

ENECON's 25th Anniversary Celebration & Business Conference July 12-14, 2015

ENECON
25

Marriott

NEW YORK DOWNTOWN

Truly an affair to remember!

ENECON's worldwide family of distributors, dealers, sales executives and administrative staff gathered together at the Marriott Downtown in New York City to celebrate the company's 25th year in business.

Beginning with the traditional welcome dinner on Sunday night, all the way through the gala celebration dinner on Tuesday evening, the entire event was as enjoyable as it was memorable.

Who can forget a picture-perfect evening sailing around Manhattan? Or a show-stopping performance by some of Broadway's finest? Maybe it was simply the chance to have a few drinks and a few laughs with friends and colleagues, both old and new. Every moment of the conference gave each member of the ENECON group something to enjoy and remember for years to come.

In addition to all the fun, the conference also included plenty of business! Two days of meetings saw informative presentations made, new videos introduced, innovative new products launched, and even a few tears of joy shed as we reflected on what ENECON has meant to all of us over the years – and looking forward with excitement to the amazing opportunities coming our way in the years ahead.

Happy 25th Birthday ENECON!

Here's to the next 25 years!

Welcome...

The Conference opened with a retrospective video of the past 25 years intertwining memorable world events with a photographic history of ENECON's growth over the decades.

1990

2015

International Business Conference

Ed welcomes everyone by name and offers a greeting to each of our international colleagues in their own languages.

20 YEAR CLUB MEMBERS:

Two decades sounds like a long time, but believe it or not, ENECON is fortunate to have a group of people who have been with the organization for 20 years or longer! At the beginning of the conference, Ed and Andy were proud to honor the members of the newly established "20 YEAR CLUB" with a special presentation. Many thanks and congratulations to everyone for their years of dedication to the ENECON organization.

Andy Janczak (1990)
Ed Krensel (1990)
Mike Tedesco (1990)
Tony Mantella (1990)
Helen Janczak (1990)
Vivian Krensel (1990)
Garry McGehee (1991)
Bob Barr (1991)

Lauren Otto (1992)
John Huber (1992)
Bill Woods (1994)
John McGehee (1994)
Andy 'JR' Janczak (1995)
Chris Tedesco (1995)
Michael Barr (1995)
Carl Durham (1995)

Best Newsletter Competition...

Sean Barrett of ENECON Australia wins \$1,000 for the best **METALCLAD** application story

Peter Ottke of ENECON NorCal wins \$1,000 for the best **CHEMCLAD** application story.

Kinga Sowa of ENECON Poland wins \$1,000 for the best **ENECRETE** application story.

In a tie, Kevin Kelly of ENECON Corporation wins \$1,000 for the best **ENESEAL CR** application story.

In a tie, Mady Baruah of ENECON Corporation wins \$1,000 for the best **ENESEAL CR** application story.

Unable to attend the celebration, Artemy Baladin of ENECON Russia wins \$1,000 for the best **ENECLAD** application story.

Top Guns...

A good year to be named Kevin...

The TOP GUN award is presented each year to the top producing salesperson in ENECON's U.S. direct sales operation. Two TOP GUN awards were presented this year. Kevin Kelly from New Jersey won for top overall sales including turn-key applications. Kevin Padera in Chicago won for most product-only sales. Congratulations to both men for their outstanding efforts.

Kevin Kelly

Kevin Padera

4 New Corporate Videos...

At our 25th Anniversary conference, we introduced 4 new videos.

We were delighted to hear all of the great feedback regarding these new films. We certainly agree that these new videos – when added to the existing *ENECON Worldwide* video – provide us all with some very effective options to choose from when introducing ENECON to customers around the world.

ENECON Introductory Video – all about ENECON in under 3 ½ minutes!

ENECON Machinery and Equipment – a detailed look at this critical segment of the ENECON market.

ENECON Buildings Structures – ENECON solutions for concrete repair, roofing, floor protection, structural steel, masonry and more.

ENECON Combination Video – a comprehensive video covering the most important aspects from both product groups.

'JR' introduces 4 new videos.

2 New Products...

One of the requests we have received repeatedly over the years was to create a material that would be suitable for higher temperature applications.

So the new product development team at ENECON, lead by Bob Kneuer and Perry Springstead, went to work this year creating two of the most highly anticipated products we've ever launched -

CeramAlloy HTP and CeramAlloy HTL.

CeramAlloy HTP is a paste-grade High Performance Polymer Composite for rebuilding and protecting all types of fluid flow equipment from aggressive erosion and corrosion damage at elevated temperatures.

CeramAlloy HTL is the liquid version, perfect for resurfacing critical components in high-temperature environments.

3 New Colors for... ENESEAL® CR

Green

White

Brown

Mike Tedesco introduced 3 new colors of ENESEAL CR. In addition to the existing Light Gray and Safety Yellow, we are now offering Green, White and Brown as standard colors.

METALCLAD® CeramAlloy® HTL

Outstanding erosion/corrosion resistance - even at elevated temperatures!

- Apply by Brush, Roller or Flexible Applicator
- Requires No Heat
- Unlimited Shelf Life
- 100% Solids
- Safe & Simple To Use

METALCLAD® CeramAlloy® HTL is a High Performance Polymer Composite for resurfacing and protecting all types of fluid flow equipment from aggressive erosion and corrosion damage especially at elevated temperatures.

METALCLAD® CeramAlloy® HTL is a two component, 100% solids, liquid polymer composite used for repairing, resurfacing and coating both damaged and new components to provide outstanding erosion and corrosion resistance at elevated temperatures. When mixed, **CeramAlloy® HTL** is a viscous liquid. **CeramAlloy® HTL** cures to a hard, ceramic-like material with an extremely smooth surface finish. It has been specifically developed for elevated temperature applications.

- Repairs & Protects...
- Heat Exchanger Tube Sheets & Water Boxes
- Pumps
- Valves & Pipework
- Housings & Tanks
- Drum Dryers
- Distillation Units
- Stocks
- Scrubbers
- ...and more

ENECON Corporation
The Fluid Flow Systems Specialists

REPAIR - DON'T REPLACE

www.enecon.com
Toll Free: 888-4-ENECON (888-436-3266)
Tel: 516 349 0022 Fax: 516 349 5522
info@enecon.com
6 Platinum Court - Medford, NY 11763-2251

METALCLAD® CeramAlloy® HTP

Repair & rebuild all types of equipment - even at elevated temperatures!

- Trowelable
- Requires No Heat
- Unlimited Shelf Life
- 100% Solids
- Safe & Simple To Use

METALCLAD® CeramAlloy® HTP is a two component, 100% solids polymer composite specifically formulated to rebuild and repair all types of fluid flow equipment that may be subject to elevated temperatures.

- Repairs & Protects...
- Heat Exchanger Tube Sheets & Water Boxes
- Pumps
- Valves & Pipework
- Housings & Tanks
- Drum Dryers
- Distillation Units
- Stocks
- Scrubbers
- ...and more

ENECON Corporation
The Fluid Flow Systems Specialists

REPAIR - DON'T REPLACE

www.enecon.com
Toll Free: 888-4-ENECON (888-436-3266)
Tel: 516 349 0022 Fax: 516 349 5522
Email: info@enecon.com
6 Platinum Court - Medford, NY 11763-2251

Presentations...

Peter Ottke presents *Applications from 2 Continents* (North & South America).

Garry & John McGehee share *Success Stories from Our Most Senior Distributor*.

Sean Barrett of ENECON Australia wows the audience with his presentation *Big Applications from a Big Country*.

With the help of Kevin Padera, Tim Healy presents *What Creates Success for an ENECON Sales Professional*.

Matt Goldberg's shares his insights on *Developing Key Accounts to Their Fullest Potential*.

Kevin Kelly & Jack Sheets deliver *Major Success Stories: PSEG & NJ Transit*.

Success Stories from Korea from Dan Kim.

Highlights from Latin America.

25 Years of Successful Applications by Bill Woods & Bob Barr

Bob Barr & Garry McGehee present Ed & Andy with a Citation from US Congressman Peter King of NY.

They also marked the occasion with a plaque commemorating ENECON's humble beginnings to the international force it is today.

Dieter Neuhauser & Karl-Heinz Schon presented a one-of-a-kind Statue of Liberty coated in just about all of ENECON's products.

Conference Characters...

Conference Characters...

New York City Cruise...

A Night to Remember...

We're going to need a bigger stage! ENECON's "10 Year Ring Club" poses for a group photo. The 10 Year Club now includes more than 50 members after this year's new group of inductees. That's a lot of jewelry!

"PARTNERSHIP"
 in 1990, two men came together to found a company based on a shared vision. Their goal was to create a business built on mutually held principles...

Integrity • Perseverance • Innovation • Cooperation

Together they developed an enterprise committed to these virtues. Over time they were joined by others from around the world with a similar vision - creating an enduring global partnership as fulfilling and rewarding as their own.

Ed and Andy were presented with a plaque on behalf of the entire ENECON organization, celebrating their partnership and the 25th anniversary of the company they created. A special moment for two special guys!

EA Magnetics VP Dave Gerstacker was presented with a beautiful watch to commemorate his 15 years of dedicated service to the EAM/ENECON organization. Congratulations Dave – well deserved!

The ENECON Family continues to grow...

North America

Andy Janczak
Helen Janczak
Edward Krensel
Vivian Krensel
Andy 'JR' Janczak
Mike Tedesco
Lois Tedesco
Tony Mantella
Nancy Pascone
Bob Kneuer
Denise Kneuer
Liz Reisert
Lauren Otto
Brian Hill
Seth Otto
Marissa Otto
Matt Goldberg
Jack Sheets
Camille Segobia
Brien Neill
Bob Barr
Barbara Barr
Mike Barr
April Barr
Ryan Barr
Jen Barr
Bill Woods
Randy Woods
John Huber
Garry McGehee
Kathryn McGehee
John McGehee
Beth McGehee
Tim Healey
Carrie Healy
Mark Morris
Mike O'Shea
Jeanette O'Shea
Sarah Schuler
Andrew Burke
Dana McDonald
Scott McDonald

Christina Guicciardo
Rob Guicciardo
Perry Springstead
Cathy Springstead
Phil Gimber
Betty Gimber
Judy Burgis
Vinny Chionchio
Laurie Chionchio
Michael Rosedale
Shelly Rosedale
Juan Amaya
Susan Marsh
Jim Kane
Dave Caval
Valerie Caval
Carl Durham
Carolyn Grasso
Oscar Garcia
Dave Gerstacker
Lisa Gerstacker
Bill Hosier
Ruth Ann Kershaw
Howard Kotler
Nyra Smith
Craig Cowen
Kate Cowen
Jenny Lawrence
Chris Watras
Elizabeth Kessler
Scott Kessler
Kevin Kelly
Amdy Trout
Steve Laner
Susan Johnson
Kathy MacNamara
Wally Mirgorod
Patricia Mirgorod
Peter Ottke
Adam Ottke
Kevin Padera
Tom Petersen

Fredy Reyes
Margarite Reyes
Luis Santo
Wendy Santos
Chris Tedesco
Jennifer Tedesco
Martin DeSerres
Francois Jalbert
Wes Amos
Allison Amos
Christopher Smith
Wendy Smith
Tom Whittaker
Cindy Wittaker
Dan Carubia
Maureen Carubia
Maria Shamah
Bill Shamah
Kevin Probst
Courtney Gordek
John Dimino
Christine DiVito
Kevin Pettersen
Mary Pettersen
Jeff Radovitch
Susan Radovitch
Ted Griffith
Cheryl Griffith
Teresa Swystun
Paul Swystun
Curtis Ladd
Beth Ladd
Bobby Sparkman
Chuck Hudson
Regis Brown
Kellie Brown
Steve Gauer
Carlos Lopez
Walter Rivas
Martina Rivas

Juan Amaya
Jonathan Almonte
Wendy Almonte
Hector Lopez
Kimberly Lopez
Jairo Almonte
Gizelle Resto
Bryan Alrachid
Sami Alrachid

Latin America

Marco Grande
Lady Dayana
Carlos Castillo
Rodrigo Solis
Oscar Diaz
Patricia Carranza Garza
Roger Rivero
Francis Rivero
Rosa De Kopper
Sofia Kopper Perez
Nestor Campos
Fulvia Segovia
Jose Miguez
Maria Sampayo de Miguez

Europe

Juan Margarit
Alex Mancinelli
Dieter Neuhauser
Manuel Neuhauser
Karl-Heinz Schon
Elke Schon
Michael Witz
Kinga Sowa
Andreas Kyriakides
Kostas Theodosopoulos

Africa

Toyin Ashiru
Mounir Belmaachi

Asia

J.W. Kim
Dan Kim
Mady Baruah
Madalasa Baruah
Sukanya Baruah
Mohit Jain
Mili Jain
Arvind Jain
Kirti Jain
Andy Pranata
Hugeng Pranata
Iwan Mudriawan
Sam Yamdagni
Karan Yamdagni
Mark Baluyut
Arturo Baluyut
Peter Ma
Jon Ma
Jian Tei Yan
Liu Jing
Ding Ni Hong
Jia Ziao Qing
Zhao Li Mei
Da Jian Hua

Australia

Matt Kenna
Bianca Kenna
Sean Barrett
Brooke Barrett
Gregor Malcolm
Alanah Thornell
Peter Thornell