

Northwest TIRE TALK

OFFICIAL NEWSLETTER FOR TIRE, WHEEL & AUTOMOTIVE SPECIALTY PROFESSIONALS
PUBLISHED BI-MONTHLY BY NORTHWEST TIRE DEALERS ASSOCIATION FOR IT'S MEMBERS

DICK NORDNESS - EXECUTIVE DIRECTOR - NORTHWEST TIRE DEALERS ASSOCIATION

Northwest Tire Talk • Kennewick, WA 99338 • Ph: (509) 948-2433 • Email: nwtiredealers@hotmail.com

July / Aug 2015

TIRE FACTORY NAME CHANGE

Beginning next month, Tire Factory group stores will begin flying the Point S banner over their group stores. Tire Factory has 157 member dealers with 200 retail stores officially joining the Point S family.

According to Tire Factory CEO John Kreidel, the name change transition will start in June and continue for about 18 months. "Customers will see more things staying the same than changing," Kreidel said. "They'll still find the same local owners and staff, dedicated to serving their communities."

Kreidel noted that Tire Factory has grown well since it was formed 32 years ago, but members realized that "to continue to grow and remain relevant in a changing market, we need to improve our brand and increase our buying power. After looking at many alternatives, we decided to join hands with over 3,300 independents worldwide who fly the Point S flag.

"Changing our name was taken very seriously but it's the right thing to do," said Kreidel. "Tire Factory is a well-known brand, but standing together with over 3,330 other independents, using the Point S brand, was compelling to our long term marketing strategy. Point S stands for Service Point and better reflects our local store's brand for selling both tires and automotive services."

Across the border in Canada, Montreal-based Unimax Tire will have 115 of its Unipneu brand retailers also joining the Point S network, and will be changing their

IN THIS ISSUE

New Tire Rama Storepage 3
John Carver Retirespage 3
NWTDA Tire Expopage 4
SAIF Discount for NWTDApage 6
Industrial Tire Trainingpage 8
Global Tire Expopage 8
Wal-Mart Settlementpage 10
2015 NWTDA Golf Eventpage 10

brand by the end of 2015. Unimax Tire Ltd. is one of the biggest networks of independent retail and wholesale tire dealers in Canada.

Point S Development, headquartered in Lyon France, represents independent dealer groups in 27 countries representing 3,300 stores.

Several of the 157 members have taken exception to the changing of the name. Many of those who disagree with Mr. Kreidel have flown the Tire Factory flag for 20 plus years and have put many years of blood, sweat and tears into helping to build the Tire Factory brand into what it is today.

...continued on page 6

COOPER **DISCOVERER A/T³**

THE ALL-TERRAIN, ALL-TRACTION TIRE
IMPROVED ALL THE WAY AROUND.

COOPERTIRE.COM

The **Cooper Discoverer A/T³**™ utilizes a balanced combination of technology, compounding and design to produce a tire that truly performs in all terrains. Through this unique blend of compounding and technology, the A/T³ delivers the premium on-road and off-road performance you expect from an all-terrain tire. The A/T³ is the latest addition to the strong Discoverer heritage of premium SUV and Light Truck products.

**Pacific
Tire**

DISTRIBUTORS

PASCO, WA

2525 N COMMERCIAL AVE
(509) 542-TIRE

PORTLAND, OR

2750 N HAYDEN ISLAND DR.
(503) 247-7115

MEDFORD, OR

4787 AIRWAY DRIVE
(541) 779-TIRE

FAMILY OWNED & OPERATED!

 COOPERTIRES®

WWW.PACIFICTIREDISTRIBUTORS.COM

TIRE FACTORY STORE JOINS TIRE RAMA

Bryan Bawden, the former owner of the Lewistown Tire Factory, has joined forces with Tire Rama to be the manager of store number 45 in the Tire Rama Corporation.

Bawden made the decision to become a part of the Tire Rama corporation due to the nature of the tire industry business. He said, "The tire industry is ever changing and ever growing, especially in a rural area like this. It became increasingly difficult as an independent business, since the demand for a wide variety of tires is so large."

Tire Rama and Bawden already had a business relationship, since they were one of his tire suppliers. Tire Rama, which was started in 1977, was originally started on the highline. It has grown to span four states: Montana, Wyoming, Idaho and Washington.

Greg Passon, the operations manager for the Tire Rama corporation office in Billings said, "One of the biggest benefits for Lewiston with this merger is that now when customers buy tires here, they have 44 other stores they can utilize when they are traveling out of town. If they have a problem while they are on the road, they won't be forced to deal with another company with which they don't have a relationship."

One of the biggest benefits for Central Montana residents is the increase of available inventory. Passon said, "More inventory allows more choice, which lets our customers find the perfect tire for their vehicle and their needs."

JOHN CARVER RETIRES

John Carver of Tires Inc. in Chehallis has tired after 40 years in the tire business. He started his tire career with Goodyear, working in a company store in Eugene, Oregon. He also worked in the Lacey, Washington company store before moving in to a territory sales position.

John left Goodyear after 8 years and went to work for Buck Hubbert at Tires Inc. John was with the company for 32 years before announcing his retirement.

John served on the NWTDA board for over 10 years and is a past president of the association.

HAPPY RETIREMENT JOHN!

Tire Service Trucks, Cranes & More!

Travis Glidden
Regional Sales Manager

tgidden@stellarindustries.com
800-321-3741 ext. 4254
Fax: 641-923-9026

www.stellarindustries.com

TPMS AFTERMARKET TO TRIPLE

Source: Tire Business.com

Tire pressure sensors are becoming the fastest-growing product in the automotive aftermarket, according to a Frost & Sullivan Inc. report.

Demand for tire pressure monitoring system (TPMS) sensors is expected to triple by 2018-20, Frost & Sullivan said, as TPMS sensors installed since the 2007 U.S. TREAD Act start failing and European legislation mandating TPMS on new vehicles sold in the EU27 region takes effect.

The research firm expects the total market to grow to \$365.5 million in 2020 from \$121.1 million in 2013, a compound annual growth rate of 17 percent.

Expired sensor batteries are expected to be the key demand driver in North America, while winter tire sales will have the largest impact in Europe. In 2014, unit shipments increased to about 7.8 million for North America and 1.4 million for Europe, Frost reported.

Extended battery life could dampen demand. The first generation of sensors is expected to expire after seven to eight years of service and is just now entering the aftermarket after TPMS became mandatory under the TREAD Act in 2007, according to Frost. These batteries continue to last in excess of 10 years on some TPMS platforms. Longer life of sensor batteries will defer more replacements beyond the 2015 – 2020 forecast period.

Frost also predicted revenue growth will be higher in Europe than in North America because the European market is less mature. Direct TPMS-equipped vehicles will enter the aftermarket in significantly larger numbers in both regions during the forecast period, driving both unit shipments and revenue growth higher.

As replacement rates increase, more tire shops, wholesale distributors and retailers will begin to carry TPMS sensors and Frost predicts independent garages will be servicing more TPMS than other outlets.

The TPMS market is predicted to undergo changes in the form of mergers and acquisitions in the wake of a potential market size expansion. Despite the growing threat that more auto makers will adopt “indirect” TPMS – which does not include tire pressure sensors – direct TPMS represents about 75% of the TPMS market in Europe and 84% in North America, according to Frost research.

“For this high growth potential to materialize, installers must convince consumers to replace the sensors upon expiration. The sensor replacement is most likely to happen when the vehicle’s tires are replaced,” according to Frost.

NWTDA SETS DATE FOR TIRE EXPO

The Board of Directors of the Northwest Tire Dealers Association has set February 4th & 5th as the dates for the 2016 NWTDA trade show.

A supplier/exhibitor planning meeting and booth selection will be held at the Holiday Inn on Columbia Blvd. in Portland on Wednesday, September 9.

Suppliers are also invited to join with tire dealers at the NWTDA annual golf event on Thursday, September 10 at the Colwood Golf Course on Columbia Blvd. in Portland, Oregon.

For more information on a booth at the Tire Expo contact the NWTDA for more details at 509-948-2433 or email at nwtiredealers@hotmail.com.

Dan Kennedy
Territory Manager - North

16143 NE Cameron Blvd., Suite B Portland, OR 97230-5034 www.tdxpert.com	Customer Service (800) 397-7193 Cell: (253) 329-3315 Fax: (503) 419-0208 e-mail: dan.kennedy@tdxpert.com
--	--

1-800-697-8973 Your NEW TIRE & CUSTOM WHEEL Specialists

Now offering 5 day delivery to Seattle!

Check out our new website!
www.nwr4tires.com

Snow Wheels Available!

Telstar Mud Claw

Sumitomo A/S P01

EXTREME
1-800-258-7080 Tires & Custom Wheels

TIRE FACTORY NAME CHANGE

...continued from front page

“It’s like losing your best friend” said one owner who has been a Tire Factory member for over 20 years. Another referred to it as “a divorce, a real messy divorce.”

Some unhappy members are looking at the track record of Point S Development and saying it is not that good.

The track record that they are referring to is the agreement that Point S Development had with Independent Tire Dealer Group (ITDG).

Michael Cox, CEO and president of ITDG, said that his group and Point S “rescinded our agreement earlier this year and would look for possible opportunities in the future.” Mr. Cox went on to say, “We signed a Master Franchise Agreement at SEMA in 2011. Although we had several common (tire) suppliers, we could not find a way to leverage those relationships to benefit either organization – specifically regarding European sizes, DOT, tread designs, etc.”

“The other more important issue is that Point S is a franchise arrangement as defined in the U.S. marketplace. A franchise business is a business in which the owners, or ‘franchisors’, have the same logo, name and model.”

“ITDG is comprised of independent tire dealers throughout the country that could not be categorized, nor identified as a single entity. Each of our members and shareholders have developed their own businesses over years of operations. Therefore, it would be impossible and unwise for them to conform to a new business format,” said Mr. Cox.

Many of the Tire Factory independent owners and members see themselves in the same position, independent and not wanting to be part of a franchise program with an unknown name.

One Tire Factory member said, “A buying group like Tire Factory is like a big family, not everyone agrees on everything 100% of the time, but we somehow find a way to get along.”

SAIF DISCOUNT CLIMBS TO 13%

The Northwest Tire Dealers Association has been a longstanding business partner with SAIF Corporation. This year, our group discount for eligible members is 13%!

Every business in the state of Oregon is required to have worker’s compensation insurance. Any Oregon tire dealer and NWTDA member with a good mod rate and low claims is eligible for this great discount.

To find out if your business is eligible for this discount please contact your workers compensation agent right away or call Pat Morrill at SAIF Corporation at 1.800.285.8525, ext. 8827. Members can qualify for this discount at their workers compensation renewal date.

TITAN RESTARTS PRODUCTION OF GOODYEAR ATV, UTV TIRES

Titan Tire Corp. is restarting production of Goodyear ATV and UTV tires designs for the first time since 2009. Titan entered into an agreement with Goodyear in August 2014 to produce nearly 70 sizes and styles of Goodyear ATV tires out of its Freeport, IL, facility.

“There’s a growing customer demand for high-quality, American-made tires that can cater to a wide range of two and four-wheel drive ATV and UTV applications,” said Holly O’Neill, consumer sales specialist at Titan International. “With industry-exclusive designs – like our Extended Mobility Technology with run-flat capabilities – and a range of unique tread styles, we feel strongly that the Goodyear ATV lineup is well-suited to meet the needs in the market, and we’re happy to bring the line back into production.”

Greg Flink, Sales
Cell: (509) 948-7100

gflink@pacifictireistributors.com
800 366- 2237 · 509 542-8473 (tire)

2525 N Commercial Ave Pasco, WA 99301
Fax 509 544-0751

**Pacific
Tire**
DISTRIBUTORS

Wholesale Factory Distributor
Domestic, Imported Tires & Accessories

Peace of mind for all styles.

\$70
REWARD

via MasterCard® Reward Card after submission¹ when you buy any set of four new MICHELIN® passenger or light truck tires.

OFFER VALID 6/22/15 – 7/19/15

MICHELIN® PREMIER® FAMILY OF TIRES
Safe when new.² Safe when worn.²

See us today for MICHELIN® Premier® tires for your car, minivan, SUV or truck.

¹ See redemption form for complete offer details. Offer expires 07/19/2015. Void where prohibited. The Reward Card cannot be reloaded with additional funds, nor can it be used at an ATM. Reward Card expires six (6) months after issuance. For complete terms, conditions and fees, see the Cardholder Agreement in your card package. Reward Card issued by U.S. Bank National Association pursuant to a license from MasterCard International Incorporated. MasterCard is a registered trademark of MasterCard International Incorporated. ² Safe refers to wet braking, wet handling and hydroplaning resistance when tires are new and worn to 5/32". Copyright © 2015 Michelin North America, Inc. All rights reserved.

5211 N.E. 158th Ave • Portland, OR 97230 • PHONE: (503) 252-1828

20013 87th Ave S. • Kent WA 98031 • PHONE: (253) 236-0713

3808 N Sullivan Road • Spokane, WA 99216 • PHONE: (509) 927-1028

TCi™ TIRE CENTERS

With 86 distribution centers and same day service to 95% of the continental US, our trained tire professionals can help you keep the right tires on your shelf.

INDUSTRIAL TIRE SERVICE TRAINING

The Tire Industry Association has a new Basic Industrial Tire Service (ITS) training program. The 200-level training and certificate program is focused on pneumatic, solid resilient, press-on and polyurethane-filled tires, TIA said.

The Basic ITS Kit is \$295 for members and \$600 for non-members and includes the Instructor's Guide, DVD and one student workbook, TIA said. Additional student workbooks can be purchased for \$55 each for members and \$85 for non-members.

The Basic ITS program will also be available on the association's online university by the end of 2015.

For more information or to order a Basic ITS program contact Chris at 800-876-8372 ext. 106.

GLOBAL TIRE EXPO

The Tire Industry Association has selected the Tropicana Las Vegas as host hotel for the 2015 Global Tire Expo.

The hotel recently completed a \$200 million renovation that included a redesign of its rooms, opening of new restaurants and addition of a spa and fitness center.

The Global Tire Expo takes place Nov. 3 thru the 6th during the SEMA show at the Las Vegas Convention Center.

Registration is now open for the event and TIA will host a cocktail hour, the Tire Industry Honors Awards Ceremony and TIA Welcome Reception Ceremony. To register, visit www.tireindustry.org/global-tire-expo.

THIS TIRE IS ORANGE.

BETTER FUEL ECONOMY

LONGER TREAD LIFE

BETTER GRIP

SMALLER CARBON FOOTPRINT

AVID Ascend

YOKOHAMA

**Pacific
Tire**
DISTRIBUTORS

YOKOHAMA

PASCO, WA
2525 N COMMERCIAL AVE.
(509) 542-TIRE

PORTLAND, OR
2750 N HAYDEN ISLAND DR.
(503) 247-7115

MEDFORD, OR
4787 AIRWAY DR.
(541) 779-TIRE

WWW.PACIFICTIRESDISTRIBUTORS.COM

OUR BRAND IS A PROMISE

When you are looking for quality wheel balance solutions, look no further than Perfect Equipment. Our brand has stood for quality and value for the past 75 years and we aim to continue that success.

Make the perfect choice. Choose Perfect Equipment.
Learn more at www.perfectequipment.com

Perfect Equipment is a brand of **WEGMANN**[®]
automotive
© contents copyright. All rights reserved.

We are a proud supporter of the
**Northwest Tire Dealers
Association**

celebrating success.

WAL-MART TO PAY TIRE SETTLEMENT

Wal-Mart Stores Inc. will pay \$820,000 to two California counties and San Diego in response to consumer protection action taken against them.

Tulare and Yolo counties and the city of San Diego filed suit against the retailer alleging Wal-Mart failed to provide warranty documents required by law and made misleading statements to consumers about its no-cost tread-wear warranty on Goodyear Wrangler tires. According to the complaint, Wal-Mart employees at various times falsely claimed that:

- *Wal-Mart would not honor the tread-wear warranty*
- *Goodyear would honor it*
- *Wal-Mart would assume responsibility for the warranty for Goodyear if an additional road-hazard warranty was purchased from Wal-Mart at \$10 per tire*
- *The tread-wear warranty was unavailable without the road-hazard counterpart.*

Wal-Mart made no admission of wrongdoing, according to a press release from county prosecutors. As a part of a stipulated judgment, however, the retail giant agreed to teach its employees at its auto care centers about the material terms of its tire warranties including the identity of the warrantor.

The judgement includes \$685,000 in civil penalties divided between the counties and San Diego. Additionally, Wal-Mart will pay \$85,000 in restitution to two state-wide funds; \$50,000 to the Tire Recycling Management Fund and \$35,000 to the Consumer Protection Prosecution Trust Fund.

Wal-Mart will also pay out fees associated with the prosecution's investigation.

2015 NWTDA GOLF TOURNAMENT

NWTDA has set Thursday, September 10th as the date for the annual golf event and Pacific Tire Distributors is already putting together their team of duffers.

This year's event is moving to a new course, Colwood Golf Course on Columbia Blvd in Portland. The course is a beautiful course within the city and it has recently changed over to a par 3 course.

The cost of this great day of fun is only \$30 per person plus the cost of the rental clubs.

To register contact Bill Dodak, co-chair of the event at 503-889-0321.

MICHELIN MOVES TOWARD ONLINE SELLING

Groupe Michelin is rolling out a new digital platform for all of its global websites.

While the tiremaker doesn't say the new global web platform will allow for e-commerce, recent acquisitions of online retailers and this verbiage hints at the direction the tiremaker may be heading.

The new platform will feature an open search engine allowing customers to find the right tires for their vehicle by simply typing into a search box. The site will also allow visitors easy one-click access to tire safety and performance features as well as the ability to communicate directly with a Michelin tire expert.

This Wasn't Supposed To Happen

Harassment

Fines

Lawsuit

Theft

Fire

Injury

Retaliation

Natural Disaster

Death

Federated Insurance
is here for you before,
during, and after a claim.

**It's Our Business
to Protect Yours®**

Visit www.federatedinsurance.com
to find a representative near you.

It's Our Business to Protect Yours
FEDERATED
INSURANCE®

Federated Mutual Insurance Company • Federated Service Insurance Company* • Federated Life Insurance Company
Owatonna, Minnesota 55060 | Phone 507.455.5200 | www.federatedinsurance.com

*Not licensed in the states of NH, NJ, and VT. © 2015 Federated Mutual Insurance Company

93705 E. Granada • Kennewick, WA • 99338

PRST STD
 US POSTAGE PAID
 PASCO, WA 99301
 PERMIT NO. 330

FAMILY OWNED!

BEST DELIVERY IN THE NW!

VISIT US ONLINE
WWW.PACIFICTIREDISTRIBUTORS.COM

WE PROUDLY DISTRIBUTE

<p>PASCO, WA 2525 N. COMMERCIAL AVE. (509) 542-TIRE</p>	<p>PORTLAND, OR 2750 N HAYDEN ISLAND DR. (503) 247-7115</p>	<p>MEDFORD, OR 4787 AIRWAY DR. (541) 779-TIRE</p>
--	--	--

Northwest Tire Dealers Association 2015 Officers

President..... Bob Beaver	TIA Board Rep.....Ken Brown	Board MemberEd Tuck
Vice President John Thompkins	Board MemberDan Kennedy	Board MemberJohn Carver
Secretary/Treasurer Kelly Brown	Board MemberDoug Ray	Board Member Jim Hawkes
Past PresidentBob Thomas	Board Member Klyde Thompson	Executive Director ... Dick Nordness