

Standards of Ethics, Harmony , Goodwill, Understanding , Encourage, Ideas , Technical Knowledge, Retailing , Wholesaling , Improve Quality Standards, New Tire Automotive Industry, Asset to Membership, Education Programs, Valuable Information, Networking Opportunities, Voice in Government, Discount on Insurance, Technical Training, Business Management Seminars, Long Lasting Friendships , Conventions , Tradeshow

Bayou State Tire Dealer News

LOUISIANA INDEPENDENT TIRE DEALERS ASSOCIATION

Inside:

- President's Report
- Industry Briefs
- 2008 Convention & Tradeshow Pictures
- Hall of Fame Winners

2008 Annual Convention and Tradeshow

2008 Convention General Session with Speaker Bob Ulrich from Modern Tire Dealer

VOLUME 3, ISSUE 3
Spring 2008

Don't forget to visit the LITDA website
www.litda.org

for the most up-to-date information, news, and events!
P.O. Box 82531 • Baton Rouge, LA 70884
Ph (800) 887-9806 or (225) 767-7640 Fax (225) 767-7648

CHANGE CAN BE VERY COOL!

What do DENSO, Sanden, Visteon, Delphi and CARQUEST have in common? How about the best selection of new air conditioning compressors in the automotive aftermarket, **at new more competitive prices!** O.E. sourced for an exact fit, every time and 100% tested to the strictest standards in our industry. Coverage: British, Domestic, German, Japanese, Korean, Swedish. The new CARQUEST A/C program beats the competition cold!

CARQUEST.com

**Check-Out
Our Competitive
Pricing Today!**

2008-2010

Louisiana Independent Tire Dealers Association
Officers & Board of Directors
P.O. Box 82531 • Baton Rouge, LA 70884
Phone (225) 767-7640 • (800) 887-9806
Fax (225) 767-7648 • Website- www.litda.org
David Tatman, Executive Director

BOARD OFFICERS

President.....Chet Simpson
1st Vice President.....Kip Vincent
2nd Vice President.....Troy Matherne
Treasurer.....Rick Lambert

Paul Bernstein
Delta World Tire
400 Magazine Street St. 400
New Orleans, LA 70130
Phone (504) 522-7323 ext. 309
paul@deltaworldtire.com

Ken Conner
Service Tire & Auto Inc.
1324 Country Club Road
Lafayette, LA 70605
Phone (337) 477-9397
kenpconner@yahoo.com

James Greene
Napa Auto Parts
500 Shrewsbury Road
Jefferson, LA 70121
Phone (504) 834-2217
james_greene@genpt.com

Dan Hutchison
Moore's Retread & Tire
8901 Linwood Ave
Shreveport, LA 71106
Phone (318) 687-7777
dhhone@aol.com

Rick Lambert
CTO
10393 Island Road
Ventress, LA 70783
Phone (225) 642-8464
rlam5609@bellsouth.net

Troy Matherne
CARQUEST Auto Parts
2001 Oak Villa Blvd.
Baton Rouge, LA 70815
Phone (225) 923-5871
troy.matherne@gpi.com

Ray Mohler
Bumper to Bumper Auto Parts
2200 Booth St.
Monroe, LA 71201
Phone (318) 387-3121
raym@btbautoparts.com

Ray Patron
Moore & Patron Tire Co.
315 Pine St
Monroe, LA 71201
Phone (318) 387-1708
mraypatron@yahoo.com

Dennis Richard
Twin Tire & Auto Service
1200 Manhattan Blvd.
Harvey, LA 70058
Phone (504) 367-8685
drj@twintire.com

Doug Robinson
Hesselbein Tire Co.
4299 Industrial Dr.
Jackson, MS 39209
Phone (800) 685-6462
dougrc@dktire.com

Eric Roundtree
Chabill's Tire
P.O. Box 2504
Morgan City, LA 70381
Phone (985) 380-8235
eroundtree@chabillstire.com

Chet Simpson
Simpson's Service Center
1334 Florida Blvd.
Baton Rouge, LA 70802
Phone (225) 344-9586
chet@simpsonsservicecenter.com

Kip Vincent
Colt Inc.
P.O. Box 1408
Scott, LA 70583
Phone (337) 235-0353
tirecolt@aol.com

Roger Spears
Twin City Auto Equipment & Supply
P.O. Box 3023
West Monroe, LA 71294
Phone (318) 348-1526
rogerdspears@msn.com

TABLE OF CONTENTS

President's Report.....	4
Industry Briefs.....	6
LITDA Convention Pictures.....	7 & 9
Hall of Fame.....	11
Internet opportunities -- Service your customers with help from your Web site.....	13
Membership Application.....	15

Bayou State Tire Dealer News

LOUISIANA INDEPENDENT TIRE DEALERS ASSOCIATION

Bayou State Tire Dealer News is published four times annually by the Louisiana Independent Tire Dealers Association.

Editor: Lindsay Martinez

Members Information

Send all inquiries and address changes to :
LITDA, Lindsay Martinez, P.O. Box 82531,
Baton Rouge, LA 70884
lindsay@tatmangroup.com
www.litda.org

THE BAYOU STATE TIRE DEALER NEWS

Louisiana Independent Tire Dealers Association

From the President, Chet Simpson

Dear Members,

I am honored to serve as President of the Louisiana Independent Tire Dealers Association for the upcoming year. I would like to thank outgoing President Paul Bernstein and all of the Officers and Board Members for a very successful year.

The LITDA's Annual Convention and Tradeshow was held February 28-March 1, 2008 at the Beau Rivage Resort in Biloxi, MS, and it was a huge success. On behalf of all of the LITDA members, I would like to thank the dealers and vendors for their participation. Without their support, we would not be able to offer a quality program to our membership. I would also like to thank The Tatman Group for doing a fantastic job planning and organizing the event. They are a huge asset to our association.

As your Incoming President, my objectives for the coming year will be as stated in the LITDA By-Laws:

- To promote standards of ethics of its members and the tire industry
- To promote harmony, goodwill, and understanding among its members
- To encourage an exchange of ideas, technical knowledge, and retailing/wholesaling procedures
- To improve the quality of standards of the products in the new tire and automotive industry

The key to success of the association is continuing education and a strong membership base. These are essential in our ever-changing industry, and I will work hard to provide quality educational programs for our members. I would also like to ask for your help to recruit new members to our association, because strength is in numbers.

I look forward to promoting the tire industry and LITDA, as well and working closely with all of the members of our great organization. Please do not hesitate to call me with your ideas and suggestions. I can be reached at Simpson's Service Center, Inc. (225) 344-9586 or email chet@simpsonsservicecenter.com

Sincerely,

Chet Simpson
LITDA President

Thank you to our 2008 Convention Sponsors!

Platinum Level - \$5,000 and above

Gold Level - \$2,500

Silver Level - \$1,000

Cooper Tires

Bronze Level \$500

O'Reilly Auto Parts
Robinson Tire Company
Tire Centers Incorporated

Miscellaneous

Colt Incorporated
Grand Equipment Sales & Service
Tech Incorporated

HARRIS TIRE COMPANY

Est. 1966

COOPERTIRES

**Supporting
Tire Dealers
Yesterday,
Today &
Tomorrow**

KUMHO TIRES

**Jackson, MS | 800-239-1867
www.harristire.com**

Tire Jobs continues to bring employers, job seekers together

The TireJobs Co., a tire industry-specific service for employers and job seekers, is celebrating its eighth year in business.

"Employment trends have changed drastically in the 21st century," says TireJobs President Carl Koester. "Free job listings and only paying when you hire has allowed many companies to search for talent... when the job seeker is looking." The service can be accessed at www.tirejobs.com. "It's no charge to post an ad on the site," says Koester. "And you can run an ad as long as you want." Employers only pay a fee "if they make a hire." TireJobs is a division of TAF Management Inc., a consulting and project management company that helps commercial tire dealers with sales promotions and other services.

Goodyear reacts to decrease in truck tire demand

Goodyear Tire & Rubber Co. will stop medium radial truck tire production at three domestic plants for approximately a week each this month "to match production levels with customer requirements," says Amy Brei, manager of manufacturing communications. Two of the three plants will not be shut down completely. Only medium radial truck tire production will be stopped at Goodyear's Danville, Va., and Topeka, Kan., plants. In Danville, aircraft tire production will continue, while in Topeka, light truck and OTR tire production will continue. Goodyear's Buffalo, N.Y., plant will shut down all its consumer and commercial tire production in order to perform routine plant maintenance. The three plants have the capacity to produce 18,450 truck tire units a day.

Michelin will raise commercial tire prices

Michelin North America Inc. will raise prices on its Michelin and BFGoodrich brand commercial truck tires up to 8% on April 1. Price hikes will cover replacement tires sold in the United States and also will apply to Michelin Retread Technologies Inc. retreads. Michelin is raising prices "due to the continued escalation of raw material costs," say Michelin officials.

Advocacy organization declares its support of 'Right to Repair' legislation

RetireSafe, an advocacy organization promoting solutions for older Americans, has declared its support of the Motor Vehicle Owners' Right to Repair Act (HR 2694). Because vehicles are becoming increasingly sophisticated, with virtually every system either monitored or controlled by computers, servicing these vehicle systems to keep them in safe working condition requires ready access to complete and accurate information from the car companies, according to the Automotive Aftermarket Industry Association. The Motor Vehicle Owners' Right to Repair Act was introduced in Congress to ensure that car owners and their trusted repair shops have the same access to safety alerts and repair information as the franchised new car dealer network. "Many older Americans live on a fixed income, and Right to Repair ensures that they can continue to enjoy the affordability and convenience of having their vehicle serviced at the repair shop of their choice," says Michelle Plasari, president of RetireSafe. RetireSafe has nearly 400,000 members.

Colt, Inc.
SCRAP TIRE CENTERS

WASTE TIRE PROCESSOR
WASTE TIRE TRANSPORTER

C - CAN HANDLE ALL SIZE TIRES

O - OVER 22 YEARS EXPERIENCE

L - LICENSED & INSURED

T - TIRES-TUBES-FLAPS-RIMS

CALL US TOLL-FREE 1-800-259-8311

FOR ALL YOUR SCRAP TIRE NEEDS

LITDA CONVENTION

The 2008 Louisiana Independent Tire Dealer's Annual Convention and Tradeshow was larger than previous years with increased participation. LITDA had more than 200 dealers and vendors participate!!

The 2008 Convention & Tradeshow kicked off with the Annual Golf Tournament Sponsored by Goodyear Tire & Rubber, and a Welcome Reception sponsored by Michelin Tire Co.

Paul Bernstein, past President, of LITDA welcomed all dealers, sponsors, and exhibitors to the convention.

IS YOUR DISTRIBUTOR EQUIPPED TO HELP YOU GO THE EXTRA MILE?

IAN MILLER
MILLER'S TIRE & SERVICE - SANTA BARBARA, CA

As an entrepreneur, Ian Miller of Miller's Tire & Service chose to take the independent route. But he still depends on the support, the guidance and all the extras he receives from a partner like ATD. Ian benefits from a wide range of ATD offerings covering financial management, marketing, inventory management and other areas critical to his business. With the ATD ServiceBAY Tire Protection Plan, Ian offers his customers a sense of security while improving his per-tire profitability. With ATD Online, he's able to manage inventory more efficiently. And with ATD's daily delivery system, he always has the supply to meet the demand. Thanks to these and countless other value-added services, Ian knows he has a partner fully invested in his success. A partner who always helps him go the extra mile. That's what you get with ATD on your side of the road.

To find out more, call your local ATD distribution center or visit us at www.atd-us.com.

AMERICAN
Tire Distributors

ON YOUR SIDE
OF THE ROAD

LITDA 2008 Tradeshow

The Louisiana Independent Tire Dealers Association's 2008 Tradeshow kicked off on Saturday, March 1, 2008

We would like to thank all of our Exhibitors for their support! ASA Tire Systems, Automotive Training Institute, CARQUEST Auto Parts, Colt Inc., Equipment Service & Installation, Federated Insurance, First Data Corp., Grand Equipment Sales & Service, Goodyear Tire & Rubber Co., Hesselbein Tire Co., Hunter Engineering, Mitchel 1, NAPA Auto Parts, O'Reilly Auto Parts, Tech Inc., United Fuels & Lubricants, and Valvoline.

Mastercraft

Mastercraft

"TIRE PROGRAMS FOR TIRE DEALERS"

SERVICING THESE AREAS...

LOUISIANA • TEXAS
ARKANSAS • MISSISSIPPI
ALABAMA • OKLAHOMA

WITH QUALITY PRODUCTS...

- Remington
- Sumitomo
- Dunlop
- Dean
- Towmaster
- Mastercraft
- Westlake
- Carlisle
- Double Coin
- Matador & Ceat
- Tiber & Mitas
- Alliance
- YKS
- Dick Cepek
- Cooper

BRANCH LOCATIONS:

Baton Rouge
225.356.2548
1.800.272.3067

Dallas
214.637.2775
1.800.456.9520

San Antonio
210.224.5861
1.800.343.6199

Westwego/N.O.
504.347.8802
1.800.228.5862

Houston
713.672.1218
877.424.0414

Alexandria
318.487.1557
1.800.727.2732

Lafayette
337.237.4140
1.800.234.8473

Shrev-Bossier
318.747.9120
1.800.777.8823

ASSOCIATE LOCATIONS:

Lubbock
York Tire
806.747.1691

Amarillo
York Tire
806.376.5501

Clovis, NM
York Tire
505.769.3291

"TIRES FOR EVERY
NEED SINCE 1961"

MAXTIGERS!

2008 Annual Convention

Hall of Fame Award Winners

Rick Lambert has been an active member of the tire industry for 32 years, and has served as an LITDA Board Member for 16 years. He has been PR/IT Manager of CTO for 8 years , and co-owner of Big River Tire for 20 years. Rick serves as the current LITDA Treasurer, and a Board Member for the FRCC and FRCA.

Emmett Woods is the President of Duckworth Woods Tire Service, and has been a member of the tire industry for 41 years. He has served as Past President of the Louisiana Tire Dealers and Retreaders Association and the Gulf States Tire Dealers Association. He is Past Chairman of the Automotive Excellence Council and served on the DEQ Tire Disposal Committee.

Congratulations to the both of you!

LITDA Membership

We would like to welcome our newest members to LITDA:

<i>New Member</i>	<i>City</i>
Andy Brown's Tire	Gulfport, MS
Approved Auto Repair	Metairie, LA
Dale Ockmond's LLC	Vacherie, LA
Duckwoth Woods Tire Service	Metairie, LA
Jenning's Automotive	New Orleans, LA
Michael's Tire & Repair	Delhi, LA
Midas Auto Service Experts	Lafayette, LA
Tim's Quality Car Care	Metairie, LA
University Tire & Muffler	Hammond, LA
Snap On Equipment	Madisonville, LA

Jon Beck
903-724-1978

Mitchell1
The First Choice of Automotive Professionals

Jack Summerell
225-242-2124

Mike Cardela
504-782-8258

OnDemand5 Transmission
OnDemand5 Estimator
OnDemand5 Manager
OnDemand5 Manager Plus
OnDemand5 Medium Truck
OnDemand5 Repair
OnDemand5 .com

Customer Retention Marketing
Data Transport
QuickBooks Integration
Service Intelligence
Customer Database Protection

LITDA ADVERTISING RATES

REGULAR RATES PER AD	1X PER YEAR	4X PER YEAR	ADD SIZE
Full Page	\$300.00	\$275.00	10"x7.5"
1/2 Page	\$200.00	\$175.00	4.5"x6.5"
1/4 Page	\$100.00	\$75.00	5.0"x3.0"
1/8 Page	\$50.00	\$30.00	approx. 4 5/8"x 2 1/2"

ADVERTISE TODAY!

If you would like to reach Louisiana's Independent Tire Dealers and Wholesalers, place your ad today!
Contact Lindsay Martinez for additional information and prices.
(800) 877-9806 or (225) 767-7640

P. O. BOX 130
LACASSINE, LA 70650
(337) 588-4424
1-800-705-0244
FAX: 337-588-4472
bigfourtire@centurytel.net

39492 WILLIS ALLEY
PEARL RIVER, LA 70452
(985) 863-3131
1-800-457-9732
FAX: (985) 863-3160
bigfour@bellsouth.net

FOR OVER 37 YEARS BIG FOUR TIRE DISTRIBUTORS, INC. HAS BEEN SERVING TIRE DEALERS IN LOUISIANA AND MISSISSIPPI. NOW WITH TWO LOCATIONS, WE WILL BE ABLE TO SERVE OUR CUSTOMERS MORE OFTEN. TRAINED PERSONNEL ARE AVAILABLE AT BOTH LOCATIONS TO ASSIST TIRE DEALERS IN LOUISIANA AND MISSISSIPPI.

BRIDGESTONE
PASSION for EXCELLENCE

KELLY K TIRES
A GOOD DEAL ON A GREAT TIRE™

DAYTON

Firestone
A TRADITION OF INNOVATION

FUZION

When focusing on the demand or revenue generation side of business, all retailers are faced with three basic challenges: • retaining existing customers, • improving the profitability of existing customers, and • attracting new customers.

Research has shown that the cost of attracting new customers often takes at least one year to achieve a payback. So businesses have an incentive to retain existing customers in order to, first, recover the cost of recruitment and, second, to increase their profitability over time by helping them capture a larger share of the customers' spending, usually through additional services. As Frederick Reichheld demonstrated in his seminal work, "The Loyalty Effect," decreasing the defection rate of existing customers just 5% can increase an automotive services company's profitability by 30%.¹ Among the leading tools for creating loyal customers is great customer service and personalized experiences.² The Internet allows small firms to provide personalized customer service at relatively low cost, which allows them to compete with much larger firms with far greater budgets. The key to developing an effective Web site is to have a clear goal of what you want to accomplish with your site and to provide online functionality for those activities that will generate a positive response from both prospects and customers. There are many definitions of a Web site, but the most accurate is: A Web site is a software application that automates human activity and is accessible through a browser. When designing a Web site, you need to have a clear vision of what the site should do, both in terms of the activities or functionality it should provide, and the way it looks and "feels." Early on, you should focus on what the site should do and how it should do it, and leave the graphic design to the end-of-the-design process. That functionality is the heart of the customer experience, and that experience should reflect the way you like to treat your customers. As Forrester Research has observed, the four top reasons³ a consumer returns to a site are:

1. high quality content,
2. ease of use,
3. quick to download, and
4. frequently updated.

Since the vision for the Web site will undoubtedly exceed the initial budget, a Web site development partner should help you craft a phased approach that builds out the site over time. You should start with a basic site that provides value to customers and evolves into a powerful customer attraction and retention tool. As noted by Cami Noce, president of Web site development firm Thetawave (www.thetawave.com), and who has worked with several

independent tire dealers around the country, building a Web site is like a dining experience. "You don't get your meal all at once. The appetizer comes first, then the salad then the main course and finally dessert." The site design process should involve an initial strategic planning workshop that is used to outline the site goals and functionality. The involvement of store personnel at this time is fairly high, requiring at least one and usually up to three sometimes lengthy meetings to define the site. Developers will document the outcomes of the meetings and create a scoping document that outlines the site design, usually in graphic form for easy review and recognition. During these sessions, the processes currently used to fulfill key customer service and sales functions will be discussed and mapped. The first and most accessible functions to provide are those involving customer service.

Online customer service

For tire retailers, typical customer service includes answering questions, resolving customer problems, scheduling appointments, providing quotes for tires, and keeping track of routine maintenance records. All of these can be easily addressed in a Web site. The degree of functionality can vary, from simple pages of information and customer submitted forms that the retailer responds to the next business day to online search tools and automated quoting systems. The most important step is to first determine which functions will be provided, and then build a site that is within budget but which can be upgraded on a regular basis as resources permit.

Figure 1 shows a simple site planning diagram focusing on customer service. In addressing the content for each function to be provided, you will need to define what customer service objective that functionality services, how it is handled now, what the first iteration should be like and what the ideal state should be. Typical goals for each of the functions described here include: Company information. This should provide customers with a high level of comfort about who the retailer is and where he can be found. Typical information provided may include key personnel, the company's customer service philosophy, company history, community involvement, store locations, store hours, products and brands carried, and services provided. Answering questions. This function should provide customers with lots of information addressing any questions they may have that will help them choose a retailer. Spending an hour with a counterperson will help the site developer identify the most frequently asked questions a customer will have at any point in the tire retailer selection and purchase decision cycle, from the first phone call to the moment they leave the shop with newly installed tires and a fresh oil change.

Problem resolution. This function should allow customers to provide feedback to the retailer that can be acted upon to

Continued from page 13

improve each customer's experience. This can be a powerful tool for improving customer service. Conrad's Tire and Total Car Care, a Cleveland, Ohio-based retailer with 26 stores in northeast Ohio, recently implemented just such a tool on its Web site. After receiving service, customers are sent a postcard with a Web address they can visit to rate their service experience. By allowing this less confrontational method for customers to give feedback, Conrad's has found that the system has engaged many more customers in their customer service improvement processes. "You always know the customer you pleased and the customer you haven't, but you don't know the middle of the road customer who wasn't dissatisfied but wasn't completely happy," says General Manager Dominic Umek. "The site has emboldened these customers to communicate how they felt about their experience." Scheduling appointments. This function should allow customers to view the available time slots at the locations most desirable to them and pick a time and date that is most convenient to them.

Providing quotes. This function should allow customers to indicate what kind of vehicle they have and their brand or tire preference and receive a quote. Online price shopping has been one of the biggest innovations of the Internet, and customers today expect to be able to get pricing over the Internet rather than having to make phone calls. An online quote system can be as simple as a form the customer completes and submits to the retailer for a call-back or e-mail the next day, or an online tire selector that can give the customer a price in a few moments. Maintenance tracking. This function would allow customers to maintain and track their vehicles' maintenance records online, allowing them to set up reminders and schedule appointments on their own. The benefits to the customer of online customer service include the ability to obtain service at times convenient to them, to take control of their shopping and vehicle care process, and to do it whether at home or at work. Online customer service frees up time for your sales staff and counterperson; builds a deeper relationship with the customer, and increases the number of customers that can be served without having to hire more people.

Challenges, technology and budgeting

Conrad's Umek, who overhauled the company's site in the last year, says the biggest challenge in implementing the site was upgrading the technology infrastructure of his stores. Noting that the tire industry is behind other industries in taking advantage of the Internet, he observed that "consumers now use the Internet to shop for and buy all kinds of products. It's not foreign to them. Plus, most of our staff is already into computers using home-based PCs themselves." Noce of Thetawave echoes Umek's comments, stating that the biggest challenge for tire retailers is to adopt the technology that the "market already uses in other industries." The cost of implementing a Web site should not be daunting either. Noce says she has put customers into fully functional Web sites "for just a few thousand dollars." In fact, the cost of a quality site should be no more than the cost of "an aggressive direct marketing program," adds Umek.

1 Frederick F. Reichheld, "The Loyalty Effect," 1996, page 36.

2 "Forrester Research Bulletin" on Customer Relationship Management, 2000.

3 Smith, PR and Dave Chaffey, "eMarketing eXcellence," 2nd Edition. Elsevier Butterworth Heinemann. 2005, page 173.

LITDA ELECTS NEW OFFICERS AND BOARD MEMBERS AT THE 2008 ANNUAL CONVENTION

Chet Simpson, Owner of Simpson's Service Center in Baton Rouge, LA was installed as the 2008-2010 LITDA President. Simpson replaced Paul Bernstein with Delta World Tire Co.

The LITDA members voted on a new slate of officers at the convention. Kip Vincent with Colt Inc. in Scott, LA was elected as First Vice president; Troy Matherne with CARQUEST Auto Parts, Baton Rouge, LA was elected as Second Vice President.

Three Board Members were also elected, Ray Mohler, Bumper to Bumper Auto Parts, Monroe, LA; Doug Robinson, Hesselbein Tire Co., Houma, LA; and Eric Roundtree, Chabill's Tire Co., Morgan City, LA.

MEMBERSHIP APPLICATION

I hereby apply for membership in the Louisiana Independent Tire Dealers Association. I am an Independent Tire Dealer, Retreader, or Supplier in the industry. I agree that if I am accepted into membership, I will abide by the By-Laws of the Association to the best of my ability; I will strive to improve the industry to which I belong and will insist on my Association doing the same.

Please Print

Owner's Name

Spouse's Name

Company

Address

City

State

Zip

Phone #

Fax #

Email Address

Please return this form with your check made payable to:

Louisiana Independent Tire Dealers Association
P.O. Box 82531
Baton Rouge, LA 70884

Phone: (225) 767-7640
Fax: (225) 767-7648
Email: info@litda.org

*** Enclose a check for the first year's dues, and include additional forms for each branch ***

Membership Type

☐ Tire Dealer \$150.00

Services: ☐ Retail ☐ Wholesale ☐ Passenger ☐ Truck ☐ Road Service

☐ Supplier \$150.00

☐ Additional Branch \$20 x _____

☐ Total Owed _____

Credit Card Info:

Name on Card: _____

Billing Address: _____

Card Number: _____ Exp. Date: _____

V-Code: _____ Amount Enclosed: _____ Phone Number: _____

Want to join or know someone interested in joining???
Please fill out the application above or call 1-800-877-9806
***** Visit our website www.litda.org *****

LOUISIANA INDEPENDENT TIRE DEALERS ASSOCIATION
P.O. Box 82531
Baton Rouge, LA 70884
Toll Free Phone (800) 887-9806
Phone (225) 767-7640
Fax (225) 767-7648
www.litda.org

You manage the daily operations of a highly successful business. You are a pillar of the community and a person of honesty and integrity.

identity theft

Identity theft can carry a hefty price tag for a businessowner. Where would you turn if you were a victim of...

- credit card fraud
- investment fraud
- mail theft
- passport fraud
- student loan fraud
- debt collection
- phone fraud
- tax fraud
- social security number misuse

Federated's Identity Recovery Coverage provides a telephone help line, reimbursement for covered expenses, and—most important—a case manager who can help put your busy life back together.

