

Supporting the Independent Garage and MOT sector

Garage

incorporating MOT Professional

Issue 262
July 2017

INSIDE

The big electric car debate?

The Garage Editor **Dave Gregory** reports on the recent news that the Government has announced that petrol and diesel cars will be banned from UK roads from 2040

The mechanic's favourite boot?

Thinking of a new pair of comfortable workboots? The answer should be a pair of Dr Martens' Ridge ST, as features editor Richard Barnett finds out.

PAGID CELEBRATES 1,000th PROUD TO FIT GARAGE IN THE UK

Mailed direct to DVSA Garages - EVERY THREE WEEKS

JDEUS

ADVANCED THERMAL SOLUTIONS

WE HAVE MORE THAN 100 YEARS OF EXISTENCE

Our products are manufactured with Original Equipment Quality Standards!
We export directly to more than 35 countries!

103 part numbers
3015 vehicle applications

For more information visit our online catalogue
www.jdeus.com/AM

Blower

Blowers have the single functionality to recirculate cool air or hot air to the vehicle cabin as well recycling it. Like all parts, the long use of blowers can wear out and need to be replaced in order to maintain a good venting on the inside of the vehicle cabin.

JDEUS has available 103 part numbers that with a total of 3015 vehicle applications with O.E. Quality assuring a perfect functionality.

Also you can get from JDEUS other cooling products with O.E. Quality such as Radiators, Condensers, Heaters, Intercoolers, Cooling Fans, Oil Coolers and others.

WWW.JDEUS.COM

WELCOME with Dave Gregory

Hello

Welcome to this issue of The Garage.

Welcome to this issue of The Garage.

We've certainly been busy over the last few weeks, looking at three highly important aftermarket segments AND testing a pair of recently-introduced Doc Martens' boots.

Under the spotlight in this issue are batteries, friction and rotating electrics.

There used to be a time when almost all battery sales occurred during the coldest part of the winter. It was a sudden, sharp sales spike that brought some useful income, but it created serious headaches regarding what batteries to keep in stock, and just how many too. Now, thanks to an increasing number of electrical demands on a battery, it can fail at any time, even during the summer. So, are you prepared?

Friction components, that is braking and clutches, are, of course, a workshop mainstay: it provides a good regular income stream and while there's a belief clutches do

last longer than they used to (and of course there's an element of truth in that) they can still fail. Blame it on traffic conditions or poor mechanical sympathy among today's drivers...

And then there are our old friends, alternators and starter motors. Complicated their technical make-up may be, but they still fail, alternators in particular having a harder life as they power all manner of safety and convenience features found in a modern car.

And we have a first in The Garage - a 'road' test. Only it's not a car, it's a pair of Doctor Martens' boots. Long-term DM wearer Richard Barnett - still wearing a pair he bought more than 20 years ago - gives us the low-down.

Enjoy the issue.

Dave Gregory
Editor

PS. If you agree, disagree or have anything to add to my comments please email me at: dave.gregory@ppmedia.co.uk

**SUPPORT
FOR YOUR
ADVERTISING**

FEATURES

**We run two
specialist
features in
each issue**

**- contact me
for more
information**

ROP

**SOLUS
POSITIONS**

CLASSIFIEDS

**I will tailor your
needs to maximise
your budget**

**Stuart Woolley
Advertising Manager**

**Give me a call on
01952 415334**

Supporting the Independent Garage and MOT sector
Garage
Incorporating MOT Professional

Contact us

Editorial

Editor **Dave Gregory**
dave.gregory@ppmedia.co.uk

Specialist Writers

Richard Barnett

Design & Layout

James Baylis
james.baylis@ppmedia.co.uk

Production

Lizzie Colbert
lizzie.colbert@ppmedia.co.uk

Advertising

Stuart Woolley
stuart.woolley@ppmedia.co.uk

Our Address:

Editorial, Production and
Advertising address:

Partnership Publishing Limited
Bridge Road, Wellington
Telford, Shropshire
TF1 1RY

Telephone:

Telephone - 01952 415334
Fax - 01952 522567

Website:

www.ppmedia.co.uk

Supporting the Independent Garage and MOT sector
Garage
incorporating MOT Professional

is published by: **Partnership
Publishing Ltd**, Bridge Road,
Wellington, Telford TF1 1RY

Inside

A look at what's inside issue 262

News

- 06. The end of diesel and petrol cars in 2040
- 07. BMW commits to electric Mini production in Cowley
- 08. Generating the electricity for the new generation
- 14. Pagid celebrates 1000th Proud to Fit garage in UK
- 15. Hella Gutmann's first blog

Profile

24. TRICO upping it's game!

Richard Barnett reports on Trico who are celebrating their centenary this year

Focus

27. Batteries

Richard Barnett on batteries and how they must be seen as an all-year-round product

Focus

34. Friction - It's profitable and reliable

One of the long established market segments, friction is still a profitable revenue stream, we take a closer look

People

38. People stories and movements from around your industry...

Two new appointments for Nissan and Suzuki GB awarded

Every care is taken over the accuracy of material in The Garage and MOT Professional but the publishers cannot be held responsible for any errors or omissions. Views and opinions of contributors to The Garage and MOT Professional are not necessarily those of the publishers who cannot accept responsibility for such contributions. Letters and articles may be submitted and should be sent to the editor at the address opposite.

PARTNERSHIP PUBLISHING LIMITED 2017

SUPPORT
FOR YOUR
ADVERTISING

FEATURES

We run two
specialist
features in
each issue
- contact me
for more
information

ROP

SOLUS
POSITIONS

CLASSIFIEDS

I will tailor your
needs to maximise
your budget

Stuart Woolley
Advertising Manager
Give me a call on
01952 415334

Supporting the Independent Garage and MOT sector
Garage
incorporating MOT Professional

HAND TOOL PROMOTION

Promotion valid from 1st August 2017 to 31st December 2017

136pc Mechanic's Tool Kit

- Includes 1/4", 3/8" and 1/2" Sq drive sockets, hex keys, spanners, screwdrivers, pliers, bits and accessories.

• Model No. AK7980
• List Price £279.95

£169.95 EXC. VAT
£203.94 INC. VAT

LIFETIME GUARANTEE

*All our hand tools feature a lifetime replacement warranty. No quibble guarantee covers individual items within sets. Excludes TRX-Star™ T40 bits, breaker bar knuckles, drill bits, cutting blades and taps & dies. Repair kits will be sent out for most ratchet wrenches.

SEALEY

61pc Screwdriver, Bit & Nut Driver Set

- Chrome Vanadium satin finish shafts with shot blasted and magnetized tips.
- Contoured soft grip handles with colour-coding for fast identification.
- Supplied with wall mountable display stand which features a built in magnetizer/demagnetizer.

• Model No. S01152
• List Price £59.95

NEW PRODUCT

Siegen

£34.95 EXC. VAT
£41.94 INC. VAT

34pc 3/8" Sq Drive Lock-On™ Socket Set - Metric

LOCK-ON™

Premier

Gear2Gear

- Contents: Standard Sockets; 6 - 24mm, Deep Sockets; 10-19mm, 3/8" Sq Drive Spark Plug Sockets; 16, 21mm, Extension Bars; 75, 150mm, 3/8" Sq Drive 48-Tooth Gear-to-Gear Flip Reverse Ratchet Wrench with Quick Release, Universal Joint, 1/2" Sq Drive - 3/8" Sq Drive Male Adaptor.

• Model No. AK27481
• List Price £144.95

NEW PRODUCT

3/8" Sq. Drive

MM

£89.95 EXC. VAT
£107.94 INC. VAT

12pc Multi-Coloured Combination Spanner Set Metric

Available Mid August

• Model No. AK63915
• List Price £69.95

NEW PRODUCT

£49.95 EXC. VAT
£59.94 INC. VAT

8pc Ball-End Hex Key Set T-Handle Metric

Premier

- Keys range in length from 100 to 200mm.
- Each handle incorporates a long ball-end hex and short hex element (2-10mm).

• Model No. AK7195
• List Price £44.95

£32.95 EXC. VAT
£39.54 INC. VAT

NEW PRODUCT

MM

3pc Quick Release Locking Pliers Set

- Features one hand, no-pinch, quick release grip which provides comfort and control, reducing hand fatigue and are much easier to use than traditional style locking pliers.

• Model No. AK6863B
• List Price £54.95

Premier

£37.95 EXC. VAT
£45.54 INC. VAT

PICK UP YOUR FREE COPY TODAY

Valid until 31st December 2017

Go Online
www.sealey.co.uk

Find your nearest Sealey Stockist

Browse our **Hand Tool Promotion**

View the full Sealey Range

Please send me a **FREE** copy of your latest printed catalogue and promotions. Ref: GMOT/HDT17

Name:

House Number/Name: Postcode:

Email:

We comply with the requirements of the Data Protection Act and may use these details to send you information about other promotions from the Sealey Group. We may also share this information about you with third parties where we feel their services will be of interest to you. If you do not wish for your details to be passed on to these third parties, please tick this box.

Sealey Group

Kempson Way, Suffolk Business Park

Bury St Edmunds, Suffolk. IP32 7AR

Tel: 01284 757500 Email: sales@sealey.co.uk

Follow us

THE END OF DIESEL AND PETROL CARS IN 2040

The Government has announced that petrol and diesel cars will be banned from UK roads from 2040 in a bid to tackle air pollution. They have put aside £255m to help councils introduce clean air compliance. The full clean air strategy is due to be published.

The Garage Editor

Dave Gregory

reports on the

recent news that

the Government has announced that petrol and diesel cars will be banned from UK roads from 2040.

THE Government has been forced into this decision after a protracted legal battle to reduce the threat of illegal levels of the harmful pollutant nitrogen dioxide which cuts short the lives of 40,000 people a year in the UK's cities.

The Government set out their strategy in May and the final measures are due by the end of July.

Environment Secretary Michael Gove said the government would give more than £200m to local authorities to draw up plans to tackle particular roads with high pollution.

"What we're saying to local authorities is come up with an imaginative solution to these proposals," he told the Today programme.

Asked if there could be charges for drivers of certain vehicles he said: "I don't believe that it is necessary to bring in charging, but we will work with local authorities in order to determine what the best approach is."

It is thought ministers will consult on a scrappage scheme later this year, but there is no firm commitment.

The industry trade body, the Society of Motor Manufacturers and Traders, said it was important to avoid outright bans on diesels, which would hurt the sector.

SMMT chief executive Mike Hawes

said: "Currently demand for alternatively fuelled vehicles is growing but still at a very low level

"The industry instead wants a positive approach which gives consumers incentives to purchase these cars. We could undermine the UK's successful automotive sector if we don't allow enough time for the industry to adjust."

Nevertheless there is a movement towards electric cars which is accelerating both in the UK and abroad. The French parliament have announce a similar 2040 deadline for the abolition of diesel and petrol cars, BMW announced last week its plans to build a fully electric version of the Mini at their Cowley plant from 2019 and Swedish carmaker Volvo announced last month it will only construct electric motors from 2019.

What does this mean for the independent garage and workshop industry?

BEHR HELLA SERVICE
ADVANCED TRAINING ACADEMY

BECOME A THERMAL MANAGEMENT EXPERT

STRENGTHENYOURPOTENTIAL.COM

FREE TO JOIN
APPLY TODAY!

BEHR HELLA
SERVICE

MORRIS LUBRICANTS

MULTIVIS

SUPERIOR QUALITY ENGINE OIL

- World-Class OEM approved lubricants
- Fuel-efficient and after treatment device compatible
- Formulated to exceed the technological requirements of the latest engine designs

MADE IN THE UK

For our latest automotive product range brochure, please call 01743 232 200 www.morrislubricants.co.uk

BMW commits to electric Mini production in Cowley

GERMAN carmaker BMW who now manufacturer the Mini have announced a groundbreaking deal to manufacturer the new all-electric Mini at the Oxfordshire base at Cowley.

The electric motor will be constructed in Germany and shipped over to the UK and BMW say they have 'neither sought nor received' any assurances from the UK on post-Brexit trading agreements.

The Government issued warnings of post-Brexit chaos in the lead up to the Referendum and it is thought that Nissan received 'support and assurances' before announcing that their new Qashiqui and X-Trail would be manufactured in Britain. There are also suspicions that Toyota received similar assurances over post-Brexit arrangements.

BMW have an alternative base in the Netherlands but they remain flexible about the UK's ability to forge an acceptable post-Brexit deal. The Cowley plant produce 60% of the Mini output.

The 3-door hatchback will still be built from the same external design so keeping production at Cowley is a compelling argument. But this is a further indication that despite the rhetoric coming from European

politicians, manufacturing countries like Germany still see the UK as a viable and exciting place to do business.

Tariffs post-Brexit are still a concern but this announcement is encouraging and it is made with a degree of confidence that a post-Brexit trade deal will be in place.

Generating the electricity for the new generation

Electric vehicles could create an additional peak electricity demand of up to 18 GW by 2050, equivalent to an additional 30 per cent on top of today's peak demand of 60 GW, according to one scenario in National Grid's recently published 'Future Energy Scenarios' (FES).

IN ALL the scenarios bar one, the report predicts a dramatic rise in electric vehicles (EVs), with sales being more than 90 per cent of all cars by 2050.

Electric Nation, one of Western Power Distribution's (WPD) innovation projects, is trialling a smart charging solution to the potential challenge of EVs charging at home at peak times on local electricity networks. WPD Future Networks Manager, Roger Hey, said "Smarter charging solutions will complement more conventional network upgrades, and allow customers to benefit from a network that is safe, secure,

reliable and economical." WPD's own regional energy scenarios predict that as many as two million electric cars will be on the road in the Midlands, South West England and South Wales by 2030.

WPD's collaboration partners in Electric Nation are EA Technology, DriveElectric, Lucy Electric GridKey and TRL. The project is the world's largest trial of its kind, offering a free smart charger to 500-700 electric vehicle drivers.

One such EV driver is Keith McLean, a former Mayor of Milton Keynes. Keith has had his free home smart charger installed since the end of March 2017, and is delighted about being involved in the project. Keith explains: "I signed up to the Electric Nation project because I believed this was an important piece of research to enable the growth in the number of electric vehicles in the UK. The smart charger, which was provided free through the project, has charged my BMW i3 quickly and effectively. There have been a few requirements such as the need to take part in surveys, but these have all been part of the process involved in a trial that is aiming to learn new ways of doing things."

The Electric Nation project provides free smart chargers

from suppliers Alfen and eVolt. Alex Earl, UK Country Manager, Alfen, comments: "Alfen-ICU has been involved in a number of smart charging projects in the Netherlands over the past few years, with the broad objectives of minimising charging at peak times in the grid and maximising the use of renewable energy. Projects include reducing charge speeds at peak times, enabling end users to opt to charge based on the availability of locally-produced renewable energy, and having EV charging infrastructure in combination with battery storage and solar PV. We have proven that achieving these objectives is perfectly possible with our tried and tested technology and are very happy to be doing so as part of the Electric Nation project. The increased adoption of EVs doesn't have to create any issues with our electricity grid infrastructure; smart EV charging infrastructure can support remote demand-response technology."

The UK Government has ambitious targets for the uptake of EVs, and sales are currently increasing at a rapid rate. An electric vehicle can more than double the demand on the local electricity network from a home when charging at peak times. If many homes in a local area adopt EVs, and they all charge at peak times, then the local electricity network will need greater capacity and intelligence.

The costs to reinforce such local networks – e.g. through replacing cables, overhead lines or substation equipment – has been estimated to be at least £2.2 billion by 2050. However it is expected that such costs could be reduced by the widespread adoption of smart chargers by customers willing to be flexible about when, or how quickly, their cars are charged.

Keith McLean tops up his BMW i3

In order to trial how smart chargers can help address the challenge of increasing number of EVs on local electricity networks, the Electric Nation project is recruiting new EV owners and providing a free smart charger, so it can learn from the data – and the feedback – from trial participants.

The Electric Nation trial is taking place in the WPD network areas in the Midlands, South West and South Wales. It is seeking to recruit 500-700 people buying or leasing new electric vehicles (of all makes and models, pure electric and plug-in hybrids) to take part in the largest trial of its kind.

Places on the trial are filling up fast: the project recently achieved the half-way milestone of 250 smart charger installations, and over 2,000 people have expressed interest in joining the project. Therefore any new EV owners who want one of the latest smart chargers installed free of charge are advised to apply as soon as possible.

For more information and to check eligibility visit www.electrification.org.uk

Very little substance in the statement

EDITOR'S COMMENT

The Government has acted in accord with the French parliament and made a statement about its intent regarding petrol and diesel engine vehicles.

Sadly there is very little substance behind the statement; that is to follow by the end of July of this year. We hope there are immediate plans for scrappage schemes and other initiatives to encourage motorists to think electric.

At the present time there is around one percent of vehicles in this country that are fully electric but sadly the great majority of those are not privately owned vehicles. Prices are a deterrent at the moment and the lack of adequate charging points. Clearly if you are thinking of buying an electric car, you would like your own source of electricity.

It costs around £4-5 to fully charge a car but if home owners are happy to go down the solar power route that can drastically reduce.

The average car life cycle of a vehicle is around seven years so if the Government is to execute its plans this accounts for

three generations of cars, so motorists will be giving great thought to this issue and buying trends are already changing.

Clearly manufacturers need a timetable to implement plans that conform to the Government's targets and twenty three years (even though it seems in the distant future) is about right. Clearly Jaguar Land Rover has made a massive investment in their Wolverhampton engine manufacturing plant and many other diesel engines are made in this country.

The Government is right to make this announcement but it will have little impact on the health of the nation in the short term. The Government has been flouting international rules for many years now.

One other point not covered is the amount of tax the government at present takes from fuel. It is quite clear that by 2040 there will be a £20m hole, big enough to drive a fleet of Tesla's through in the Government's balance sheet, so look out for some alternative stealth taxes further down the line.

Professional trade treatments and chemicals

Sol-X
exclusive solutions

ADVANCED ENGINE TREATMENTS • FUEL SYSTEM TREATMENTS • DIESEL PARTICULATE FILTER CLEANING • SPECIALIST LUBRICANTS • BRAKE SERVICE PRODUCTS • AIR CONDITIONING PRODUCTS • VISION & CABIN PRODUCTS
• COOLANT SYSTEM PRODUCTS • WORKSHOP CLEANING SEALANTS / ADHESIVES • CV BOOT PRODUCTS • BODYSHOP • OWN BRANDING

01302 708895
www.solxsolutions.com

Email: info@solxsolutions.com

Bowmonk
INCORPORATING TAPLEY INSTRUMENTATION

BrakeCheck Portable Brake Tester

Trade-in given on a Tapley or Bowmonk mechanical decelerometer when you purchase a BrakeCheck

- Portable & easy to use
- No connections to vehicle required
- DVSA approved for all classes of vehicle
- Records braking efficiency and percentage of braking imbalance
- Print results to optional portable wireless printer
- Download results to PC (optional software required)
- Approved for 6-weekly checks
- Approved for quarterly brake test requirements

Bowmonk Ltd, Diamond Road, Norwich, NR6 6AW
T: +44 (0)1603 485 153 E: info@bowmonk.com
www.bowmonk.com

boston
GARAGE EQUIPMENT

FACT

IF YOU OBTAIN A WRITTEN
QUOTATION FOR A EUROPEAN BUILT
ATL BAY FROM ANY SUPPLIER
...YOU NEED TO CONTACT BOSTON

WE WILL ALWAYS QUOTE A BETTER PRICE

WE OFFER GENUINE HIGH-SPEC BOSTON
EQUIPMENT INCLUDING UK'S LONGEST
ATL LIFT PLATFORMS - UP TO 7M!
...AND THE BEST SERVICE IN THE INDUSTRY

OPTIONAL
TABLET PC
CONTROL

boston

0800 085 0620

GE-Tec mobile tablet proving a popular solution

GSF Car Parts says the GE-Tec diagnostic tablet launched late last year has already proved incredibly popular with the national motor factor's independent garage customer base.

"We've just taken in more stock," said John Wright, Head of Garage Equipment and Customer Development at GSF Car Parts. "At the moment, the GE-Tec unit is out-selling other diagnostic solutions by 10 to 1."

The secret of this success seems to be the combination of advanced functionality with a price point way below what garages are used to investing to gain the GE-Tec's level of diagnostic performance.

"Selling at £895 + VAT just makes it a purchase decision that garages don't need to weigh up for too long," said John. "We don't demo or install it, which means we can be very price competitive."

"Technicians are getting all this powerful 'plug and play' capability for the cost

of a new TV so it's proving to have wide appeal."

The GE-Tec runs the Android 5 operating system on a 10.1 inch touchscreen tablet for ease of use. It can read and reset a wide range of DTCs, read live data and complete component actuation tests.

GE-Tec works on a wide range of cars manufactured in Europe, America and Asia, and features both wireless and bluetooth connectivity.

In general John believes the diagnostic market is continuing to perform strongly thanks to accelerating technology developments. This is driving both the need to invest, as cars continue to evolve fast, whilst also reducing the cost barriers as the tools themselves become better and more affordable.

John said: "There's still a few garages waiting for the 'magic bullet' in terms of that one tool that does everything but in the vast majority of cases people moved past that way of thinking a long time ago."

"That one doesn't exist, so it's instead about looking for the best two or three tools to cover the vehicles or type of work where you'll benefit from the depth of support most often."

John also believes garages can sometimes fall into the trap of underestimating the capabilities of the latest generation of diagnostic units simply because the prices are so much lower than they were 5 or 10 years ago.

"The technology has developed incredibly quickly towards using generic tablet hardware, offering great computing power for very little money," he said.

The GE-Tec tablet includes both a 2 megapixel front and 5 megapixel rear camera, perfectly illustrating the advantage of quality hardware. Technicians can quickly capture vital visual information to help with parts ordering and customer communication for work authorisation.

Of course, there's more to any reliable diagnostic platform than hardware. The software and data GE-

Tec runs is developed by an established team of specialists. Constant updates ensure the capabilities of the GE-Tec are being extended all the time too.

Where users do find gaps there's UK phone support available to help. Development requests are also pooled from across the user community to ensure the most relevant improvements are made first.

The GE-Tec tablet is featured in the current summer edition of Garage Essentials and is therefore available to buy from all branches of the The Parts Alliance members CES, GMF, Allparts, Car Parts & Accessories, SC Motor Factors, SAS Autoparts, Waterloo and BMF.

GE-Tec even links directly to the industry-leading AliCat parts catalogue to help promote simple 'right first time' ordering.

For more information please contact your local branch of The Parts Alliance or call the Garage Essentials team on 0121 7498801.

STRICTLY WHILE STOCKS LAST!

Mobile Tablet with Bluetooth EOBD Dongle

Covers a wide range of car models including European, Asian, American and Chinese models. It also has a range of powerful test functions, and provides accurate live data.

SAVE £400

SUPER FAST

OFFER PRICE

£895.00

FANTASTIC DIAGNOSTIC UNIT

Part No: GE-TEC

GSF CAR PARTS

gsfcarparts.com

Contact your local branch or call 0121 749 8801

TEXTAR LAUNCHES PREMIUM BRAKE PADS

GLOBAL leader in OE brake technology, TMD Friction, has developed Textar Q+, an innovative dampening shim to provide the ultimate noise reduction, which is now available on a wide range of its premium Textar brake pads.

As an OE supplier, TMD Friction has an established reputation for excellent braking performance and as modern vehicles become quieter, the company is continuously developing new technology to reduce brake noises.

An established but also complex possibility to prevent the transmission of brake noise from the brake pad to the brake system is the use of dampening shims on the backing plate. They prevent direct contact between brake pistons and backing plates. Thus vibration transfer will be effectively dampened.

Textar has extensively developed these dampening shims with the innovative textile-like texture, which dampens and decouples the brake pad effectively from other braking components. The texture is complemented with a unique adhesive to further enhance the dampening function, as it

also dampens high frequent vibrations. These unique components are called Q+, meaning 'quiet', while the '+' symbolises the improved dampening characteristics. Textar Q+ dampening shims can be easily identified through the textile surface structure as well as the imprinted Q+ Logo.

Scott Irwin, technical manager at TMD Friction, said: "Being at the forefront of technology is one of TMD Friction's objectives and the Textar Q+ is the latest in a long line of innovations to help improve the driving

experience for customers worldwide."

Comprehensive tests, including a dynamometer test and on the road test, showed significant comfort improve-

ments with Q+. The best results will be achieved when new Q+ brake pads are combined with Textar brake discs as these components complement each other.

SHORTS

Volvo safest

THE Volvo V40 with optional Driver Support Package has been named 'Safe Used Car' by Co-op Insurance for the second year in a row.

The award was created in partnership with vehicle safety experts Thatcham Research, to demonstrate its commitment to campaigning for safer communities throughout the UK. The Volvo V40 with Driver Support Pack was the first car to be presented with the accolade, based on analysis of used family cars, all of which must have a five-star Euro NCAP safety score, CO2 emissions of 120g/km or lower and be freely available on the used car market for £15,000 or less.

VW sales up again

UP to the end of June, the Volkswagen Group handed almost 5.2 million vehicles over to its customers. This corresponds to a rise of 0.8 per cent compared with the previous year. In the month of June, new vehicle deliveries rose by 4.2 per cent to 920,700. "June was a very strong month for the Group and all brands improved deliveries compared with the previous year," said Fred Kappler, Head of Group Sales of Volkswagen Aktiengesellschaft. "Stable growth in core regions gives us reason to look forward with confidence to the second half of the year," Kappler added.

Severn Tolls end

LAST week's Government announcement that toll charges on the Severn crossings will be scrapped at the end of next year has been hailed a victory for the Freight Transport Association (FTA). The UK's biggest transport trade organisation has spent 10 years lobbying for charges to be removed to boost business in Wales and the south west.

Secretary of State for Wales the Rt Hon Alun Cairns MP, attended the Severn Bridge

to announce that crossings will be free to all vehicles from the end of 2018.

Ian Gallagher, FTA Head of Policy for Wales and the South West, said: "We have fought long and hard on behalf of FTA members to get these charges removed. They represent a huge financial burden for logistics companies in the area - money that would be better spent on upskilling, recruitment and purchasing greener vehicles."

Reach 4,500 garages in the UK you didn't know existed!

Professional
Recovery
The industry's number one independent magazine

TOW SHOW 2017

Wednesday & Thursday 27 /28 th September
Telford International Centre

 Three Halls

 Live Demonstrations

 Seminars

All the leading automotive club fleets
in attendance including The AA, RAC
and Green Flag

Exhibitors include tool and equipment
suppliers, diagnostics, legal, insurance

Extensive displays of all levels of car
transporters from single to multi-
transporters

Visit our website for more information and to register

www.recoverytowshow.co.uk

Over 80% of our visitors have or influence purchasing.

We have some open and shell space still available.

Contact Paul Gregory on 01952 415334 or visit our
website to register your interest

Professional **Recovery**

TOW Show

27 & 28 Sept 2017
Telford International Centre

Sponsored by

SHAWBROOK BANK
ASSET FINANCE

**ENTRANCE
FREE
CAR PARKING
FREE**

PAGID CELEBRATES 1,000th PROUD TO FIT GARAGE IN THE UK

PAGID has given its seal of approval to the 1,000th garage in its Proud to Fit concept, which celebrates brake installers and mechanics across the United Kingdom.

Merityre Andover was the millennial member to join the scheme, and will now benefit from the branding, kudos and superior training that comes with the title and being part of Pagid Proud to Fit.

Once strict quality criteria are met, and the extensive Pagid and IMI Accredited training is complete - to ensure all mechanics within the workshop are fully-compliant when fitting OE-quality Pagid brake parts, in the recommended fashion - a Proud to Fit garage will graduate to become a Pagid Professional garage.

With both Proud to Fit and Pagid Professional, garages benefit from customer confidence, branding and continued training.

Sylvie Layec, Sales Director, IAM at TMD Friction, commented:

"Pagid Proud to Fit has proven to be a hugely successful concept, with the UK's best garages gaining the badge of honour, and Merityre Andover is precisely the type of workshop we created the programme for.

"With 24 locations under the brand, Andover may be the 1,000th garage to become a Proud to Fit, but 23 other Merityre locations have also joined the concept. The benefits to their customers are vast; with far higher-calibre brake installation taking place."

Dene Arnold, Director at Merityre, commented: "We've been using Pagid for a few years now, with 90% of our brake work using Pagid parts. We're focused on giving our customers a quality service with quality products, so Pagid has always been the obvious choice. After speaking to Pagid about our training needs, we decided to sign up to Proud to Fit.

"One person from each of our 24 garages is taking part in the training, and the re-

sults have been superb; not just for our mechanics, but for our company-wide expertise and ability to expand into more brake work and increase vehicle servicing scope as a company.

"We look forward to completing the training to earn

the Pagid Professional status."

Pagid will continue to collaborate with Merityre's 24 locations, and the 976 other workshops nationwide in the Proud to Fit concept; to keep training and servicing as high quality as the OE parts them-

selves, and to help more garages graduate to Pagid Professional status.

Independent garage owners in the UK can find out more about Pagid Proud to Fit and Pagid Professional, and apply to join, by visiting pagid.com/pagid-pro/proud-to-fit.

Research in to battery technology takes hold

THE Advanced Propulsion Centre (APC) has launched a competition to facilitate funding of the UK's first automotive battery manufacturing development centre, in conjunction with Innovate UK. The funding opportunity is a major step forward in ensuring the UK becomes a global leader in the development and production of electric vehicles (EVs).

The new facility, which will be funded through the £246 million Faraday Challenge, will allow pioneering battery technology to be scaled up suitable for high-volume production. This will enable the British EV battery supply chain to increase its capabilities, and attract global OEMs and suppliers to develop new technology in the UK.

The project is expected to create a number of automotive supply chain jobs, in addition to the 19,000 already protected and created by APC projects since 2013, as the UK gears up for an electric

future.

Garry Wilson, Business Development Director, APC, said "The UK automotive industry is extremely innovative and this facility will enable future battery technologies to be scaled up for high-volume production.

"The new National Battery Manufacturing Development facility will be a national asset and the first of its kind being open to all UK-located organisations to develop manufacturing processes for their concept-ready battery technologies at production rates appropriate to 'giga' factories. The objective is that these processes can transfer to UK high-volume battery manufacturing facilities helping to establish the UK as a centre for Battery research, development and manufacture."

The Faraday Challenge is a government-funded initiative to develop a number of capabilities in the UK EV battery supply chain.

S O L U T I O N S

Back to the future

With more than 30 years of knowledge in the field of vehicle diagnostics, Hella Gutmann Solutions is the market leader in advanced driver assistance systems (ADAS) recalibration. The company offers the only multi-brand aftermarket solution to this challenge, covering more than 92% of the ADAS equipped UK car parc and providing the independent workshop with the repair solution to virtually every diagnostic-related problem with its renowned mega macs range and CSC tool combination.

With the advanced technology now incorporated in the modern vehicle dictating the simplest of service and repair work, the independent needs a capable diagnostic solution to compete with the main dealer. Service functions, such as oil depletion, electronic handbrake, condition based service, DPF regeneration and adaptive top-up, are just a few functions that were once considered dealer-only operations. Add to this, basic settings, adaptations and coding, which are required after replacing components, and the complexity of a modern vehicle is soon realised.

In addition, today's vehicles rely on radar sensors and cameras connecting to ADAS functions, which naturally require recalibration following an accident repair or windscreen replacement, but also for many mechanical repairs. For example, recalibration is required after steering and suspension replacement, and even something as comparatively trivial as an adjustment of the vehicle's tracking.

Most workshops and repair specialists consider such technology to be a thing of the future, but Mercedes, BMW and Volkswagen have been building cars with camera/radar technology for more than three years and it also now features on other brands such as Mazda, Honda, Hyundai, Kia, Renault, Nissan, Mitsubishi, Toyota and Lexus. Insurance companies will be looking to specialists to affect a quick, cost effective and safe repair, backed up with documented evidence of a successful calibration and if independent workshops and bodyshops can't deliver this service because they are out of touch with new technology, the work will no doubt go to main dealers.

For more information about the products available from Hella Gutmann Solutions, please call the sales team on: **01295 662402**

MOT Wallets from **£178/1000**

www.motwallets.co.uk
sales@kpsprinters.co.uk **0800 097 5254**

TOTAL launches new trade range under the ELF brand

ELF is celebrating its 50th year anniversary, having been a winning brand since 1967. ELF bolstered its position in 2000 by becoming a TOTAL brand and coinciding with the anniversary milestone; the lubricants manufacturer TOTAL has launched a new automotive trade range consisting of six new lubricants under the brand ELF SPORTI.

The ELF SPORTI range will be introduced to complement TOTAL's existing premium range of QUARTZ lubricants to offer core 'meet the requirements' statements for key independent aftermarket needs at competitive price points.

The expertise accumulated over the 50 years in motorsport means that ELF is trusted by leading international manufacturers, and has created long-lasting partnerships with brands including Renault, Dacia, Nissan and Kawasaki.

In launching the new ELF

SPORTI range, customers now have access to six new lubricants, which offer a guarantee of quality that customers expect from a reliable global brand for more price-conscious customers.

Using high-quality base oils and raw materials, the products will keep engines clean and maintain its performance without the need for the cutting-edge Age Resistance Technology used in TOTAL's QUARTZ range.

To meet the market needs, the range will offer products for a variety of OEM specifications. The full range includes:

- SPORTI 9 C3 5W-30
- SPORTI 9 A5/B5 5W-30
- SPORTI 9 Long Life 5W-30
- SPORTI 9 5W-40
- SPORTI 7 A3/B4 10W-40

ELF SPORTI is available now from TOTAL in July 2017 for bulk, 208-litre barrels and 20-litre packs. The 1-litre and 5-litre packs will be available from August 2017.

DRINKS EVERY LAST DROP

Our fuel retrieval system drinks everything, even the vapour..

Part of our wide range of fluid handling and depollution equipment, the AutoDrain Scavenger 90 offers safe removal of petrol in a robust and long lasting design proven over many years.

As a leading specialist in this area AutoDrain offer fully compliant solutions to handling fuel in workshop environments.

Talk to our specialist team for expert advice on this and our other products.

Tel: 0113 2059332
www.autodrain.net

AutoDrain
 Experts in vehicle depollution

Clarke MIG WELDERS

Quality machines from Britain's leading supplier. Heavy Duty Delivering High Performance

MODEL	MIN-MAX AMPS	EXC.VAT	INC.VAT
PRO90	24-90	£189.98	£227.98
110E	30-100	£229.98	£276.98
133TE Turbo	30-130	£249.98	£299.98
151TE Turbo	30-150	£279.98	£336.98
175TECM Turbo	30-170	£449.00	£538.80
205TE Turbo	30-185	£489.00	£586.80

INDUSTRIAL

MODEL	MIN-MAX AMPS	EXC.VAT	INC.VAT
MIG230TEC	30/210	£589.00	£706.80
MIG255TEC	30/250	£899.00	£1078.80
MIG270TE	30/260	£749.00	£898.80

FROM ONLY **£189.98** EXC.VAT **£227.98** INC.VAT

Machine Mart

NOW 66 SUPERSTORES NATIONWIDE

WHERE QUALITY COSTS LESS

Clarke INDUSTRIAL AIR COMPRESSORS

Top quality belt driven air compressors for industrial & commercial users inc. garages, factories, workshops and farms. 10 bar/150psi max working pressure

BUY NOW SPREAD THE COST

NEW RANGE

UK BUILT

CAST IRON PUMP

V-Twin 230V

Clarke ARC WELDERS

For home user, automotive and industrial applications.

MODEL	AMPS	EXC.VAT	INC.VAT
EA110	40-100	£54.99	£65.99
EA165	65-160	£67.99	£81.59
115N	30-110	£69.99	£83.98
EA200	60-200	£96.99	£116.39
160N	40-150	£71.99	£86.39
190N	50-185	£99.98	£119.98
190TEN#	35-180	£147.99	£177.59
235TEN#	40-210	£156.99	£188.39

FROM ONLY **£54.99** EXC.VAT **£65.99** INC.VAT

SEE THE FULL RANGE ONLINE & IN-STORE

#Turbo fan cooled

Clarke NO GAS/GAS MIG WELDERS

Uses flux cored steel wire, which creates own gas shroud as it burns

MODEL	AMPS	EXC.VAT	INC.VAT
151EN	30-100	£194.99	£233.99
151EN	30-100	£194.99	£233.99
151EN	30-150	£219.98	£263.98
130EN	30-130	£234.99	£281.99
160EN	30-150	£274.99	£329.99

FROM ONLY **£194.99** EXC.VAT **£233.99** INC.VAT

Clarke air INDUSTRIAL SCREW COMPRESSORS

5.5HP + 17.1cfm

FROM ONLY **£2199.00** EXC.VAT **£2638.80** INC.VAT

NEW

- 10 bar • Proven reliability
- Super silent • Easy maintenance
- Full digital control • Superb build quality. Meets European standards

MODEL	AIR DISP. cfm	MOTOR (HP)	AIR RECEIVER	EXC. VAT	INC. VAT
XEV17100(OL)*	9	2	100ltr	£369.00	£442.80
XEV16100*	14	3	100ltr	£399.00	£478.80
XEV16150*	14	3	150ltr	£429.00	£514.80
XEV16200(OL)*	14	3	200ltr	£499.00	£598.80
XEV16150(400V)†	14	3	150ltr	£499.00	£598.80
XEV19200(OL)*	18	4	200ltr	£599.00	£718.80
XEV18200(OL)*	18	4	200ltr	£599.00	£718.80
XEV26200†	23	5.5	200ltr	£679.00	£814.80
XEV37270(OL)*	36	2x4	270ltr	£1149.00	£1378.80

Clarke ARC ACTIVATED HEADSHIELDS

Activates instantly when Arc is struck • Protects to EN379 • Suitable for arc, MIG, TIG & gas welding

SEE FULL RANGE IN-STORE/ONLINE

GW4

FROM ONLY **£39.98** EXC.VAT **£47.98** INC.VAT

Clarke SILENCED PISTON AIR COMPRESSORS

Fully enclosed and sound insulated

- Auto on/off pressure control
- 10Bar Max. pressure

SSE25C270

FROM ONLY **£949.00** EXC.VAT **£1138.80** INC.VAT

Clarke air 30HP + 106cfm

Full range includes floor & receiver mounted with/without built-in dryer • Air receivers, dryers & filters also available separately from only £109.00 exc.VAT £130.80 inc.VAT

MODEL	CFM	HP	RCVR	EXC.VAT	INC.VAT
CXR5R	17.1	5.5	200ltr	£2199.00	£2638.80
CXR10	37.1	10	-	£2698.00	£3237.60
CXR10R	37.1	10	270ltr	£2849.00	£3418.80
CXR5RD	17.1	5.5	200ltr	£2929.00	£3514.80
CXR15	53	15	-	£3198.00	£3837.60
CXR15R	53	15	270ltr	£3399.00	£4078.80
CXR20	65.3	20	-	£3298.00	£3957.60
CXR10RD	37.1	10	270ltr	£3449.00	£4138.80
CXR20R	65.3	20	500ltr	£3699.00	£4438.80
CXR15RD	53	15	270ltr	£3998.00	£4797.60
CXR20RD	65.3	20	500ltr	£4389.00	£5266.80
CXR30	106	30	-	£5398.00	£6477.60

*Includes Air Receiver and Dryer

airmaster TURBO AIR COMPRESSORS

Superb range ideal for DIY, hobby & semi-professional use

8/250

FROM ONLY **£89.98** EXC.VAT **£107.98** INC.VAT

MODEL	MOTOR	CFM	TANK	EXC.VAT	INC.VAT
8/250	2HP	7.5	24ltr	£89.98	£107.98
7/250	2 HP	7	24ltr	£94.99	£113.99
11/250	2.5HP	9.5	24ltr	£109.98	£131.98
8/510	2HP	7.5	50ltr	£119.98	£143.98
11/510	2.5HP	9.5	50ltr	£139.98	£167.98
16/510*	3 HP	14.5	50ltr	£209.00	£250.80
16/1010*	3 HP	14.5	100ltr	£259.98	£311.98

Clarke HYDRAULIC PRESSES

Build for tough daily use in automotive/industrial workshops

* Available with/without 7 pce pin, bracket & pressing plate kit

† Adjustable polycarbonate safety screen • Economy model

MODEL	EXC.VAT	INC.VAT
4 tonne bench#	£139.98	£167.98
10 tonne bench#	£198.00	£237.60
12 tonne floor†	£249.00	£298.80
20 tonne floor†	£329.00	£394.80
30 tonne floor†	£649.00	£778.80
50 tonne floor†	£1299.00	£1558.80

FROM ONLY **£139.98** EXC.VAT **£167.98** INC.VAT

BEST SELLER

Clarke HEAVY DUTY BOLTLESS SHELVING

Boltless quick and easy assembly (only a mallet required)

ASSEMBLES AS BENCH OR CORNER UNIT

265 KG PER SHELF

CS5265

FROM ONLY **£79.98** EXC.VAT **£95.98** INC.VAT

SAVE 10% EXTRA

WHEN YOU BUY 4 SHELVING UNITS

SAVE AT LEAST £38.39 INC.VAT

CHOICE OF 5 COLOURS: RED, BLUE, GREY, SILVER & GALVANISED STEEL

Clarke GRINDERS & STANDS

Stands come complete with bolt mountings and feet anchor holes

6" & 8" AVAILABLE WITH LIGHT

STANDS FROM ONLY **£47.98** INC.VAT

FROM ONLY **£32.99** EXC.VAT **£39.59** INC.VAT

BEST SELLER

Clarke SPRAY GUNS

HUGE CHOICE IN-STORE/ONLINE

FROM ONLY **£22.99** EXC.VAT **£27.59** INC.VAT

BEST SELLER

MODEL	DESC	EXC.VAT	INC.VAT
PRO12C/	1.2mm	£22.99	£27.59
14C/18C	1.4mm, 1.8mm	£26.99	£32.39
PGF14/18	Pro, Gravity	£26.99	£32.39
AP15	H.V.P.L. 2.2mm	£26.99	£32.39
SP14/18C	1.4mm/1.8mm	£27.99	£33.59

Clarke WORKSHOP AIR TOOLS

HUGE CHOICE IN-STORE/ONLINE

FROM ONLY **£18.99** EXC.VAT **£22.99** INC.VAT

MODEL	DESCRIPTION	EXC.VAT	INC.VAT
CAT110	1/2" Impact Wrench	£26.99	£32.39
CAT111	Air Orbital Sander	£21.99	£26.39
CAT113	3" Cut Off Tool	£18.99	£22.79
CAT117	13 piece 1/2" Impact Wrench Kit	£34.99	£41.99
CAT120	43 Piece Air Tool Kit	£99.85	£119.82
CAT121	Dual Action Sander	£24.99	£29.99
CAT123*	Reversible Air Drill	£29.98	£35.98

Clarke PRO 7" SANDER/POLISHER

Includes hook & loop backing pad and hook & loop wool polishing bonnet • 1200W motor

CP185

FROM ONLY **£69.98** EXC.VAT **£83.98** INC.VAT

Clarke KWI-002-02

18V BRUSHLESS IMPACT WRENCH

Heavy-Duty, lightweight design • 1/2" Square Drive

INC. 2X 3.0AH SAMSUNG LI-ION BATTERIES, CHARGER & CASE

440Nm Max Torque

FROM ONLY **£149.98** EXC.VAT **£179.98** INC.VAT

BEST SELLER

Clarke POLISHING KITS

6" KIT

Inc. coloured cotton mop, pure cotton mop, tapered spindle & polishing compound

FROM ONLY **£22.99** EXC.VAT **£27.59** INC.VAT

BEST SELLER

MODEL	DUTY	WHEEL DIA.	EXC.VAT	INC.VAT
CBG6RP	DIY	150mm	£32.99	£39.59
CBG6RZ	PRO	150mm	£42.99	£51.59
CBG6RSC	HD	150mm	£54.99	£65.99
CBG6RSB#	PRO	150mm	£54.99	£65.99
CBG6RWC	HD	150mm	£59.98	£71.98
CBG8W*	HD	150/200mm	£56.99	£68.39

*For use with handheld electric drill #For use with bench grinders

Clarke HIGH FREQUENCY BATTERY CHARGERS

Energy efficient inverter, protects battery from high current damage

Microprocessor provides appropriate charging rate

Variable current output for quick, medium or trickle charge

FROM ONLY **£44.99** EXC.VAT **£53.99** INC.VAT

MODEL	MAX CHARGE	MAX BATTERY	EXC.VAT	INC.VAT
HFBC12/24	6 Amps	100Ah	£44.99	£53.99
HFBC12/24	20 Amps	200Ah	£79.98	£95.98

Clarke BATTERY CHARGERS/ENGINE STARTERS

Ammeter • Multi-position charge regulator • Overload protection on charging cycle

FROM ONLY **£64.99** EXC.VAT **£77.99** INC.VAT

MODEL	MAX AMPS	CHARGE/BOOST	EXC.VAT	INC.VAT
BC130C	15/120	£64.99	£77.99	
BC190	38/180	£94.99	£113.99	
BC210C	25/200	£109.00	£130.80	
BC410E	35/400	£129.98	£155.98	
WBC180	35/180	£129.98	£155.98	
BC205N	30/200	£179.98	£215.98	
WBC240	45/240	£159.98	£191.98	
BC520N	50/100	£179.98	£215.98	
WBC400	60/350	£199.00	£238.80	

Clarke AUTOMOTIVE WHEEL DOLLY SET

AWD1

BIG 3" CASTORS

Four non-marking castors for easy movement in confined spaces • Heavy duty steel construction - load rating 500kg per dolly

FROM ONLY **£44.99** EXC.VAT **£53.99** INC.VAT

Clarke AXLE STANDS

Ratchet action for quick height adjustment

Sold in pairs

FROM ONLY **£10.98** EXC.VAT **£13.18** INC.VAT

MODEL	TONS	HEIGHT	EXC.VAT	INC.VAT
CAX2TF	2	235-360mm	£10.98	£13.18
CAX-3TBC	3	300-430mm	£21.99	£26.39
CAX-6TBC	6	400-615mm	£31.99	£38.39
CAX10TP#	10	450-750mm	£79.98	£95.98

Clarke 2/3 TONNE TROLLEY JACKS

JACKS ALSO IN STOCK UP TO 5 TONNE

was £53.99 inc.VAT

FROM ONLY **£22.99** EXC.VAT **£27.59** INC.VAT

MODEL	TYPE	TONNE	EXC.VAT	INC.VAT
CTJ2B	DIY	2	£22.99	£27.59
CTJ2MB	DIY + Case	2	£27.99	£33.59
CTJ250LP*	Low Profile	2	£39.98	£47.98
CTJ2001G	Pro Garage	2	£79.98	£95.98
CTJ3000QL	Quick Lift	3	£49.98	£59.98
CTJ30LG	Pro Instant Lift	3	£83.99	£100.79
CTJ3000G	Pro Garage	3	£89.98	£107.98

*CTJ250LP has a 2.25 tonne capacity, has a low entry of only 80mm and includes 2 sockets

Clarke HYDRAULIC BOTTLE JACKS

Telescopic Range

FROM ONLY **£7.99** EXC.VAT **£9.59** INC.VAT

was £119.98 inc.VAT

MODEL	CAP.	HEIGHT (mm)	EXC. VAT	INC. VAT
CBJ2B	2	148-276	£7.99	£9.59
CBJ3B	3	180-350	£11.99	£14.39
CBJ5B	5	185-355	£14.99	£17.99
CTB5*	5	220-395	£49.98	£59.98
CBJ8B	8	190-365	£17.99	£21.59
CBJ10B	10	195-375	£21.99	£26.39
CTB10*	10	210-525	£69.98	£83.98
CBJ12B	12	200-380	£24.99	£29.99
CTB12*	12	235-580	£69.98	£107.98
CBJ15B	15	205-390	£29.98	£35.98
CBJ20B	20	217-407	£34.99	£41.99

Clarke ALUMINIUM RACING JACKS

Quick lift Non-marking nylon wheels Rubber contact pad - helps protect vehicle undersides

CTJ1250AR

LOW ENTRY ONLY 85MM

FROM ONLY **£89.98** EXC.VAT **£107.98** INC.VAT

MODEL	CAP.	EXC.VAT	INC.VAT
CTJ1250AB	1.25T	£89.98	£107.98
CTJ1800A	1.8T	£159.98	£191.98
CTJ2500QLG	2.5T	£149.98	£179.98

Clarke 24V CORDLESS IMPACT WRENCH

Inc. 17, 19, 21 & 23mm chrome vanadium sockets

2x 24V Ni-Cd Batteries & 1 hour fast charger

FROM ONLY **£99.98** EXC.VAT **£119.98** INC.VAT

BEST IN CATEGORY

Clarke CRANES

Folding and fixed frames available

Robust, rugged construction

Overload safety valve

FROM ONLY **£169.98** EXC.VAT **£203.98** INC.VAT

MODEL	DESC.	EXC.VAT	INC.VAT
CFC500F	1/2 ton fold	£169.98	£203.98
CFC100	1 ton fold	£164.99	£197.99
CFC100LR	1 ton long reach	£219.00	£262.80

Fully tested to proof load

Clarke HEAVY DUTY LONG REACH JACKS

FROM ONLY **£179.98** EXC.VAT **£215.98** INC.VAT

MODEL	TONNES	EXC.VAT	INC.VAT
CTJ2JL2C	2	£179.98	£215.98
CTJ3JL3S	3	£249.00	£298.80
CTJ5JL5S	5	£349.00	£418.80
CTJ10JL10S	10	£449.00	£538.80

Clarke BATTERY CHARGERS/ENGINE STARTERS

Ammeter • Multi-position charge regulator • Overload protection on charging cycle

FROM ONLY **£64.99** EXC.VAT **£77.99** INC.VAT

MODEL	MAX AMPS	CHARGE/BOOST	EXC.VAT	INC.VAT
BC130C	15/120</			

Clarke JUMP STARTS

Provides essential home, garage and roadside assistance

- Integral work light
- 910 includes air compressor
- Long life battery

BEST SELLER

FROM ONLY ~~£57.99~~ **£69.99** INC.VAT

MODEL	START BOOST	PEAK AMPS	EXC.VAT	INC.VAT
900	400A	900A	£57.99	£69.99
910	400A	900A	£69.99	£83.98
4000	700A	1500A	£124.99	£149.99
12/24	1000A@12V	2000A@12V	£139.99	£167.98
500A@24V	1000A@24V			

EXTRA LONG 1m LEADS

HEAVY DUTY 17KG

EASY TO USE WEBSITE

NOW OVER 20,000 PRODUCTS ONLINE!

For hard-to-find, specialist items visit the **Xtra** section on machinemart.co.uk

FREE 516 PAGE CATALOGUE

Over **500** PRICE CUTS & NEW PRODUCTS

Machine Mart

Over 500 NEW PRODUCTS AND PRICE CUTS

CALL & COLLECT

GET YOUR FREE COPY NOW!

- IN-STORE
- ONLINE
- PHONE

0844 880 1265

Clarke MICRO MULTIFUNCTION JUMP START/CHARGER

CLIPPJS

PRICE CUT
FROM ONLY ~~£74.99~~ **£89.99** INC.VAT

NEW

- Amazingly small and lightweight lithium-ion power pack
- Inc. Connectors for phones, tablets, etc
- Peak current 400A - 1W LED torch
- 2x USB 5V ports, 12V/16V/19V outlets for tablets/laptops
- Fits in vehicle glove box
- Starts vehicle engines up to 2.5ltr diesel/2.5ltr petrol

Clarke ANTI-FATIGUE MATS

FOAM FLOORING 6 PACK £23.98 INC. VAT

RUBBER MATTING

NEW

2 SIZES

FROM ONLY ~~£13.99~~ **£16.99** INC.VAT

MODEL	DIMS (LxW) mm	EXC.VAT	INC.VAT
Standard	610x914	£13.99	£16.79
Large	914x1524	£27.99	£33.59

Clarke GIANT FANS

FROM ONLY ~~£119.99~~ **£142.80** INC.VAT

HUGE FAN UP TO 36"

MODEL	SIZE	EXC.VAT	INC.VAT
CAM24	24"	£119.99	£142.80
CAM30	30"	£149.98	£179.98
CAM36	36"	£199.00	£238.80
CAM5002	24"	£159.00	£190.80
CAM6000	30"	£199.00	£238.80
CAM110	30"	£209.00	£250.80

BEST SELLER

Clarke PROFESSIONAL TOOL CHESTS & CABINETS

FROM ONLY ~~£67.99~~ **£81.58** INC.VAT

The ultimate in tool storage

MODEL	DESCRIPTION	EXC. VAT	INC. VAT
CBB206B	6 Dr Chest	£97.98	£117.58
CBB209B	9 Dr Chest	£114.99	£137.99
CBB210B	10 Dr Chest	£129.98	£155.98
CBB203B	3 Dr step up	£67.98	£81.58
CBB215B	5 Dr Cabinet	£199.98	£239.98
CBB217B	7 Dr Cabinet	£239.98	£287.98
CBB213B	3 Dr Cabinet	£189.98	£227.98

Clarke EXTRA LARGE EXTRA HEAVY DUTY

FROM ONLY ~~£149.98~~ **£179.98** INC.VAT

MODEL	DESCRIPTION	EXC.VAT	INC.VAT
CBB306	6 Dr chest	£149.98	£179.98
CBB315	5 Dr chest	£279.98	£335.98
CBB228B	8 Dr cabinet	£389.00	£466.80
CBB224B	14 Dr chest	£259.98	£311.98
CBB226B	16 Dr cabinet	£449.00	£538.80
CBB231B	56" wide 9 Dr chest	£399.00	£478.80
CBB230B	56" wide 13 Dr cabinet	£599.00	£718.80

Clarke HEAVY DUTY GARAGES/WORKSHOPS

Ideal for use as a garage/workshop

- Extra tough triple layer weatherproof fabric
- Heavy duty powder coated steel tubing
- Ratchet tight tensioning

ZIP CLOSE DOOR

FROM ONLY ~~£229.00~~ **£274.80** INC.VAT

MODEL	SIZE (LxWxH)	EXC.VAT	INC.VAT
CIG1015	4.6 x 3 x 2.4M	£229.00	£274.80
CIG1216	4.9 x 3.7 x 2.6M	£299.00	£358.80
CIG1020	6.1 x 3 x 2.4M	£289.00	£346.80
CIG1220	6.1 x 3.7 x 2.5M	£349.00	£418.80
CIG1224	7.3 x 3.7 x 2.5M	£429.00	£514.80

10' RANGE NARROWER WIDTH GREAT WHERE SPACE IS TIGHT

LENGTH UP TO 24'

Clarke GENERATORS

FROM ONLY ~~£99.99~~ **£119.99** INC.VAT

Honda engine models available

CHECK FRAME TYPE WHEN ORDERING

* was £358.80 inc.vat # was £682.80 inc.vat

MODEL	KVA	HP	EXC.VAT	INC.VAT
G720	0.7	-	£99.99	£119.98
G1200	1.1	-	£159.98	£191.98
PG2500	2.2	6.5	£179.98	£215.98
PG3800	3	7	£239.98	£287.98
PG3800DV	3	7	£289.00	£346.80
PG6500DVE	5.5	13	£499.00	£598.80

Clarke HEAVY DUTY PETROL POWER WASHERS

FROM ONLY ~~£219.00~~ **£262.00** INC.VAT

Honda & Diesel engine models in stock

MODEL	PRESSURE BAR/PSI	ENGINE HP	EXC. VAT	INC. VAT
Tiger1800	110/1595	2.6	£219.00	£262.80
Tiger2600	170/2465	4	£289.00	£346.80
Tiger3000	200/2900	6.5	£349.00	£418.80
PLS195	186/2698	6.5	£439.00	£526.80
PLS265	260/3770	13	£669.00	£802.80

Clarke PRESSURISED SANDBLASTERS

FROM ONLY ~~£139.98~~ **£167.98** INC.VAT

Heavy duty steel construction sandblasters for the quick removal of surface rust, paint, dirt/grease etc.

INCLUDES SANDBLASTING GUN, DELIVERY HOSE, 4 CERAMIC NOZZLES AND SAFETY HOOD

MODEL	TANK VOLUME	FLOW RATE REQ.	EX. VAT	INC. VAT
CPSB100	32 litre	6-19 cfm	£139.98	£167.98
CPSB200	63 litre	12-20 cfm	£169.98	£203.98

Clarke CAR CREEPERS

Oil resistant vinyl covered padded backs & headrests

Swivel castors for easy manoeuvrability

FROM ONLY ~~£21.99~~ **£26.39** INC.VAT

MODEL	DESCRIPTION	EXC.VAT	INC.VAT
CMC36	Car creeper	£21.99	£26.39
CMC40	With tool storage	£36.99	£44.39
CMC45	With adjustable headrest	£29.98	£35.98
CMC50	Folding car creeper	£47.99	£57.59

Clarke DIAGNOSTICS

FROM ONLY ~~£37.99~~ **£45.99** INC.VAT

* was £65.99 inc.vat # was £131.98 inc.vat

MODEL	EXC.VAT	INC.VAT
E0BD Fault Code Reader	£37.99	£45.99
Engine E0BD/OBD2 Fault code reader	£49.98	£59.98
Engine Diagnostic & E0BD/OBD 2 Fault Code Reader	£104.99	£125.99

Clarke DRILL PRESSES

Range of precision bench & floor presses for enthusiast, engineering & industrial applications

CDP152B

B = Bench mounted
F = Floor standing

FROM ONLY ~~£66.99~~ **£80.99** INC.VAT

MODEL	MOTOR (W)	EXC. VAT	INC. VAT
CDP5EB	350 / 5	£66.99	£80.39
CDP102B	350 / 5	£79.98	£95.98
CDP152B	450 / 12	£139.98	£167.98
CDP202B	450 / 16	£185.00	£222.00
CDP10B	370 / 12	£198.99	£238.79
CDP352F	550 / 16	£229.00	£274.80
CDP502F1100	12E/499.00	£598.80	

Clarke VAC KING WET & DRY VACUUM CLEANERS

FROM ONLY ~~£49.99~~ **£59.98** INC.VAT

Compact, high performance wet & dry vacuum cleaners for use around the home, workshop, garage etc.

INCLUDES SANDBLASTING GUN, DELIVERY HOSE, 4 CERAMIC NOZZLES AND SAFETY HOOD

MODEL	MOTOR CAPACITY	EXC. VAT	INC. VAT
CVAC20P	1250W	£67.12	£80.98
CVAC20SS	1400W	£69.98	£83.98
CVAC20PR2	1400W	£69.98	£83.98
CVAC25SS	1400W	£67.99	£81.59
CVAC30SSR	1400W	£99.98	£119.98

Clarke BODY REPAIR KITS

FROM ONLY ~~£89.99~~ **£107.99** INC.VAT

Fast snap connector attachments for quick & easy assembly

Hydraulic pump, ram & hose with various tubes, pieces & connectors

Includes metal case

* was £191.98 inc.vat

MODEL	TANK CAP.	TYPE	EXC.VAT	INC.VAT
CW2D	10Ltrs	Bench	£99.98	£119.98
CW1D	45Ltrs	Floor	£99.98	£119.98
CW2M20	22.5Ltrs	Floor	£139.98	£167.98
CW40	75Ltrs	Floor	£159.98	£191.98

Clarke ABRASIVE CUT OFF SAW

FROM ONLY ~~£139.98~~ **£167.98** INC.VAT

Fast accurate cutting of ferrous metals

- Cuts material up to 100mm thick
- Tough steel guard & base
- Adjusts 0-45° for angled cutting

INCLUDES METAL CUTTING DISC CC014B

Clarke ANGLE GRINDERS

FROM ONLY ~~£24.99~~ **£29.99** INC.VAT

INC. DISC & HANDLES

MODEL	DISC (MM)	MOTOR	EXC.VAT	INC.VAT
CAG800B	115	800W	£24.99	£29.99
CON1050B	115	1050W	£29.98	£35.98
CON115	115	1010W	£36.99	£44.39
CAG2350C	230	2350W	£52.99	£63.99
CON2600	230	2600W	£79.98	£95.98

Clarke STRUT SPRING COMPRESSOR

SSC1000

Foot operated hydraulic powered - Adjustable for springs up to 350mm dia. & 254mm in length

- Yoke travel: 340mm
- Weight: 31.5kg

FROM ONLY ~~£109.98~~ **£131.98** INC.VAT

Clarke PARTS WASHERS

FROM ONLY ~~£39.99~~ **£47.98** INC.VAT

PARTS WASHER FLUID FROM £5.99 INC.VAT

MODEL	TANK CAP.	TYPE	EXC.VAT	INC.VAT
CW2D	10Ltrs	Bench	£99.98	£119.98
CW1D	45Ltrs	Floor	£99.98	£119.98
CW2M20	22.5Ltrs	Floor	£139.98	£167.98
CW40	75Ltrs	Floor	£159.98	£191.98

Clarke BODY REPAIR KITS

FROM ONLY ~~£89.99~~ **£107.99** INC.VAT

Fast snap connector attachments for quick & easy assembly

Hydraulic pump, ram & hose with various tubes, pieces & connectors

Includes metal case

* was £191.98 inc.vat

MODEL	TANK CAP.	TYPE	EXC.VAT	INC.VAT
CW2D	10Ltrs	Bench	£99.98	£119.98
CW1D	45Ltrs	Floor	£99.98	£119.98
CW2M20	22.5Ltrs	Floor	£139.98	£167.98
CW40	75Ltrs	Floor	£159.98	£191.98

Clarke SOCKET SETS

Top quality chrome vanadium steel

- 18 Sockets 8-32mm
- Reversible ratchet
- Comfort grip handle

LIFETIME GUARANTEE

FROM ONLY ~~£24.99~~ **£29.99** INC.VAT

Clarke ENGINE STANDS

FROM ONLY ~~£44.99~~ **£53.99** INC.VAT

Rotates through 360° Fully tested to proof load

CES680F

MODEL	CAPACITY	EXC. VAT	INC. VAT
CES340	340kg	£44.99	£53.99
CES450	450kg	£64.99	£77.99
CES560	560kg	£79.98	£95.98
CES680F	680kg	£99.98	£119.98

Clarke CAR TRANSPORTER LASHING

FROM ONLY ~~£16.99~~ **£20.99** INC.VAT

5000KG CAPACITY

Clarke PARTS WASHERS

FROM ONLY ~~£39.99~~ **£47.98** INC.VAT

PARTS WASHER FLUID FROM £5.99 INC.VAT

MODEL	TANK CAP.	TYPE	EXC.VAT	INC.VAT
CW2D	10Ltrs	Bench	£99.98	£119.98
CW1D	45Ltrs	Floor	£99.98	£119.98
CW2M20	22.5Ltrs	Floor	£139.98	£167.98
CW40	75Ltrs	Floor	£159.98	£191.98

Clarke BODY REPAIR KITS

FROM ONLY ~~£89.99~~ **£107.99** INC.VAT

Fast snap connector attachments for quick & easy assembly

Hydraulic pump, ram & hose with various tubes, pieces & connectors

Includes metal case

* was £191.98 inc.vat

MODEL	TANK CAP.	TYPE	EXC.VAT	INC.VAT
CW2D	10Ltrs	Bench	£99.98	£119.98
CW1D	45Ltrs	Floor	£99.98	£119.98
CW2M20	22.5Ltrs	Floor	£139.98	£167.98
CW40	75Ltrs	Floor	£159.98	£191.98

Clarke SOCKET SETS

Top quality chrome vanadium steel

- 18 Sockets 8-32mm
- Reversible ratchet
- Comfort grip handle

LIFETIME GUARANTEE

FROM ONLY ~~£24.99~~ **£29.99** INC.VAT

VISIT YOUR LOCAL SUPERSTORE

OPEN MON-FRI 8.30-6.00, SAT 8.30-5.30, SUN 10.00-4.00

BARNESLEY Pontefract Rd, Barnsley, S71 1EZ	01226 732297	EDINBURGH 163-171 Piersfield Terrace	0131 659 5919	MANSFIELD 169 Chesterfield Rd, South	01623 622160
B'HAM GREAT BARR 4 Birmingham Rd.	0121 358 7977	EXETER 16 Trusham Rd, EX2 8QG	01392 256 744	MIDDESBROUGH Mandale Triangle, Thornaby	01642 677881
B'HAM HAY MILLS 1152 Coventry Rd, Hay Mills	0121 7713433	GATESHEAD 50 Lobley Hill Rd, NE8 4YJ	0191 493 2520	NOTTINGHAM 211 Lower Parliament St.	01603 766402
BLACKPOOL NEW STORE	OPENS 6TH JULY 2017	GLASGOW 280 Gt Western Rd, G4 9EJ	0141 332 9231	PETERBOROUGH 417 Lincoln Rd, Millfield	0115 956 1811
BOLTON 1 Thynne St, BL3 6BD	01204 365799	GLOUCESTER 221A Barton St, GL1 4HY	01452 417 948	PLYMOUTH 58-64 Embankment Rd, PL4 9HY	01752 254050
BRADFORD 105-107 Manningham Lane, BD1 3BN	01177 935 1060	GRIMSBY ELLIS WAY, DN32 9BD	01472 354435	POOLE 137-139 Bournemouth Rd, Parkstone	01202 717913
BRIGHTON 123 Lewes Rd, BN2 3QB	01273 390962	HULL 8-10 Holderness Rd, HU9 1EG	01482 223161	PRESTON 53 Blackpool Rd, PR2 6BU	01772 703263
BRISTOL 1-3 Church Rd, Lawrence Hill, BS5 9JJ	01177 935 1060	ILFORD 746-748 Eastern Ave, IG2 7HU	0208 518 4286	SHEFFIELD 453 London Rd, Heeley, S2 4HJ	0114 255 0831
BURTON UPON TRENT 12a Lichfield St, DE14 3QZ	01283 564 708	IPSWICH Unit 1 Ipswich Trade Centre, Commercial Road	01473 221253	SIDCUP 13 B&B Blackfen Parade, Blackfen Rd.	0208 3042069
CAMBRIDGE 181-183 Histon Road, Cambridge, CB4 3SH	01223 326765	LEEDS 227-229 Kirkstall Rd, LS4 2AS	0113 231 0400	SOUTHAMPTON 516-518 Portswood Rd.	023 8055 7788
CARDIFF 44-46 City Rd, CF24 3DN	029 2046 5424	LEICESTER 69 Melton Rd, LE4 6PN	0116 261 0688	SOUTHEND 1139-1141 London Rd, Leigh on Sea	01702 483 742
CARLISLE 95 London Rd, CA1 2LG	01228 591666	LIVERPOOL Unit 5, The Pelham Centre, L15 8HG	0151 709 4484	STOKE-ON-TRENT 382-396 Waterloo Rd, Hanley	01782 287321
CHELTENHAM 84 Fairview Road, GL52 2EH	01242 514 402	LONDON 80-88 London Rd, L3 5NF	0208 695 5684	SUNDERLAND 13-15 Ryhope Rd, Grangetown	0191 510 877

We answer your FAQ's

REVIVE Turbo Cleaner and Power Restorer is formulated as a low-cost and easy-to-use solution; however, the brand understands that technicians want to learn more about the product that 'Brings Your Engine Back to Life'.

To satisfy demand, the Melksham-based company presents three frequently-asked questions (FAQs) and are answered by Sales and Marketing Manager, Andy Amor.

'How does Revive Turbo Cleaner and Power Restorer work?'

Andy Amor (Andy): "Revive is a non-caustic, non-flammable and non-combustible surfactant, which, when applied at velocity through the combustion process, the active ingredients lock onto the surface layers of soot and carbon deposits, remov-

Andy Amor of Revive answers commonly asked questions exclusively for Garage readers

ing them in tiny particles. "These particles are no larger than the soot particles the engine generates naturally."

'Can the treatment block a diesel particulate filter DPF?'

Andy: "Simply, no! However, whilst there is a Diagnostic Trouble Code (DTC) in the Engine Control Unit (ECU) – other than DPF-related codes – the ECU will

stop any attempt to naturally regenerate the DPF until the cause has been rectified, such as 'turbo over/under-boost' conditions.

"If ignored during this period, the pressure differential sensor will detect an increase in soot, and, as this continues to rise when the vehicle is driven, it will trigger a DTC relating to DPF blockage.

"When treating a vehicle, Revive will remove soot and

carbon deposits from internal components, so the removed particles will certainly add to the soot levels in the DPF. Once the DTCs have been removed, though,

Revive™
Bring Your Engine Back to Life

Trusted by professionals to prevent and remove soot build up from inside engines quickly and safely

www.reviveturbocleaner.com

PREVENT & MAINTAIN

YouTube, Twitter, Facebook icons

the ECU will restart the regeneration process and will lower the soot levels.”

‘Is injecting Revive into the engine safe and reliable?’

Andy: “Absolutely! The fluid is not a propellant, nor is it combustible, so it will not cause the engine to ‘run away’ or cause any violent engine knock. Due to

the fluid being applied over 60 seconds for each of the three doses of 250ml, there is no chance of ‘hydro-lock’ either! Revive is a variant of fluid trusted in the cleaning and maintenance of aviation jet engines and is also used in the gas turbines that drive many of the world’s largest power stations – the liquid is manufactured to the highest standards.”

More FAQs and equally thorough responses can be

found on Revive’s comprehensive website – reviveturbocleaner.com/ – as well as information on where to buy the product and a step-by-step guide on how to use the product effectively.

New questions can also be sent to Revive’s team of experts, via Facebook – www.facebook.com/ReviveTurboCleaner/ – or by calling directly on +44 (0)1225 701920.

AS-235SB 3.5T TWO POST LIFT £950 +VAT	AS-6240TA 4T TWO POST LIFT £1,299 +VAT	AS-6150A 5T TWO POST LIFT £2,050 +VAT	AS-7530D MOBILE SCISSOR LIFT £1,299 +VAT	AS-7430H LOW ENTRY FULL RISE SCISSOR £2,095 +VAT
AS-6745P 4.2T FOUR POST LIFT £2,350 +VAT	AS-8240TP 4T SCISSOR LIFT £4,060 +VAT	AS-7251 SINGLE POST LIFT £1,800 +VAT	AS-24SA TYRE MACHINE £580 +VAT	AS-B24 WHEEL BALANCER £545 +VAT

This is a small sample of our huge range of garage equipment, always in stock and ready for immediate despatch. Visit the website for our full range...

www.automotechservices.co.uk

Tel: 01889 579945

INTRODUCING THE LONGEST ATL LIFT IN THE UK

Our new 7m lift comfortably handles drop sides, long Sprinters, Lutons and all equivalent vehicles. Available with or without Boston's UK built hydraulic Play-Detectors, the most robust and reliable P/D's available.

As with the full range of four post lifts, Any Post Control is unique to Boston. All Boston's products are 100% European/UK manufactured. Along with Boston quality, is the competitive prices of our equipment including a new range of braketesters, designed by Boston, and only available from Boston Garage Equipment.

0800 085 0620
bostonequipment.com

boston
GARAGE EQUIPMENT

Visit our website to see the full Boston range & specifications.

7
METRE
PLATFORMS

ANY
POST
CONTROL

30
YEARS
OF EXCELLENCE

Boston are leading manufacturers and suppliers of premium vehicle workshop equipment. We support British engineering and our products and software are designed and manufactured by us in the UK or Europe.

SIMPLE FIXES FOR ROTATING ELECTRICS

Replacing rotating electrics often relies on specific knowledge or experience of how to address the problem. Below are examples of problems encountered on six different marques. Each contains a diagram and a simple explanation, speeding up the repair the next time you are faced with this problem on the lift.

Ford Smart charge alternators

Alternator charge warning lamp is lit

If the lamp is lit after fitting the new alternator and the engine is started, the plug or wires connecting the alternator may be faulty. Often, one of the three wires is broken and has been disconnected due to vibrations and engine movements.

Alternator output voltage is too high or unstable

In the event of excessive, or unstable, voltage, please check the sensor connection. This is best done as follows:

1. Unplug the 3-pin plug from the alternator
2. Locate the "S" terminal in the plug
3. Connect a 10-watt test lamp between "S" and ground. The lamp should light up.
4. Measure the voltage on the "S" terminal while the lamp is connected. It must be exactly the same as the battery voltage. If the voltage is lower than the battery voltage, there is a voltage drop in the circuit. Very often, the fuse which supplies "S" is corroded.

Land Rover 2.7TD alternators 2004

There are two types of alternator fitted to these vehicles. The difference being those vehicles fitted with Active Cornering Enhancement (ACE) and those applications without.

Starter Motor Mercedes A Class

For the Mercedes A-Class 1996-2003, there are two types of starter motors fitted. It is vital to ensure the correct starter motor is identified before replacement, due to the time it takes to replace the unit.

One version of starter motor has a lock-out relay that is situated under the bonnet in a black box, secured to the bulkhead on the near side. If there is not a relay inside this box, the starter motor has an in-built immobiliser and is activated by a code from the ECU.

The best method for ensuring that you have the correct replacement part is to cross reference the part number from the original unit.

Replacement alternators on Toyota applications not charging

This is caused by the vehicle losing the feed to either the "IG" or the "S" terminal. Confirm that the 12-volt ignition feed to "IG" terminal and the permanent 12-volt feed to "S" terminal are present.

Importance of OE numbers

Various vehicles are fitted with similar alternators but the functions of the terminals within the plug connector are different. Fitting the incorrect type can result in:

- Incorrect operation of the warning light
- No output
- Fault codes on the ECU

Cross referencing the OE part number from the original units will ensure the correct unit is supplied. For example:

Jaguar S-Type

- A = Not computer controlled
- B = Computer controlled

Volvo XC90, XC70, V70 & S60

- A = Not computer controlled
- B = Computer controlled

Euro Academy

This information has been provided by Euro Academy, a unique and innovative technical resource designed specifically to support the independent garage. Boasting IMI-certified training, the membership initiative also encompasses a dedicated technical phone helpline and an online diagnostics database that includes a reference library of previous faults. To learn more, visit: www.trade.eurocarparts.com/euro-academy

Workshop Solutions

One call for complete peace of mind

Your business is your livelihood. We understand that and we care.

As the equipment and service provider of choice to many motor manufacturer groups, independent garages and bodyshops nationwide we are proud to provide:

- Garage Equipment
- Bodyshop Equipment
- Equipment Service & Maintenance
- Training & Development

We manage the whole process, ensuring a smooth, hassle-free, one-stop service that is delivered on time and on budget.

Please contact the Workshop Solutions Team on 01827 838 481 to arrange an initial free, no obligation consultation.

Garage Equipment, Tools,
Training & Technology

TRICO

UPPING IT'S GAME!

IT'S WELL known among workshop owners and technicians that motorists don't bother changing their cars' wiper blades as often as they should: Safety-critical they might be, but as long as they leave a partially-clear view that's seemingly enough for most drivers.

Compared with drivers in mainland Europe, wiper blade replacement simply isn't a regular occurrence. So could now be the right time for a long-term player – a company that celebrates its centenary this year – to be upping its game and take on the major, established brands?

The Trico team seem to think so, but accept that the brand has lost a sense of direction as it passed through the hands of different parent companies.

Now, under new ownership and with a strong marketing campaign Trico is set to become highly active in the aftermarket, and with the confidence gained

Trico celebrate their centenary this year as Richard Barnett reports

from being an OE supplier to not only Maserati but PSA (Citroen Berlingo and Peugeot 208 and 308 models) plus Mercedes-Benz C- and E-Class models and BMWs from 2019, there's a VM connection that should help the Pontypool-based business regain a sure footing with independent garages.

Unsurprisingly brand manager Sam Robinson says there is a need to educate motorists about the importance of changing wiper blades, but at the same time workshops should realise selling new wiper blades is a highly lucrative revenue stream.

Helping to get the message across – and particularly to Trico's target young driver audience – is sponsorship of a Ginetta running in the Britcar series, where drivers not old enough to legally drive on the road race in a highly-competitive series. Trico is also sponsoring football club Redditch United, which will put the company name in front of an entirely different, but equally important, audience.

While the racing Ginetta will play a big part in the marketing campaign, Trico hasn't taken its eye off its workshop customers, who it

sees as playing perhaps the most important role in actively pushing the brand to motorists.

"We need to tackle the problem of wiper blades being sold in pound shops and make motorists realise wiper blades are a safety item, and not something checked only when a car goes in for its MoT test: They should be changed when winter tyres are fitted," Robinson says.

But what about the cost of Trico blades when compared with the rivals? The aftermarket is very touchy about pricing, and always willing to switch to a cheaper alternative: Is Trico going to play that game?

"We aren't going to get involved in the pricing game and we're not talking to the buying groups, preferring to deal with the independents instead. We do, however, need to employ people here who will get behind the brand."

If Trico can develop a sufficiently strong sales force to push the brand into a sometimes sceptical aftermarket, and workshops are prepared to heed the already-familiar safety message, the century-old brand shouldn't have trouble, over time, regaining a strong position in the market.

Wiper market under the spotlight

Trico's survey of 76 garages and accessory shops reveals a market contested by several brands, but among stockists just two thirds (67 percent) said selling blades was worthwhile, while just under a quarter (23 percent) said they weren't.

But when it comes to maximising sales garages are missing out, with just 16 percent checking blades when a car comes in for any job: Just under half (47 percent) will check wiper blades during a service and 32 percent when an MoT test is being carried out and four percent only when asked by the motorist.

Most businesses will fit blades for free (76 percent), 16 percent will not and while two percent that was not applicable, six percent refuse to. Eighty two percent advertise their free fitting service, but the remaining 18 percent do not.

Updating the range and saving workshop space

Trico's Exact Fit programme now includes four blade lengths featuring the 19mm FZ connection system. The FZ connector is used on the 2014-on Lexus NX, 2016-on Toyota Prius and 2017-on Land Rover Discovery, Range Rover and Range Rover Sport.

They join Trico's six Exact Fit rear blades, that cover 20 recent models, and the first 300mm length hybrid blade for the aftermarket.

"The new 19mm Push Button FZ connection system is a very exciting development for TRICO, as it is a completely new connection style, unique to

these vehicles and therefore provides a great opportunity for the independent sector to service the most recent models in the market," says Trico product and brand manager, Sam Robinson.

"We expect this connection system to be rolled out across even more vehicle models in the coming months, and by stocking early, retailers can be assured they'll have the right products on the shelf as they are required."

And mindful of reducing space take-up, Trico has introduced a Flex carton merchandiser which, measuring 60cm X 40cm and 1.6m tall,

contains 64 blades, header cards and catalogue. From 14 part numbers the range offers 97 percent car parc coverage and, at the same time, upgrade from a conventional blade to beam blade technology.

"This range is the perfect 'first step' for any garage owner or manager; it's an additional profit opportunity with minimal stock investment. Motor factors, too, should be attracted to the competitive price point, considering the premium quality and performance upgrade from conventional wiper blades," Sam Robinson says.

TWO POST LIFTS

3
TONNE

BOSTON BZ230-E

Full specifications on-line

- **Amazing Value**
- **Superb Quality**
- **2 Year Warranty**
- **Same Day Credit***
- **Next Day Delivery**

* Subject to status

SPECIAL OFFER

£14.90 Per Week

DELIVERED & INSTALLED

Special Offer Purchase Price £2750

MADE IN GERMANY

BOSTON BZ235-E

Full specification on-line

3.5
TONNE

SPECIAL OFFER

£17.30 Per Week

DELIVERED & INSTALLED

Special Offer Purchase Price £3250

www.bostonequipment.com

0800 085 0620 sales@bostonequipment.com

BATTERIES

Richard Barnett on batteries and how they must be seen as an all-year-round product

BATTERY sales have always been a reasonable cash generator for workshops, but it used to have a downside: Sales spikes in the winter, with the rest of the year comparatively quiet.

Luckily sales have flattened out: there's still a sudden demand increase come the first cold snap but batteries can now fail at any time in the year, a result of so many more features of a car requiring electrical power to function.

The UK battery market has also seen marked differences in quality, with high-quality units squaring up against batteries sold on price and very little else. The rise of start/stop technology has changed the market's make-up, and low-quality batteries are a non-go in cars so equipped, but cheap batteries can, much to the frustration of other brands, still find a place in workshops.

Banner Batteries, how-

continued on page 28 >

*- NOT JUST FOR
THE COLD SNAP!*

> continued from page 27

ever, is fighting back, saying power and quality are kings, and that fitting a high-quality battery is the way to keep motorists happy. But it's not just motorists workshops should be thinking about, because motorcycles, boats and caravans require batteries, and those opportunities offer greater income. At the same time, the highest-quality, largest-capacity batteries should be offered when a customer is after a replacement.

"Quality, not surprisingly, is pivotal. Most workshops will seek to fit batteries from an OEM supplier, thereby guaranteeing true OE quality, reliable performance and a longer life. Offering budget batteries is a definite no-go as they invariably have a much shorter working life," Banner says.

Helping stimulate sales of high-quality batteries is the National Caravan Council's Product Approval Scheme, which ranks batteries in one of three groups: A, B or C, the ethos being buyers know if a battery is fit for a particular purpose.

The message appears to be getting across, with Banner reporting strong progress across the European market in its 2016/17 financial year.

Start-stop sales now account for a third of new batteries, as commercial CEO and Banner joint owner Andreas Bawart explains: "Banner is making an important contribution to CO2 and fuel consumption reduction in modern vehicles through its start-stop battery programme. Indeed it is a decisive contribution that helps save some 66 million litres of fuel and 164,000t of CO2 annually."

"In addition, Banner's batteries are entirely recycled, which clearly demonstrates the company actively practices sustainability from product development to re-processing."

The arrival of stop-start technology was thought to be bringing the greatest changes to the aftermarket, and while many suppliers have talked about the importance of using the correct replacement batteries, the market

has not, says one key player, taken off as it should have.

Ecobat points the finger at motorists, who often use the over-ride system that deactivates the stop-start function and, as a result, battery life is extended. "This means the battery is under used and in effect, over engineered, as it is only making the number of starts an SLI battery is designed to make," Ecobat says.

"Therefore, despite the fact that start-stop systems have been around for well over a decade and fitted to an increasing majority of new vehicles produced annually since 2012, the aftermarket has not witnessed significant sales of AGM batteries, as they are not failing and

therefore not having to be replaced."

However, changes could be afoot as over-ride systems are no longer fitted and the market could soon be experiencing growth. "Things are finally about to change and technicians in particular need to be prepared, because they will be at the frontline as these AGM and EFB (enhanced flooded battery) batteries come into play and fitting a traditional SLI battery is not an option as they are simply not fit for purpose and will cause problems.

"Although a combination of circumstances delayed their aftermarket impact, so another combination will hasten the growth. First, legislation has intervened

and VMs can no longer allow drivers to override the system and switch off the start-stop function and second, the batteries in the first generation systems are finally coming to the end of their falsely extended life!

"Taking this intelligence into account, the latest projection reveals that by the end of the year, 12 percent of battery replacements will be AGM/EFB, which will grow steadily year-on-year so that by 2020, a fifth, or one million of those replaced, will be AGM/EFB."

Ecobat has signed a supply deal with Hella which sees its batteries being distributed through Ecobat's 12-strong network, as well as Hella's Oxfordshire distri-

bution centre.

The Hella range comprises Classic (for older cars with lower power demands), Premium (for cars with medium- to high-energy demands) and Supreme types, this being targetted at high demand applications found in the latest cars.

Winter was always the traditional season for most battery sales, but nowadays sales are spread more evenly across the year. Yuasa's battery testing trial, carried out over three summer months, has shown that around a quarter (27 percent) of vehicles had a battery issue, and more than one in 10 (11 percent) needed a battery replacement – demands that could bring extra income to a workshop.

Three workshops, based in Kent, Lancashire and

But as well as potentially increasing income, the battery testing programme improves customer service, preventing the dead-battery-on-a-winter-morning scenario.

“Our trial has been a huge success and demonstrated that the average garage could increase battery revenue alongside driving customer satisfaction and long term loyalty simply be testing the battery of every vehicle they service or repair,” say Yuasa training manager Ian Ne-wham.

“Most customers expect their workshop to check and maintain all elements of their vehicle. If the battery fails shortly after a service or repair work, customers may question the quality of the work carried out and the reliability of the workshop.

Leicestershire took part in the trial, which was held between May and July last year – they were given a Yuasa battery analyser and point-of-sale material publicising the scheme to motorists.

Garages should be implementing the simple minute long test into their everyday routine. A battery may look and perform fine but the test will identify its state of health and if it is likely to fail soon.”

**OUR QUALITY
YOUR REPUTATION**

Power Evolved

With OE Pedigree

The power of Banner Batteries has not only evolved through ongoing product innovation combined with world class manufacturing, but an unparalleled OE pedigree that is the backbone of the company's genetic make-up. Indeed Banner's battery technology is the preferred original equipment choice of **Audi, Aston Martin, Autotrail, Bailey Motorhomes, BMW, Caterham, Lotus, Mercedes, Morgan, Porsche, Rolls-Royce, Seat, Skoda, Volvo, VW....** and many more.

Banner
THE POWER COMPANY

www.bannerbatteries.com
t: 01889 571100

WHEN POWER IS IN DEMAND

Despite becoming more sophisticated over the years, starter motors and alternators still need replacing and that means revenue opportunity for independent workshops as Richard Barnett reports

THEIR internal make-up might have changed and they're become more sophisticated over the years, but starter motors and alternators still need replacing, the latter especially as a car gets older and the alternator still has to meet a multitude of power demands.

And as their design has become more complicated, so too has the part numbers proliferation, with more units needed to meet the demands of an increasingly diverse car parc.

The conflict between buying new or remanufactured is a debate that shows no signs of settling down, but the rise in cheap new units – with a consequently made-down-to-a-price quality – has made previously skeptical installers give remanufactured units a reappraisal.

Too many buyers, i.e., factors and workshops, confused remanufactured units with re-conditioned types, the upshot being that for too long properly re-manufactured

units were being tarred with the re-conditioning brush.

Now, thanks to the likes of Autoelectro, which has steadfastly stuck to its re-manufactured guns, workshops and motorists have a viable choice.

The Bradford-based re-manufacturer points out that demand for replacement Stop-start Alternator reversible System (StARS) is on the rise. The unit, which replaces the alternator and the starter motor means electrical energy can be converted into mechanical energy. The unit will act as a starter motor when the key is turned and once underway act as an alternator and charge the battery.

"Autoelectro is market-leader for rotating electrics in the UK having the best range and availability. Being based in the UK and owning our own remanufacturing facilities allows us to supply a full range for the UK market," says Autoelectro sales manager Nick Hood. "This gives us an edge over competitors, who rely on overseas supply

or copy units, where the low volumes of tail-end product does not make it worth their while stocking those parts."

Below a certain speed (usually around 5mph) and with the car in neutral, the StARS ECU will stop the engine, telling the engine to re-start when the clutch is pressed and first gear selected.

Just how diverse the rotating electrics market is revealed by Hella's range of re-manufactured units. It says demand for replacements is increasing and, to meet the needs of a diverse car parc, covers more than 2200 references in its premium range.

Based on OE core, the Premium range has in-depth testing (to OE specifications, Hella says) featuring more than 40 check points on critical components.

Rotating electrics remains one segment where the opposing forces of low prices and high quality clash dra-

matically, but the UK after-market's tolerance of cheap units appears to be slowing down at last.

WAI has launched a campaign tackling the issue head-on, saying the choice of high quality is a no-brainer. "Poor quality starters and alternators can result in serious consequences for a vehicle's engine, leading to expensive repair bills and therefore it is recommended garages opt for a proven product first time round to avoid bigger costs in the long run," WAI, whose range covers 5000 references, says.

"All products in WAI's rotating electrics range undergo stringent validation processes and are triple-tested. These tests involve salt and temperature testing to enhance corrosion resistance, as well as validation testing, including endurance, humidity, power thermal cycling, vibration and thermal shock."

Tony Bhogal on the markets ups and downs

“There’s nothing exciting to write about, it’s static,” says Autoelectro’s Tony Bhogal. “Price is still the main driver, more than quality.”

Unsurprisingly the market has changed much recently the new versus remanufactured debate helping retain an element of lively debate, but with the demise of many brands and the rise of buying group influence, price is the driving factor, with the result quality is no longer top priority and technical support takes a back seat.

“Some garages are complaining about quality of units they receive – they might do the job, rather like supermarket own brands do, but they aren’t really up to scratch – and the tide will turn eventually. It’s not the installers’ fault, but that of factors, where they have consolidated and compete solely on price,” Bhogal says.

While other brands have pulled out of the rotating electrics arena Autoelectro continues to offer its traditionally wide range, which, as Bhogal points out, can respond to local demands far more quickly than any Far Eastern all-new product supplier ever could. “But it’s not comparing apples with apples: We have all the associated costs of remanufacturing, especially when the pound slips back, and also the costs of testing equipment, but even though they might be saving a few quid suppliers don’t know what kind of product they are getting.”

Bhogal is concerned about factor consolidation and believes the Autoelectro range with its local knowledge, understands what the aftermarket demands. “I feel the consolidation will dictate what is being supplied, so it’s all down to education: You get what you pay for,” he says.

PRODUCT NEWS

WAI expands range

WAI has boosted its offering with a starter motor for Renault Captur, Clio, Megane and Dacia Logan and Sandero models. New alternators covering Vauxhall Corsa, Insignia and Meriva + Start Stop (2009) models, and for Seat Ibiza, Skoda Octavia and Volkswagen Golf (2014 -onwards) have also been announced.

All are marked with a traffic light system, under which any marked green are fast-moving and factors are recommended to keep in stock, if amber, in a central warehouse and if red, the supplier will have in stock for next-day delivery.

FIT & FORGET

- UK's largest remanufacturer & supplier of rotating electrics
- Established since 1986
- All Starter Motors & Alternators individually tested to OE specification
- Latest fully computerised test equipment
- Two year warranty
- Comprehensive website with online chat & technical support

Please contact your independent Motor Factor for any requirements you have or contact us directly here at Autoelectro and we will put you in touch with your nearest distributor.

AUTOELECTRO Since 1986 **30 Years**
STARTER MOTORS & ALTERNATORS

www.autoelectro.co.uk sales@autoelectro.co.uk +44(0)1274 656101

DOCTOR MARTEN'S FIRST CHOICE FOR THE MECHANIC

WHEN it comes to reliable, comfortable and long-lasting footwear,

Doctor Martens has been the choice of mechanics since the launch of the 1460 boot in 1960. And who can blame them? Buy a pair of Docs and they'll last for ages, becoming more comfortable the more they're worn. Old Docs don't wear out, they just get better, it seems.

Tough, honest, unpretentious – a bit like a 'Series' Land Rover really – and again, really the best tool for the job: Now there's an updated version for today's technicians, and the Ridge ST (part of the outdoor collection), which updates the current 7B10 safety boot,

Thinking of a new pair of comfortable workboots? The answer should be a pair of Dr Martens' Ridge ST, as features editor Richard Barnett finds out.

combines traditional 'Doc' values with a fresh look.

They maintain the Docs tradition of being well made: the leather's good quality, and everything is nicely stitched together. The sole is first class too, the yellow element is a sensible addition, and the laces are good enough to last many years.

Beneath the leather uppers (which feature a steel toe cap that exceeds European Standards) an anti-penetration midsole and anti-static properties protect the wearer from any on-the-floor nastiness. There's the usual anti-slip and trusted grip, and traditional anti-puncture properties, so they're going to have a long life.

What's more, for anyone familiar with wearing Docs, they feel just the same, being supremely comfortable, not too heavy and with a level of grip few – if any – other workboots can match. And for workshops who believe presentation is important, the Ridge ST looks the part, and with a regular buffing up will look smart for a long time to come.

There's no getting away from it – the Ridge ST is just the job for today's technicians.

The Garage verdict: Dependable, long-lasting, comfortable from the moment you put them on – and they look good too. What more do you want from a workboot?

Only the **right partner** gives the **right solution.**

Poly-V Belt

Timing Belt

Dayco, the full system supplier and partner of choice of the world's leading vehicle manufacturers. Fit Dayco with confidence and give your customers the aftermarkets OE solution.

DAYCO®

MOVE FORWARD. ALWAYS.™

FRICITION

IT'S PROFITABLE AND RELIABLE

.....
 One of the long established market segments, friction is still a profitable revenue stream reports Richard Barnett

BRAKES and clutches – what were once known as the ‘friction’ segment, are among the longest-established market segments workshops deal with. And they remain healthy, profitable and reliable revenue stream generators but, like all other segments, have changed dramatically.

Big changes in braking came about with the R90 legislation, which laid down criteria for speed sensitivity and cold performance for aftermarket braking components.

Delphi says its discs for new cars launched after 1 November 2016 are released with R90 homologation and certification, and that it is gaining R90 certification for discs fitted on older cars – a move it says that will reduce the opportunities for inferior-quality products to reach the aftermarket.

“It goes without saying that each and every brake part should perform just like the OE,” says Delphi’s product and product solutions president, Alex Ashmore. “Both our customers and end users will now have a guarantee of quality. When they buy Delphi they do so with confidence, knowing that they

will still be getting the quality they have come to know and love, but with the added backing of an in-

dustry seal of approval.”

R90 testing includes measuring disc dimensions, geometric features, chemical composition and mechanical properties. When approved the Delphi R90 number is etched onto the disc and detailed on the packaging label.

Delphi has launched an extended range of brake discs, the zinc flake anti-corrosive coating offering protection against corrosion: Delphi says the coating offers up to 240 hours’ salt spray resistance, which compares favourably with the up-to 100 hours’ resistance partially-painted discs enjoy.

As well as offering resistance to salt, Delphi says its coated discs can be fitted straight away as there is no oil to remove.

“Since the key to a profitable brake service is fitting fast and to OE standards, Delphi is an obvious choice. With our coated discs, technicians can simply unpack and install with ease, and because the disc is manufactured to perform just like the OE equivalent, installers can fit with confidence, safe in the knowledge that they’ll have a happy customer with good-looking, high-quality brakes and no returned work,” says Delphi’s maintenance category director, Katrina Hales.

Further evidence of just how much braking has changed – not just in terms of longevity but in taking environmental concerns into account – Ferodo’s Eco-Friction brand was launched in 2015 to meet legislation requiring a reduced use of copper in friction

continued on page 36 >

Braking New Ground

- ✓ Comprehensive range covering all popular European, Japanese and Korean vehicles
- ✓ Pads manufactured by Comline and offer full ECE R90 compliance
- ✓ Hassle-free installation and consistent, reliable performance
- ✓ Comline coated brake disc reduce installation times and ensure corrosion-free appearance throughout the life of the part

“Comline continues to establish itself as one of the fastest growing automotive brands in Europe. Braking is at the forefront of this success.”

“Our commitment to delivering consistent, reliable quality and genuine value-for-money has seen technicians in over 40 countries place their trust in Comline braking. This, coupled with a string of recent awards and accolades, has seen Comline ‘braking’ new ground across the globe.”

Dr Keith Ellis
Comline Director of Braking Development

www.comline.uk.com

@ComlineAutoParts

@ComlineParts

> continued from page 34

materials.

The legislation says that (in most of Europe and the USA) the use of copper in friction materials must be reduced to less than five percent by 2021 and 0.5 percent in 2025 – the current figure, Ferodo says, is around 20 percent.

With Eco-Friction in the aftermarket and fitted as OE by Audi and Mercedes-Benz the industry is running ahead of legislation and, says Federal-Mogul regional marketing manager Jonathan Allen, long-term investment is already helping the aftermarket.

“The initial cut-off for the use of asbestos as a brake material presented the automotive industry with something of a challenge. Most of North America, Asia and Europe is turning to Non-Asbestos Organic (NAO) and Low-Steel formulations, of which copper is a main component. The eradication of copper from brake components was never going to be carried out overnight, or indeed only considered at the eleventh hour, which is why Federal-Mogul Motorparts has invested five years of research and development with more than 150 engineers in finalising its Eco-Friction formulations.”

That investment helps today’s technicians and factors, as Allen continues: “By tackling the problem of removing copper from brake pads proactively, Ferodo has removed any concerns for factors; it has also made a potential problem an opportunity, not only for replacing copper as a brake friction material, but for improving brake pad performance and durability.”

With components becoming more model-specific than they used to be, factors face stocking issues while workshops have to be sure they are ordering (and receiving) the correct parts. For suppliers too there’s a need to meet the demands of an increasingly varied car parc.

Motaquip’s braking range adequately shows just how big the braking sector is: Its offering is made up of 3200

part numbers including coated discs, pads, shoes, drums, hoses and fitting kits. Motaquip says its pads are made from high-quality raw materials and using the Motaquip-only R100 compound for high performance over a long life.

“At Motaquip, product quality comes first. Our primary goal is to deliver truly great products to the aftermarket; product that offers ease of fitment to the technician and a range of performance features that will benefit the motorist,” says product manager Jon Haywood.

“Braking, and in particular brake pads, is a headline product category for the brand. Motaquip pads are manufactured in our own facilities meaning complete material and manufacturing consistency. The result is a range of brake pads that deliver complete reassurance

in this safety critical product category.”

in this safety critical product category.”

Breck has introduced 12 new brake pads covering 35 applications, including Mercedes-Benz S-Class, Porsche Cayenne and Infiniti Q50 models.

“This latest extension to Breck’s product range illustrates that we are addressing the ever-increasing demands in the UK aftermarket for OE quality brake pads for passenger cars and CVs,” says Colin Smit, Lumag managing director. “We have channelled, and will continue to channel, high levels of research and development investment into expanding and refining our aftermarket programme at our leading-edge factory in Budzy. Our aim is to bring our brake friction technologies to an even wider audience while giving our global aftermarket operations a significant lead.”

All motorists – irrespective of how much technical nous they have – understand the importance of brakes being up to scratch and while they’re checked during an MoT test workshops should also be checked when a car is serviced.

Bowmonk says its DVSA-approved portable electronic tester can be used to up-sell brake work by providing before and after test results. “Before any work commences, a test is performed and printed off, showing the level of efficiency and imbalance. Another test is then performed on completion of the work, with a copy of the print outs given to the customer,” Bowmonk says.

First Line’s Land Rover brake-fitting tips

Electronic parking brake systems fitted to Range Rover Sport and Land Rover Discovery models can develop problems when the handbrake shoes are worn, corroded or if the adjustment has not been set correctly.

First Line says if new rear brake discs or parking brake shoes are fitted, brake shoe adjustment and bedding-in procedures need to be carried out fully – not doing so can cause premature failure of the electronic parking brake module. A full inspection should be carried out every two years or after the vehicle has been driven through mud for 50 miles, First

Line says.

“If the vehicle is stationary and there is a screeching noise when applying or releasing the EPB - possibly with a parking sensor flashing on the dashboard - it’s likely that the EPB actuator needs replacing. In this instance, the EPB module has over travelled and become jammed, locking on the brakes and triggering the parking sensor to flash on the dashboard. This can happen as a result of the vehicle being driven with the handbrake applied, causing excessive lining wear, noise and heat build-up, ultimately damaging the rear braking system,” First Line says.

sachsprovenperformance.com

SACHS is a
brand of ZF

THE FASTEST TOURING CARS GO
0-60MPH IN 2.6 SECONDS
WITH A SACHS CLUTCH

Official Partner of **BMW Motorsport**

PROVEN PERFORMANCE

Sam joins Comms team

Sam Kelly

Continental Tyre Group Ltd announces its new Communications Officer Sam Kelly, offering internal and external communications support for the UK and Ireland.

Sam recently graduated from Bournemouth University with a 2:1 in BA (Hons) Communication and Media. Throughout his four year sandwich course, Sam studied a range of communication-based subjects including PR and communications, marketing, advertising and community and digital engagement.

During his time at university, Sam also undertook a placement year, working for a premium vehicle manufacturer at its plant in Oxford, covering both internal and external communications.

Talking about the role at Continental, Sam said; "The automotive industry has always appealed to me. After my year in industry, it became apparent this would be my industry of choice after my degree. Continental is a perfect fit and I can't wait to get involved in all the role has to offer."

Communications & Automotive Partnership Manager, Mark Griffiths added; "Sam joins Continental Tyres at an exciting time as we focus on our Vision Zero initiative. Sam will be supporting all internal and external communications and I'm looking forward to working with him to support media enquiries."

Two new appointments for Nissan (GB)

NISSAN Motor (GB) Limited has announced two new appointments designed to further strengthen its fleet sales operations and deliver market share growth.

Michael Stewart is appointed to the new position of Head of Leasing, Specialist Fleet Sales and Rental, and will be responsible for building relationships with UK leasing companies and driving Nissan performance in the sector. Michael takes on his new position from his former role as Network Sales Director at NMGB.

"Nissan is focussed on developing the quality of its market share," said Michael, "and our relationships with the UK's leasing companies will be critical to this success. I'm delighted to be taking on this new role within Nissan and driving performance in line with our fleet sales goals, in what are challenging and fast-moving

Michael Stewart

market conditions."

Joining the business as Nissan's new Network Sales Director, will be Andrew Sellars, who has recently returned to the UK from Volvo Car Group, where his latest position was of Vice President – Commercial Operations, based in Thailand for the APAC region. Prior to Volvo he held a number of senior roles with Kia Motors UK and Kia Motors Europe, but began his career in the dealer network, selling cars.

Andrew Sellars

Andrew said: "With exciting new model launches this year, including the new Qashqai and X-Trail, this is a fantastic time to be joining a very dynamic business. I'm delighted to become part of the Nissan family, and look forward to working closely with the dealers on qualitative sales and high levels of customer satisfaction – all supported by the great added opportunities these new product launches represent."

Award for Suzuki GB

Curtis Hutchinson, Simon Kirby, Dale Wyatt & Colin Murray

Suzuki GB did very well at the recent Motor Trader Awards where it picked up the Carmaker of the Year Award for 2017. The awards were held in London with over 1,000 guests in attendance and the judging panel voted for Suzuki for its clear focus on selling a range of small cars and SUVs, a memorable marketing campaign that featured Ant and Dec in their showrooms and a consistently excellent performance in the NFDA Dealer Attitude Survey.

The judges also commented that on the product front Suzuki has developed

a strong strategy for sales, with a focused car range. The new Swift launched in June 2017 completes a six-model lineup which includes Celerio, Ignis, Swift, Baleno, Vitara and S-Cross and with all proving a success in the showroom.

The network of 160 dealers comprises mostly owner-drivers with whom Dale Wyatt, Suzuki GB's Director of Automobile, maintains a direct relationship. Each year Suzuki names its dealers of the year based on RoS, target sales, finance penetration, parts and accessory sales and CSI scores.

RMI ACADEMY

of Automotive Skills

From the UK's largest automotive trade association

The RMI Academy of Automotive Skills offers a "one stop shop" for all your MOT training needs.

We deliver training that meets the DVSA's requirements and, what's more, as the UK's largest automotive trade body we deliver training in a cost effective manner for the benefit of the entire retail motor industry.

The RMI Academy has sites in Southam, Warwickshire and Runcorn, Cheshire.

**NEW
RUNCORN
SITE TAKING
BOOKINGS
NOW**

- Light Vehicle Inspection Level 3
- MOT Tester Training
- Motorcycle Tester Training
- MOT Centre Management
- F-Gas
- Annual Training

Courses available weekly at both locations - view the calendars at

www.RMItrainingAcademy.co.uk

or call our friendly team on **0845 305 4230**

25 + ATL & OPTL combinations, including:
4-Post Lifts, Scissor Lifts and Inspection Pits.

Approved for Class 1, 2, 3, 4, 5L & 7 MOT testing.

Many lifts can be supplied with rear slip plates and wheel alignment equipment to provide additional revenue.

Same day delivery and installation by our GEA accredited engineers.

Standard 2 year parts and labour warranty on all MOT equipment.

Fully upgradeable Brake Testers (Class 4 & 7) from OPTL to ATL to full Test Lane with no additional groundworks.*

Liftmaster's experienced Area Sales Managers provide professional advice, CAD layout drawings and assistance with DVSA application.

*Installation frames must be used for initial groundworks

Lift shown with alignment slip plates and secondary scissor lift

Our ATL, OPTL & 2-Man MOT Testing Equipment packages comprise of:

- 4 Post Lift, Scissor Lift or Inspection Pit
- Roller Brake Tester
- Headlamp Beam Tester
- Jacking Beam
- Complete MOT accessories package
- Emissions Tester

email: sales@liftmasterltd.com **call:** 01420 549038

visit: www.liftmasterltd.com **follow:** facebook.com/LiftmasterLtd