
Long Beach, California 90810
Telephone: 888-766-2726
Fax: 310-847-8509

Chocolate Bayou Manufacturing Complex
2 miles south of the intersection
FM2917 and FM2004
Alvin, Texas 77511
Telephone: 281-851-3200/3288
Fax: 281-581-3423

Marina View
2500 South Shore Boulevard
League City, Texas 77573
Telephone: 281-535-6600
Fax: 281-535-6764
Customer Service: 800-527-5419

www.innovene.com

www.innovene.com/orders

www.innovene.com/technicalservices

TECHNOLOGY TO MEET ALL OF YOUR BLOW MOLDING NEEDS

Profit from our Experience

Large Size Machines

Single & Double-Sided
Shuttle Machines

High-Output Systems

Tandem
Blowing

Extrusion
PET

Co-Extrusion

Sterile
Blowing

BEKUM AMERICA CORPORATION

www.bekumamerica.com sales@bekumamerica.com 517-655-4331

Board of Directors' Meeting

Minutes of the Board of Directors of the Blow Molding Division of SPE, Meeting held at ANTEC 2006, Hilton Charlotte City Center

Call to order at 2:00

BOD members present: Ron Puvak, Dave Holliman, Jonathan Meckley, Scott Steele, Bob Jackson, Lewis Ferguson, Mark Barger, Joe Altimari, Gary Carr, John Rathman, Surendra Agarwal, Mark Heitker, Daryle Damschroder, Benjamin Lopez, and Terry Glass.

BOD members excused: Win Burrington and Bob Fitch

Recognized: Tim Wormer, Maria Russo, Mridula Kapur, and Gerald Hobson as visitors to the meeting.

Reading of Non-Disclosure/Non-Compete Statement

Rodger Rhodes has resigned from the Board

Councilor's Report - Mark Barger

- SPE doing OK financially
- '06 ANTEC revenues behind plan (-\$200k)
- Training and education programs doing well and ahead of plan financially
- Still aggressively targeting international growth
- Big splash at NPE, counting on using that as a vehicle to harvest new members
- Sections are really struggling, ExCom asking Divisions to help in the following areas:
 - Good current speaker's list and hosting Mini-Tec's in partnership with Sections
- New by-laws ratified by 28/1 margin. 5000 votes cast.
- Reiterated that 2005 was a turnaround year.
- 1Q06 financials \$186k net positive versus \$300k same period last year. Some cause for concern, but no major heartburn.
- Cash position as of April \$750k.
- Audit report completed in accordance with GAPP.
- Audit report will show pension shortfall of \$165k. SPE had defined benefit plan pre-2003 which has been frozen. Shortfall in 2003 was \$600k, had a five year plan to zero this out.
- ExCom voted based in part on auditor recommendation to retire this year. Provision made to complete this later this year.
- Overall bottom line:
 - 1Q06 financials decent but behind 1Q05. Need to monitor closely.
 - Pension liability to be retired this year (and included as part of negative retained earnings).
- Divisions Committee Report
 - ExCom had goal of one new Division/SIG through 2010.
 - Nano-technology and bio-plastics + international.
 - Desire to have Divisions better support Sections:
 - Hold Mini-Tecs, want each Division to hold one per year
 - Revise speakers list and keep it current, Where does Blow Molding stand?
 - Divisions committee responsible for V/P nomination.
- ANTEC
 - Charlotte first of a string of second tier cities. Next top tier cities Orlando/Boston beginning 2010.
 - Projected revenues short of plan (\$700 versus \$900k). Cost avoidance measures were taken to mitigate effects of projected \$220k shortfall.
 - Caution not to associate this with second tier city as this is NPE year.
 - Attendance and exhibitors down from '05. Note this is an NPE year.
 - Good shape with hotels: Oversold.
 - Costs down significantly versus 2005 Boston (some services by 1/2).
 - At this point cautiously optimistic regarding ANTEC bottom line.
- Membership
 - Membership stated as "5% behind 2005" but in my opinion it is flat looking over three years. Consistently running between 19 - 21k.
 - Good news is that membership erosion has ceased (for now).
 - Bad news is we are not growing
 - Big push at NPE to harvest new names via significant SPE presence (e.g., seminars).
 - International initiative.

- Plastics Engineering Magazine
 - Production costs down (no specifics).
 - Considering changes in editorial direction.
 - New business plan proposed for presentation at fall Council meeting (Sept 29/30).
- International
 - SPE is publishing an International Newsletter twice a year (can download from the website).
 - Thermoforming held a European conference; 300 attended.
 - Current membership numbers:
 - Total International: 3200
 - Asia: 600
 - Americas: 1200 (includes Canada)
 - Balance (1100) is presumably Europe
 - Note that U.S. represents >80% of membership and 95% of revenue.
 - Trying to figure out what to do in China.
- Governance and Structure
 - New by-laws ratified by 28/1 margin.
 - Three year process to complete.
 - By-laws and policies committee working on revised policies.
 - Donna Davis looking at current SPE organization relative to peer organizations and changes will be proposed
 - Current organization compared to so-called peer organizations:
 - AIChE
 - TAPPI
 - SME (incomplete info)
 - German Chemical Society (not sure why this was included and ACS was absent)
 - None of these organizations have a Council in the sense of the SPE Council. Note that ACS apparently does, and it was suggested that this was the reason that ACS was excluded from the comparison.
 - Implementation envisioned beginning at '07 ANTEC, with a two year transition to new structure.
- Training & Education:
 - Programs doing well, revenues ahead of plan. Seminar program offerings planned at NPE.
- SPE Foundation:
 - Now have a full complement of trustees versus the single one we had last

□ **TPC - Surendra Agarwal**

- ABC 2006 Updates
 - Bob Jackson
 - MSU Center, Troy, MI
 - Title: Global Innovation in Blow Molding
 - BOD on Tuesday, October 10th
 - Wed/Thur, October 11th & 12th
 - NPE year (June 19-23)
 - Postcards for ABC printed
 - Break-outs for Packaging & Industrial
 - Goal: 300 paid attendees
 - Need to advertise Blow Molding 101
 - Need names of presenters for advertisement at ANTEC
- ABC 2007 Updates
 - Surendra Agarwal/Lew Ferguson
 - Toledo, OH
 - October 9, 10, 11 - 2007
 - K-Show year
 - Call for papers at ABC 2006
- ABC 2008 Updates
 - Lew Ferguson/Dave Holliman
 - October 10 - 12
 - Chevron-Phillips
 - Bartlesville, OK
 - Confirmation of site and dates?
- ABC 2009 Updates
 - OPEN/Co-Chair Scott if in Toledo/Jon Meckley
 - October 10 - 12
 - NPE year

- ANTEC 2006, Charlotte
 - Lew Ferguson
 - Blow Molding sessions on Wed, May 10
 - 8:30 to 10:30
 - Four papers
 - Division Awards Meeting, 10:30 - 11:30 AM
- ANTEC 2007, Cincinnati
 - Jon Meckley/Surendra Agarwal
- ANTEC 2008, Milwaukee
 - Surendra Agarwal/Bob Jackson
- ANTEC 2009, San Antonio
 - Bob Jackson/Ron Puvak
- ANTEC 2010, Orlando
 - Open

❑ **Treasurer's Report - John Rathman**

- Treasurer is to investigate alternate investment strategies for the grant fund.
 - Report at next board meeting
- Operating Fund Budget
 - No changes
- Disbursement Fund Budget
 - No changes
- Grant Fund Budget
 - No changes

❑ **Education - Mark Heitker**

- New scholarship recipients
 - Matthew Gross at Pennsylvania College of Technology will receive the Carrie Fox Solin Memorial Scholarship
 - Daniel Dempsey at Penn State Erie will receive the John Raymonds Memorial Scholarship
 - Both of these scholarship recipients plan to attend ANTEC
- A \$5000 scholarship contribution has been received from ExxonMobil Technology. This is expected to become an annual contribution.
- 2006 Student Design Competition: Joe Altimari has volunteered to coordinate this activity.
 - Dave Holliman is coordinating this program and has received 3 applications.
 - The education committee intends to review the final submissions during the ANTEC BOD meeting.
 - The education committee recommends continuing to encourage a presentation of the design competition winning entry at the ABC including assistance with travel expenses.
- Graham Machinery Group Continuing Education Grant Program (Former Workplace Scholarship):
 - No activity during this period
 - Committee report on other uses will be provided at Fall BOD meeting
- Blow Molding Division Grant Fund:
 - The 1st grant for the amount of \$1000 was awarded to Associate Professor Larry Schult of Ferris State University to assist with expenses for his four month sabbatical to develop a blow molding curriculum for use in the FSU Plastics Engineering Technology program.
 - We hope to receive a report on his project later this year.
 - A request from Penn State Erie for preventative maintenance service work on their Bekum blow molding machine after being moved to a new lab building in summer 2006 has been received.
 - Application received and approved - \$1500.
- Division Disbursement account funds were used to pay for the PlasticVan visit to ABC 2005 and to assist students and faculty from area plastic engineering programs to attend the ABC.
- The Education Committee recommends continuing to sponsor thePlastiVam.
- A proposal to assist the Mid-Michigan Section with PlastiVan sponsorship will be reviewed by the education committee.
- Support for Mid-Michigan PlastiVan proposal 2006 approved.
- A decision to award a Best Student Paper Award at ANTEC 2006 will be deferred until more information on the paper to be presented is obtained.
- Student Zone site being added to the SPE Website.
- SPI joint cooperation for Scholarships being investigated by SPE national.

❑ **Award Report - Dave Holliman**

- Lifetime Achievement
 - Martin Stark - President of Bekum Machinery was awarded Lifetime Achievement
- Fellows Nomination
 - Lew Ferguson achieved Fellow
- Honored Service Nomination
 - No candidates
- Outstanding Board Member Service
 - Scott Steele awarded

- Investigation of a committee of Fellows for identifying and writing up Fellows and Honored Service
 - Joe Altamari to lead Fellows & Honored Service Award program

❑ **Marketing - Bob Jackson**

- Newsletter - Ron Puvak (volunteers needed)
 - Electronic format - Need National Assistance
 - Postcards mailing to check efficiency. Not yet initiated
 - Next Newsletter - May after ANTEC. Deadline May 15th.
 - Next briefs - one a month. Maria Russo contact.
 - Focused columns could be generated.
 - PET SBM column - Scott Steele
 - Column Extrusion blow - Gary Carr (Summer Issue)
 - Industrial Blow Molding column - Ben Lopez
 - Injection Blow Molding column - Ben Lopez (Summer Issue)
- Membership
 - Primary-
 - Secondary
 - Total
 - Lew will e-mail to new members. Six months back. Will complete by Fall 2006
- Sponsorships
 - Major groups to market
 - Resin suppliers
 - Mold makers/Secondary operations
 - Machinery Manufacturers
 - End Users
 - Will begin new cycle. Go back to old sponsors and others.
 - Started. Will be part of October ABC 2006.
 - Needs list of potential sponsors from BOD members - Sent to Mary
 - Add sponsorship materials to the web site. DONE
 - Look at NPE sponsorship notification for their booths.
- Web Site
- ABC 2006 Market programs
 - Papers coming in. Need more.
 - Program needs completed. Abstracts needed.
 - On-site plans underway.
 - Postcard mailings - YES. One more.
 - Flyer mailing. Next in June.
 - Publish registration form - COMPLETED and ON-LINE
 - Credit card transaction - Scott Steele.
 - Fee's: Regular registration: \$350 SPE member, \$450 Non-member 30 days prior. \$400 SPE member, \$500 Non-member at the door. 1 day fee \$250. Highlight SPE membership for higher conference fee.
 - NPE effort - SPE Booth, Members Booths - Handouts/Postcards. HOLDER NEEDED, ELECTRONIC ALSO.
- Need to have surveys for feedback.

❑ **Old Business**

- None

❑ **New Business**

- Received Pride award
- Pinnacle award will be submitted this year.
- Bob Jackson made a motion to consider a full/part time employee directed towards the promotion of ABC's. Proposed to do it as a trial to see if it will contribute to the growth of the board's activities.
 - Daryle Damschroder seconded the motion
 - Motion was passed
 - A job description will be presented for review at the fall board meeting.
 - Bob Jackson
 - Surendra Agarwal
 - Daryle Damschroder
- Ron Puvak turned the leadership over to Dave Holliman at the end of the meeting.

❑ **ADJOURNMENT**

- Motion to adjourn made by Lew Ferguson. Seconded by Bob Jackson
- The Board accepted the motion

PAST CHAIRPERSON

Ron Puvak
Agr•TopWave L.L.C.
615 Whitestown Rd.
Butler, PA 16001
Ph: 724-482-2163 FX: 724-482-2767
E-mail: rpuvak@agrintl.com

CHAIRPERSON

Dave Holliman
Chevron Phillips Chemical Co.
146 Plastics Technical Center
Bartlesville, OK 74004
Ph: 918-661-0144 FX: 918-662-2220
E-mail: hollidc@cpchem.com

CHAIRPERSON -ELECT

Jonathan A. Meckley
Penn State Erie
5091 Station Road&
Erie, PA 16563
Ph: 814-898-6147 Fx: 814-898-6006
E-mail: jmeckley@psu.edu

SECRETARY

Scott Steele
Plastic Technology Inc.
1440 Timberwolf Drive
PO Box 964
Holland, OH 43528-0964
Ph: (419) 867-5403 FX: (419) 867-7700
E-mail: S.steele@plastictechnologies.com

TREASURER

John Rathman
Chevron Phillips Chemical Company
155 Plastics Technical Center
Highways 60 & 123
Bartlesville, OK 74004
Ph: 918/661-3431 Fx: 918/662-2220
E-mail: rathmgr@cpchem.com

TECHNICAL PROGRAM CHAIRPERSON

Surendra Agarwal
KRAFT FOODS
Technology Center
801 Waukegan Road
Glenview, IL 6002
Ph: (847) 646-3598 FX: (847) 646-3398
E-mail: sagarwal@kraft.com

EDUCATION

Mark Heitker
Innovene Tech Center
1230 Battleground Road
LaPorte, TX 77571
Ph: 713-307-3702 FX: 713-307-3521
E-mail: mark.heitker@innovene.com

COUNCILOR

Mark Barger
Dow Chemical Co. Inc.
200 Larkin Center
1605 Joseph Drive
Midland, MI 48674
Ph: 989-636-1263 FX: 969-636-0194
E-mail: markbarger@dow.com

MEMBERSHIP

Lewis Ferguson
Parisons
9900 Sunset Drive
Stone Harbor, NJ 08247
Ph: 609-368-7230 FX: 609-368-7229
E-mail: parisons@aol.com

MARKETING

Bob Jackson
Jackson Machinery, Inc.
3830 Highway H
Port Washington, WI 53074
Ph: 262-284-1066 FX: 262-284-5466
E-mail: bob@jackson-machinery.com

Joe Altimari
Nissei-ASB Company
334 Bristol Circle
Exton, PA 19341
Ph: (610) 594-3515 Fx: (610) 594-3515
Cell: 610-291-775
E-Mail: j.altimari@nissei-asbus.

Gary Carr
Bekum America Corp.
1140 W Grand River
Williamston, MI 48895-0054
Ph: 517-655-7135 FX: 517-655-4121
E-mail: gcarr@bekumamerica.com

Robert Fitch
ExxonMobil Chemical
37567 Interchange Drive
Farmington Hills, MI 48335
Ph: 248 350 6512 FX: 248 442 2808
Email: robert.fitch@exxonmobil.com

Win Burrington
TI Automotive
1227 Centre Road
Auburn Hills, MI
Ph: 218 209-3312 Fx: 248 377-1808
Email: wburrington@us.tiauto.com

Daryle Damschroder
Fremont Plastic Molds
4711 North St., Rt 19
Fremont, OH 43420
Ph: 419-332-4466 FX: 419-332-2494
Cell: 419-541-7017
E-mail: daryled@fpm.net

Benjamin Lopez
Uniloy Milacron
4165 Haifare Rd.
Cincinnati, OH 45103-3247
Ph: 519-536-2245 FX: 513-536-2668
Cell: 513-602-2850
E-mail: benjamin.lopez@milacron.com

Terry Glass
Dow Chemical Co.
Base Plastics R&D
2310 N. Brazosport Blvd, B-1470-D
Freeport, TX 77541-3257
Ph: 979-238-4246 Cell: 979-236-3617
E-mail: TWGlass@dow.com

DICK SMITH
PRESIDENT

**AGRI-INDUSTRIAL
PLASTICS COMPANY**

CUSTOM BLOWMOLDING
301 N. 22ND • P.O. BOX 950
FAIRFIELD, IOWA 52556
(515) 472-4188

Machinery, Accessories and Tooling
for the Plastics Packaging Industry

Eric Hohmann
Vice President of Operations

2 Richwood Place PHONE: (973) 625-8114
Denville, New Jersey 07834 FAX: (973) 625-1442
E-Mail: sales@fghsystems.com
Home Page: www.fghsystems.com

PORTAGE CASTING & MOLD, INC.

2901 PORTAGE ROAD, PORTAGE, WISCONSIN 53001 608-742-7137
OUTSIDE WISCONSIN, 800-356-5337 FAX 608-742-2199

Bruce Vogel
Sales & Engineering

THE TECHNOLOGY OF TOMORROW IS AT PCM TODAY

INJECTION BLOW MOLDING
STRETCH BLOW MOLDING

140 LOWLAND ST
HOLLISTON, MASSACHUSETTS 01746
(508) 429-4774
(508) 429-8795 Fax
mark@jabramo.com
www.jabramo.com

MARK J. ABRAMO
VICE PRESIDENT SALES

INDUSTRIES, INC.

196 Commerce Street
East Berlin, CT 06023 U.S.A.

Phone: (860)-828-6538
Toll Free: 1-(800)-828-MOLD

Fax: (860)-828-4997
E-mail: Tad@HeiseIndustries.com

*Blow Molds
for the Plastic Industry*

- ✓ Quality
 - ✓ Service
 - ✓ Customer Satisfaction
- There are no substitutes!*

Tad Heise
President

M.C. MOLDS
INC.

Scott C. Howland
Sales Manager

125 Industrial Park Dr. • Williamston, MI
(517) 655-5481 • Fax (517) 655-4826 • Cell (734) 516-7672
e-mail: ScottH@mcmolds.com website: www.mcmolds

**GRAHAM
PACKAGING
COMPANY, L.P.**

IF IT IS FOR BLOWMOLDING...CALL
"THE BLOWMOLD CLINIC"

Co-extrusion heads from 2 to 6 layer design.
Custom design extrusion heads for PE-PVC-PET and view stripes.
Turnkey installation from raw materials to finished decorated products
including leak testing.* Large inventory of FISCHER parts.* IML retrofit.

(905)670-1705

ausbti@allstream.net

Mississauga, ON, CANADA

FAX: (905)670-9387

Bruce Thompson

Thompson Plastic Consulting, LLC

225 William Lakeshore Dr., Waconia, MN 55387
ph 952-442-4610 cell 612-719-1112

PARISONS

Knowledge Workers in Blow Molding

LEWIS FERGUSON

APPLICATION DEVELOPMENT, PROJECT MANAGEMENT, TRAINING
MATERIAL SELECTION, PROCESS DEVELOPMENT, MARKET ANALYSIS

PHONE: 1-609-368-7230

FAX: 1-609-368-7229

EMAIL: PARISONS@AOL.COM (US)

PO BOX 483 , STONE HARBOR, NJ 08247 USA

Jomar

WILLIAM A. PETRINO
PRESIDENT

TEL: (609) 646-8000
FAX: (609) 646-2482

115 EAST PARKWAY DRIVE
OFFSHORE COMMERCIAL PARK
P.O. BOX 1020
PLEASANTVILLE, NJ 08232
E-Mail: wap@jomarcorp.com
Website: www.jomarcorp.com

Certified Firm ISO 9001