

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

March / April 2016

INTERNET SALES TAX BILL

A bipartisan group of US senators reintroduced legislation to apply sales taxes to all Internet purchases. This is a long time goal of many state and local governments, as well as traditional “bricks and mortar” retailers across the country, including tire dealers in Washington State.

The legislation would require online merchants to collect and remit sales taxes to the local authorities where the purchaser lives.

Similar legislation easily passed the Senate, 69-27, last Congress, but stalled in the House due to opposition from the Republican leadership. Passage in the Senate is less likely this time since Sen. Mitch McConnell, R-Ky., an opponent of the legislation, is now majority leader.

Proponents nevertheless believe they can still get it through the Senate. Co-sponsors of the legislation include Sens. Dick Durbin, D-Ill. Mike Enzi, R-Wy., Lamar Alexander, R-Tenn., and Heidi Heitkamp, D-N.D.

Ever since Internet commerce took off in the late 1990’s, traditional retailers have argued that online retailers have an unfair advantage because sales taxes are rarely applied to those purchases. They have allies among state and local government officials who rely on sales taxes for revenue. The National Retail Federation says that lost tax revenue now totals \$25 billion annually.

IN THIS ISSUE

ATS Training Dates	page 3
CTS training	page 3
Proud to be a Tire Dealer.	page 4
Studded Tire fees	page 4
NWTDA Tire Expo.	page 6
NWTDA training	page 9

Their efforts to collect those taxes have been stymied by a 1992 Supreme Court decision that said only Congress could require online levies because the sales were interstate commerce.

Critics charge that the coalition’s “level the playing field” rhetoric is less about fairness and more about raising taxes and stifling competition and that requiring online merchants to navigate the multiple tax rates in every locality would be an unfair burden. The critics note that while taxes are rarely applied to remote online sales, customers often pay shipping and handling costs, which usually erase any tax advantage.

COOPER **DISCOVERER A/T³**TM

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

COOPERTIRE.COM

The **Cooper Discoverer A/T³**TM 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

TIA HANDS-ON FARM TIRE TRAINING

The Tire Industry Association (TIA) has announced the dates for three hands-on Basic Farm Tire Service (FTS) training classes in 2016. The classes, sponsored by Stellar Industries, will be held in Garner, Iowa on June 14-16, July 12 – 14 and August 16 -18 and will run from 8:30 a.m. – 4:30 p.m. each day.

Basic Farm Tire Service is a minimum skills training and certificate program that outlines and explains the guidelines for servicing farm, agriculture and construction tire and wheel assemblies. Participants will learn step-by-step procedures for demounting, mounting and inflating, single, dual and 3-piece assemblies in addition to service truck operation and liquid ballast installation/removal.

“The response to our hands-on FTS programs has been very good over the past two years and we are excited to be offering the classes again this summer,” said TIA Director of Training Christine Hoogenboom.

For more information on this training please contact Chris at 800-876-8372 ext. 106 or choogenboom@tireindustry.org.

ATS TRAINING TOUR DATES

The Tire Industry Association has announced dates for a number of its Certified Automotive Tire Service (ATS) Instructor Classes for 2016. They are as follows:

- Charlotte – March 1 – 4
- Denver – April 19 – 22
- Baltimore – June 21 – 24
- Denver – October 4 – 6 (women’s only class)

The Certified ATS Instructor Program is a 4-day in-depth classroom and hands-on class that industry professionals must successfully complete in order to return to the dealership to train technicians to prepare them for certification. TIA has used the train-the-trainer approach to train and /or certify more than 100,000 technicians since 1997.

Certified ATS includes safety guidelines and step-by-step procedures for all aspects of passenger and light truck service including wheel installation with the proper torque and tire repair. It also includes a full day of instruction on Tire Pressure Monitoring Systems (TPMS), so technicians have a thorough understanding of the requirements for the most popular domestic and import vehicles.

For more information on this program contact Chris Hoogenboom at 800-876-8372 ext. 106.

CTS TRAINING COMES TO PORTLAND

The Northwest Tire Dealers Association recently held a Commercial Tire Service (CTS) Certified Training in Portland at the Tire Expo and has plans for a second class in the Portland area in March.

Companies that wish to take technician training to the highest level can participate in the Certified CTS Technician Program (300 Level). This program is designed for experienced employees with at least one year of hands-on experience. Each student who successfully passes the course receives a Certificate, 13 uniform patches, and a 2-year subscription to the bi-monthly publication, Commercial Tire Service Today.

For more information on our CTS training in Portland in March please contact the NWTDA office at 509-948-2433.

Tire Service Trucks, Cranes & More!

Travis Glidden
Regional Sales Manager

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

www.stellarindustries.com

PROUD TO BE A TIRE DEALER

Source: Tire Review

Some of you have been following the Tire Review articles entitled “Proud to be a Tire Dealer” and have seen some people you know, like Dave Snyder of Wasilla, Alaska.

Dave and his wife Judy have been to several of our NWTDA Tire Expo meetings and trade shows. This year they could not make it, but did send their employee Buck Gabel.

Tire Review tells us that “Dave was no stranger to the tire industry. By the time he was 21, he had already worked for three tire shops in upstate New York and later at a shop in California. At age 32, when he and his wife, Judy, were expecting their first child, they decided to take the leap of faith and open their own shop in Wasilla”.

The Tire Review story was very interesting to read, so pick up a copy of the January issue and read ‘ the rest of the story’.

STUDDED TIRE FEE STARTS IN JULY

Washington tire dealers should be aware that a studded tire tax of \$5 per tire goes into effect on July 1, 2016. This tax is on all new studded tires sold in the state. The Department of Revenue will provide information on reporting by May 1.

Oregon tire dealers are expecting to pick up some business this fall from Washington residence as they can save \$75 to \$100 dollars on a set of four studded snow tires when they take a short trip across the state line. The savings includes the cost of sales tax along with the new \$5 per tire tax.

Once again the state is making the tire retailer the tax collector and they may keep 10 percent of the fee for their labors.

The state, according to an article in the Spokesman-Review, is expecting to generate an estimated \$500,000 per year in new revenue. Officials are only guessing at the number of studded tires on the roads, however a report from Oregon estimates that only 4 percent of registered cars last winter were equipped with studded tires, compared to 16 percent in 1995.

SEARS EMPLOYEE KILLED BY EXPLODING TIRE

A Sears employee was killed and a customer was injured at a Sears Auto Center in Sandown, N.H., by an exploding tire, according to local media.

Salem N.H. Police say they believe the employee was leaning over the tire changer, which inflates the tire the same time it mounts the rim and seals it, and was struck in the head when the tire and rim moved up from the explosion.

According to media reports on the initial investigation, the employee was fixing a truck tire.

The employee was transported to Parkland Medical Center and pronounced dead shortly after the explosion, while the injured customer sustained a head injury and was sent to Lawrence General Hospital and airlifted to Boston Medical Center.

Following the accident, Sears issued a statement: “First and foremost, our thoughts and prayers are with the family of our associate, and we send our deepest condolences to them. We also send our thoughts and concerns to our customer who was injured in this tragic accident. We are working closely with local authorities as they investigate this matter”.

Occupational Safety and Health Administration officials and Salem Police are currently investigating the incident.

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

Now offering 5 day delivery to Seattle!

Snow Wheels Available!

Check out our new website!
www.nwr4tires.com

Telstar Mud Claw

Sumitomo A/S P01

1-800-258-7080

2016 NWTDA TIRE EXPO

Six Robbles ready for the opening

Jason Pea at the Wheel World booth

Denny Brisbane visits the Wheel Mart booth

Sam Cooke at the Federated booth

Rick Mustion at the Northwest booth

Scott Reeves at the Snap-on booth

David Newton at the Evergreen booth

Thad Dolyniuk and Carter Sandahl at the ATD booth

TCi™ TIRE CENTERS will help keep your business in gear!

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.

1-800-EveryRim.com - OEM Wheels

Two Day Service to Most of the Northwest!

Stock OEM Steel & Alloy Wheels - Buy or Sell
Used & New Takeoffs / Recons / Chrome Replacement / PVD Chrome

1-800-383-7974 / Sales@1800EveryRim.com

Text Pic or Part #
For quick Quotes

951-RimText
(951-746-8398)

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.PACICTIREDISTRIBUTORS.COM

NWTDA 2016 REGIONAL MEETING

Ray McElroy TPMS class

OTR training & service truck operations

Jude Larson Personalities class

Hands-on OTR training

Michelin Tire Essentials class

TIA V.P. Tom Formanek

Good Friends discuss the good ol' days

Rick Mustion "Stud of the Year"

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.

Please
make it
home
safe
today.

We believe you deserve more than just insurance. You deserve valuable risk management tools—like the “What is Important to You”

distracted driving prevention program—designed to help you and your employees make it home safe today.

It's Our Business to Protect Yours
FEDERATED
INSURANCE®

Federated provides clients with access to services offered through wholly independent third parties. Neither Federated nor its employees provide legal advice.

Federated Mutual Insurance Company • Federated Service Insurance Company* • Federated Life Insurance Company

Owatonna, Minnesota 55060 | Phone 507.455.5200 | www.federatedinsurance.com

16.08 Ed Date. 11/15 *Not licensed in the states of NH, NJ, and VT. © 2016 Federated Insurance

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.....John Tompkins
 Vice PresidentEd Tuck
 Secretary/Treasurer Kelly Brown
 Past PresidentBob Thomas
 Board MemberMike Romtvedt

Board Member Bruce Pook
 Board MemberDan Kennedy
 Board MemberDoug Ray
 Board Member Klyde Thompson

Board MemberRyan Weld
 Board MemberAlvin Shivers
 Board Member Jim Hawkes
 Executive Director ... Dick Nordness