

GM's New \$1 Billion Investment Brings 1,500 Jobs to U.S.

General Motors revealed plans on Jan. 17 about how the company will invest an additional \$1 billion in U.S. manufacturing operations.

These investments follow the

\$2.9 billion announced in 2016 and more than \$21 billion GM has invested in its U.S. operations since 2009, said GM spokeswoman Joanne Krell.

The new investments cover

multiple new vehicle, advanced technology and component projects. A combination of 1,500 new and retained jobs are tied to the new investments. Details of individual projects will be an-

nounced throughout the year, Krell said.

"These investment decisions have been in the works for quite a while," Krell said. "You just don't decide to do something like

this in a short period of time." GM will begin work on insourcing axle production for its next-generation full-size pickup trucks

CONTINUED ON PAGE 7

Detroit Auto Scene®

info@detroitautoscene.com

"FIRST IN THE HEART OF DETROIT"

VOL. 85 NO. 2

ESTABLISHED 1933 AS NEW CENTER NEWS AND 1983 AS OAKLAND TECH NEWS

JANUARY 23, 2017


GM, not Commissioner Gordon, shined the Bat-Signal on its HQ building.

Chevrolet and Lego Build Batmobile for Auto Show

There's an old saying – often the difference between men and boys are the price of their toys. Well, GM has developed a toy that will appeal to men and boys. Chevrolet, along with students from Detroit's Cody Rouge community, A World in Motion and FIRST LEGO League, unveiled its life-size LEGO Batmobile Jan. 14 at the North American Interna-

tional Auto Show, said GM spokeswoman Afaf Farah. Measuring 17 feet long and featuring exclusive stud shooters, the LEGO Batmobile from Chevrolet was designed to strike fear in the heart of any villain, Farah said. The vehicle was inspired by Batman's Speedwagon

CONTINUED ON PAGE 5

Dodge Demon to Haunt Muscle Car Fans

The Dodge Demon is supposed to be a new kind of performance car, so its introduction is using a new kind of media campaign. Dodge shocked the performance world when it launched the most powerful and fastest muscle cars in the world – the Challenger SRT Hellcat and Charger SRT Hellcat, said Dodge spokesman Dan Reid. Now, two years later, Dodge is raising the bar again, he said, with the Dodge Challenger SRT Demon. "Most cars attempt to be everything to everybody," said Tim Kuniskis, FCA North America head of Passenger Car Brands. "Then there are the rare few that revel in a single objective, rendering them totally irresistible to a subculture. The Dodge Challenger SRT Demon is conceived, designed and engineered for a subculture of enthusiasts who know that . . . a half-second is your reputation." Leading up to the New York re-


The Dodge Demon name is back. This 1971 version was a hell-raiser.

veal later this year, Dodge is launching its first-ever pre-debut video teaser campaign, including a new website www.ifyouknow-youknow.com, where fans and followers can get weekly updates, download shareable con-

tent and gain insight into the SRT Demon's engineering prowess, Kuniskis said. The Demon name has a storied history. According to the Web

CONTINUED ON PAGE 4

2018 F-150 Takes Next Step in Ford Plan

Ford truck lovers received some good news at the 2017 NAIAS last week. Joe Hinrichs, president of North American Operations, said that coming this fall is a refreshed version of the company's best-selling F-150 pickup truck. "It's always big news when Ford announces something new about the F-150," Hinrichs said. "We are driven to make people's lives better. When we launched the new F-150 on this very stage in Joe Louis Arena three years ago with aluminum body parts, some called it a risk, but our mission is to always go further."

Todd Eckert, Truck Group Marketing manager at Ford, talked about just what Ford has done for the 2018 F-150, which will be on sale in the fall. "When we talk about taking the F-150 to the next step of our plan, we always meant to refresh the truck in about three years when we announced its launch three years ago. And this 2018 is the next step in that plan." Eckert said that this version of the F-150 can be described as tougher, smarter and more capable. "Toughness is represented by


Todd Eckert

CONTINUED ON PAGE 5

Black-Tie NAIAS Charity Preview Raises \$5.2 M

Detroit's celebration as the epicenter of all things automotive, including the heart of the automotive industry, was again demonstrated Jan. 13 as nearly \$5.2 million was raised for children's charities at the 2017 North American International Auto Show's (NAIAS) Charity Preview at Cobo Center. As the largest annual single-night fundraiser in the world, Charity Preview has raised more than \$111 million for southeastern Michigan children's charities since the Detroit Auto Dealers Association (DADA) established the gala 41 years ago. In all, 12,881 people attended the black-tie Charity Preview, presented for the second consecutive year by Axalta Coating Systems.


CONTINUED ON PAGE 4 Friday the 13th was not bad luck for charities as the automotive elite came out for the 2017 NAIAS Charity Preview.

View This Week's Edition at <http://DetroitAutoScene.com>

Detroit Auto Scene®

31201 Chicago Road South
Warren, Michigan 48093

586-939-6800

Contact us:
Info@DetroitAutoScene.com

Deadline: Thursday 5:00 p.m.
for the next edition of Monday

William Springer II, publisher
Lisa A. Torretta, operations
Jim Stickford, news

Detroit Auto Scene is a registered
trademark of Springer Publishing Co.

www.DetroitAutoScene.com

More Automakers Recalling Flawed Takata Air Bags

DETROIT (AP) – Thirteen automakers are recalling more than 652,000 vehicles in the U.S. in the latest round of dangerous Takata air bag inflator recalls.

Automakers with recalls posted Jan. 19 are Audi, Nissan, Jaguar-Land Rover, Subaru, Daimler Vans, Tesla, Mitsubishi, BMW, Ferrari, Mercedes, Mazda, McLaren and Karma. All the recalls are to replace front passenger inflators.

Takata inflators can explode with too much force, blowing apart a metal canister and sending shrapnel into the passenger compartment. Sixteen people have died worldwide and more than 180 have been hurt due to the problem.

The recall is among the latest round of Takata recalls covering 5.7 million vehicles involving 19 automakers in the U.S. In total, it's the largest auto recall in U.S. history, affecting 69 million inflators and 42 million vehicles. About 100 million inflators have been recalled worldwide.

Chrysler Portal Concept Vehicle Shown Off in Detroit

The Detroit-based media had the chance to see the new Fiat Chrysler Portal concept vehicle last week during the 2017 NAIAS press preview.

"This is a concept vehicle," said Cindy Juette, a Fiat Chrysler interior designer who worked on the Portal. "We are still learning what people think of the vehicle. We want to know what features are best-liked, so that we might consider putting them in future cars. Just because this is a concept vehicle doesn't mean that it will be built in the future."

The thing to remember about the Portal, Juette said, was it was designed with the idea that cars are fashion for some drivers and others like the utility aspects of a vehicle.

"We have a control panel with a steering mechanism, not steering wheel, that retracts during the vehicle's autonomous driving phase," Juette said. "That's because we focused on the allocation of space. As autonomous technology becomes more common and more sophisticated, the idea is to be able to stow away the steering mechanism for more space up front."

And, Juette said, the Portal's door on the side is five feet wide, making it larger than any liftgate used by minivans or SUVs.

"The thinking is that it should

be easy to get either people or cargo into the vehicle," Juette said. "As we get feedback, we will adapt the best features for future vehicles."

And, Juette said, the autonomy technology used for the portal is at level three. As the technology improves up to level five, the vehicle was designed and built so that it could be updated as tech improves.

"I know we've taken some hits for saying the Portal was a vehicle designed by the Millennial generation," Juette said. "But, first, it got people talking and that's not a bad thing. But most importantly, we designed it with that 30-year-old who has just started his or her business in mind."

"That person might only need one seat so that Portal can be used to haul cargo. If that person gets married, more seats can be added for the spouse and any future children."

People she has spoken to like that idea of flexibility, Juette said.

"When you work on a project like this from the inside out," Juette said. "You want to hear what people think of your work. And when we designed the Portal, we wanted to know how people actually use their vehicles, as opposed to how we tell them


Juette shows off some of the Portal concept vehicle features at NAIAS.

how to use their vehicles. That's the idea behind using different modules in the design. The vehicle can be adapted to the user, as opposed to the user adapting to the vehicle."

Juette said they thought about the seats. They mounted the seats on a narrow pedestal so

that people have room for their feet underneath the seat.

"We went for an open look, but if we hear from people that the Portal is too open and they feel vulnerable, we can always make changes. That's the beauty of a concept vehicle like our new Portal."

Local Companies Help with Portal

Detroit-based Adient, the global automotive seating supplier, has collaborated with Fiat Chrysler to produce a vision of the future of seating for the automaker's Chrysler Portal concept vehicle.

The Chrysler Portal is a forward-thinking interpretation of the "fifth generation" of family transportation targeted at the millennial generation, said Adient spokeswoman Mary Kay Doderer. The vehicle was unveiled by Fiat Chrysler at the Consumer Electronics Show in Las Vegas earlier this month.

The seat was also displayed at Adient's booth at the 2017 North American International Auto Show (NAIAS) in Detroit's Cobo Center last week.

Designed with supplier partners such as Adient, the interior of the Chrysler Portal concept, said Doderer, offers the driver and passengers a "third space" – an open and serene atmosphere that provides an alternative environment between work and home.

"We took great pride in collaborating with FCA US on the seat

for this visionary vehicle," said Richard Chung, vice president of innovation for Adient.

"Our advance engineering team worked closely with the FCA US team to develop the innovative features of the Chrysler Portal seat, which addresses trends such as urbanization and autonomous driving."

Chung also said Chrysler Portal's seat concept is a thin seat that folds flat, folds up and slides fore and aft on a track system for ultimate flexibility.

The seats mount to tracks embedded in the floor, enabling the seats to move the full length of the vehicle and, if needed, to be removed easily from the rear of the vehicle.

The seat sits on tracks on a narrow pedestal design that has multiple embedded functions. For example, the pedestal includes a release handle for easy adjustment when the seat is in a stadium flip-up position.

The Chrysler Portal vehicle seat also offers a new approach to reclining, which includes a proprietary relationship to cushion adjustment.

January Brings Real Chili Weather

Are you looking to spice things up this weekend? Head on over to Blake's Hard Cider Co. on Saturday, Jan. 28, for their second Annual Chili Cook Off. Tickets are \$14 if pre-purchased and \$16 at the door on the day of the event.

Each purchase will include two tickets to redeem two 12-ounce glasses of hard cider or beer and 10 tickets to redeem for 10 4-

ounce tastes of chili at the cook-off.

Chili will be served from 1 p.m. to 5 p.m.

Judging and winners will be announced from 3:30 to 4 p.m.

Live music will take place in the tasting room from 1 to 9 p.m.

Blake's Hard Cider Co. is located at 17985 Armada Center Road in Armada. For more information, call 586-784-9463.

AUTO SHOW BONUS CASH STARTS NOW!

HELLCATS-CHARGERS & CHALLENGERS SOLD AT EMP. PRICE OR LOWER

USE YOUR UAW RETIREES VOUCHER FOR UP TO \$1000

2017 AUTO SHOW EVENT

"THANK YOU TO ALL OUR LOYAL CUSTOMERS! MIKE RIEHL'S ROSEVILLE CHRYSLER DODGE JEEP RAM IS CELEBRATING 50 YEARS OF SERVING YOU!"

2017 CHRYSLER 300S AWD

LEASE FOR \$1999 DOWN **\$199*** 24 MO. 10K
MSRP \$40,265

2017 DODGE JOURNEY GT AWD

LEASE FOR \$1999 DOWN **\$94*** 24 MO. 10K
MSRP \$35,535

2017 JEEP COMPASS High Altitude FWD

LEASE FOR \$1999 DOWN **\$69*** 24 MO. 10K
MSRP \$27,875

2017 RAM 1500 SLT Crew Cab Big Horn 4x4

LEASE FOR \$1999 DOWN **\$107*** 24 MO. 10K
MSRP \$45,810
WITH RETURNING LEASE OR CONQUEST LEASE

FOR YOUR BEST DEAL, IT'S Mike Riehl's www.riehlscars.com

ROSEVILLE

CHRYSLER Jeep DODGE RAM

NEED FINANCING? **Get Pre-Approved in Seconds!**

www.RosevilleEZLoan.com

Mon & Thur 8:30AM-8:00PM • Tue, Wed & Fri 8:30AM-6:00PM
• Saturday 9:00AM-2:00PM
25800 GRATIOT • ROSEVILLE (855) 711-7673

Must qualify for Chrysler Employee Advantage discount for all sale prices and lease payments. *Plus tax, title, license, CVR and doc fee and destination charge. **All leases based on 10,000 miles per year. Plus tax, title, license and doc fee and destination charge. No security deposit required. Must qualify for preferred credit rating, not everyone will qualify. All rebates assigned to dealer. Save even more with military rebate. Sale prices and lease payments include consumer cash rebate, lease cash, and Chrysler Capital Bonus Cash. Must finance through Chrysler Capital. Not everyone will qualify subject to credit approval. Pictures may not represent actual vehicles. Must take delivery from dealer inventory by 1/31/2017.

Shop Floor to Top Floor


Complete your bachelor's degree quickly and locally.

Ferris offers classes on-site at Macomb Community College and online. Transfer credits you've already earned. Learn the skills and gain the confidence to step up to a more challenging, higher paying position.

Bachelor's degrees available locally:
Business Administration-Professional Track
Industrial Technology and Management

Visit ferris.edu/statewide or call
(586) 445-7150 for more information.


WARREN URGENT CARE

8am-10pm • 7 Days a week • 365 Days a Year

"Bringing Quality Urgent Care To Your Neighborhood"

"We Care"

URGENT CARE FOR ACCIDENTS AND INJURY
ADULT & PEDIATRIC ILLNESS

Digital X-Rays, EKG and Lab Work, On-Site Lab Service, Strep, Mono, Pregnancy & Urine Testing, Vaccinations, Sports & School Physicals, Occupational Medicine, Work-Related Injuries, Pre-Hire Physicals (BAT & Urine Screening)

SPECIAL ON SPORTS PHYSICAL \$25.00 State-of-the-Art Facility

586-276-8200

31700 Van Dyke • Warren, MI 48093

On Van Dyke Rd., between 13 & 14 Mile in
St. John's Windemere Park

OTHER CONVENIENT LOCATIONS:

Woodland Urgent Care
22341 W. 8 Mile Road
Detroit
313-387-8700

N. East Macomb Urgent Care
43900 Garfield, Suite 121
Clinton Township
586-868-2600

► **FLU SHOTS** ◀

ATTENTION
Chrysler, GM, Ford
Employees, we're within
2 miles of your plants

HAP & BCN
NO Referrals Needed!
www.warrenurgentcare.com


Mary Barra, center in leather jacket, with students and journalists at the Detroit Auto Show last week.

GM Shows Support for Student Journalism

General Motors launched its second annual Discover Your Drive diversity journalism program Jan. 7-11, hosting 13 college students and nine journalists from across the country at Detroit's North American International Auto Show.

Students from diverse backgrounds participated in the program, which promotes diversity in automotive journalism and news coverage, said GM spokesman Margarita Bauza.

Discover Your Drive ended Jan. 11 with an awards presentation recognizing students for their work at NAIAS as well as their social media presence during a scavenger hunt through Detroit, Bauza said.

Students used the new, award-winning all-electric Chevrolet Bolt EV, named 2017's NAIAS Car of the Year, and OnStar technology to find their way around the city. They posted about their adventures on Twitter, tagging @GM_Diversity using the hashtag #DiscoverYourDrive.

"We were blown away by the talent and creativity of these fearless students," said Leslie Gordon, senior manager, GM Diversity Communications.

"Many of them had not been exposed to automotive journalism, had never been to Detroit or seen snow. But they brought with them the right amount of curiosity required to cover an event as massive and complex as the North American International Auto Show and they did so with grit and class."

One student demonstrated that drive by chasing a face-to-face interview with GM Chairman and CEO Mary Barra on the auto show floor, Bauza said.

Another coaxed GM North America President Alan Batey into a video that won the program's top prize: an all-expense-paid trip to a national journalism conference, Bauza said.

Students Rushawn Walters and Nia Muhammad, both of Howard University, and Sarah Rahal, of Wayne State University, won the prize with "Jammin' with GM," a video story told through carpool karaoke, focusing on the new Chevrolet Cruze and tech such as Apple Car Play, Android Auto, Teen Driver, Rear Seat Reminder and the car's fuel economy.

"As an aspiring student journalist from Detroit, getting the opportunity to learn more about what's in my backyard was a priceless gift," said Rahal.

"This program gave me a network of people that are proficient in the industry and the knowledge to use it in the field. Discover Your Drive allowed me

to believe that automotive news is a possibility for my future."

The students took part in a journalism workshop led by Ray Suarez, former host of NPR's Talk of the Nation, Bauza said. They also heard a panel on the state of diversity in newsrooms.

The panel, moderated by award-winning journalist Ed Gordon, featured fashion critic Michael Quintanilla, formerly of the *Los Angeles Times* and *San Antonio Express News*; political journalist Patricia Guadalupe, a contributing writer to *NBC Latino*; Walter Middlebrook, *Detroit News* assistant managing editor; and Salvador Rodriguez,

Inc. magazine's tech reporter.

Students attended news conferences and vehicle reveals, explored the auto show floor and interviewed auto experts. The professional journalists mentored the students and helped them produce news stories and presentations. The program ended with a ceremony at GM's Heritage Center in Sterling Heights.

"As a diversity and business reporter, it's really great to see GM put its money and weight behind discovering and helping young journalists of diverse backgrounds get started with their careers," said Inc.'s Rodriguez, also a mentor.

Detroit Named FIRST Home For Robotics, STEM Contests

FIRST, an international not-for-profit founded to inspire youth interest in science and technology, will be holding its international FIRST Championship event – a global robotics competition and celebration of STEM – in Detroit in 2018, and will return each year until at least 2020.

FIRST rallied support for STEM education in Detroit through an event at the 2017 North American International Auto Show, where Gov. Rick Snyder and Ken Morris, vice president of product integrity at General Motors, welcomed FIRST founder Dean Kamen to Detroit.

"FIRST is an outstanding program that is helping to equip the next generation of innovators with the skills needed to build our nation's future," Snyder said. "The state of Michigan will continue to be a strong supporter of FIRST as we get ready to host the FIRST Championship here in Detroit, and we're excited that our talented FIRST students will have an opportunity to compete on a world stage in their home state. We're also looking forward to welcoming visitors from around the world to Detroit and giving them a chance to see the city's comeback for themselves."

FIRST Championship Detroit is a four-day competition and expo where more than 30,000 attendees will cheer on students ages 6-18 as they participate in game-

format challenges with their custom-built robots.

Detroit, thanks in large part to the automotive industry, is a hub for STEM innovation and will be hosting this global event beginning in 2018.

The 2018 event will take place April 25-28 with activities at both Cobo Center and Ford Field. There are currently 60 FIRST teams in the city of Detroit and nearly 1,700 in Michigan. Historically, FIRST Championship has made a \$30 million economic impact on its host city.

"(Our support of FIRST) is not a donation. It is an investment in our future," said Morris. "It's crucial to our success, and that of the auto industry – locally and across the country – to attract more STEM-focused students to our workforce in the years to come. That's why we at GM encourage and challenge our colleagues in this industry, whether other OEMs or suppliers from all tiers, to support FIRST."


FIRST fosters students' interest in STEM fields by providing them access to resources and professional mentors, Morris said. This is especially important as STEM occupations continue to grow 1.7 times faster than non-STEM careers. FIRST alumni are twice as likely to major in STEM, and more than 85 percent express more interest in doing well in school and going to college.

ATTN:
GENERAL MOTORS
EMPLOYEES!

You're invited!

Engineering a Successful Retirement

Presented by: James B. Kruzan, CFP®, CRPC®


FT
FINANCIAL
TIMES

**Top
Financial
Advisers
2016**

FT 400 Ranking March 2016

Join us for a 45-minute informative discussion on tips, techniques and strategies to get the most out of your GM sponsored benefits, and more!

Our nuts and bolts presentation answers:

- Effective ways to maximize post retirement tax free distribution without giving up current year tax deductibility.
- Effective positioning for the challenges and opportunities of a Trump presidency.
- Construct a satellite strategy centered around your Retirement Savings Plan.
- And more!

All attendees will be offered a complimentary retirement stress test.

THURSDAY, FEBRUARY 2, 2017


Meeting 1: 11:45 a.m. - 12:30 p.m. *(lunch included)*
Meeting 2: 4:00 p.m. - 4:45 p.m. *(refreshments)*
LOCATION: Courtyard Marriott
 30190 Van Dyke Ave., Warren, MI 48093
(across from GM Tech Center)

MONDAY, FEBRUARY 6, 2017

Meeting 1: 11:45 a.m. - 12:30 p.m. *(lunch included)*
Meeting 2: 4:00 p.m. - 4:45 p.m. *(refreshments)*
LOCATION: Courtyard Downtown Detroit
 333 E. Jefferson Avenue, Detroit, MI 48226
(Room: Cascade D)

REGISTRATION REQUIRED. SPACE LIMITED: 20 SEATS.

To reserve your seat, contact Danielle Howard at (810) 593.1630 or email danielle.howard@raymondjames.com.


An Independent Firm

329 W. Silver Lake Road, Fenton, MI 48430 | 2701 Cambridge Ct. Ste. 412, Auburn Hills, MI 48326 | Ph. 810.593.1624 | Fax: 810.593.1643

KaydanWealthManagement.com

Securities offered through Raymond James Financial Services, Inc., member FINRA/SIPC. The Financial Times 400 Top Financial Advisors is an independent listing produced by the Financial Times (March, 2016). The FT 400 is based on data gathered from firms and verified by broker-dealer home offices, regulatory disclosures, and the FT's research. The listing reflects each advisor's performance in six primary areas, including assets under management, asset growth, compliance record, experience, credentials and accessibility as identified by the FT. Neither the brokerages nor the advisors pay a fee to The Financial Times in exchange for inclusion in the FT 400.

GREATEST 2017 AUTO SHOW SALE EVER HELD AT DICK HUVAERE'S!

3 EXCLUSIVE HUVAERE AUTO SHOW COUPONS TO CHOOSE FROM \$2000 - \$2500! CLIP THE ONE THAT'S RIGHT FOR YOU!

ABSOLUTE BEST SALE PRICES!
ABSOLUTE BEST LEASE PAYMENTS!
OVER 2400 TO CHOOSE FROM!

1100 NEW MUST BE CLEARED OUT!

PLUS

DELIVER YOUR NEW VEHICLE TO YOUR HOME OR WORK!

HUGE 12 HOUR SALES EVENT!

DON'T MISS OUT ON THE LARGEST AUTO SHOW SAVINGS IN YEARS!

2017 JEEP PATRIOT
\$1500 FCA AUTO SHOW BONUS CASH

2017 RAM CREW CAB EXPRESS, SPORT, BIG HORN
\$1500 AUTO SHOW CASH

2017 CHRYSLER 300
\$500 AUTO SHOW BONUS CASH

2017 DODGE JOURNEY
\$500 AUTO SHOW BONUS CASH

DO NOT MISS THIS 12 HOUR SALES EVENT! DEALING LIKE NEVER BEFORE! MONDAY 8:30AM-9:00PM

CLIP THESE EXCLUSIVE HUVAERE AUTO SHOW COUPONS! CAN SAVE YOU UP TO \$100 A MONTH ON A 24-MONTH LEASE

EXCLUSIVE HUVAERE
2017 1500 CREW CAB
AUTO SHOW CASH
\$2500

EXCLUSIVE HUVAERE
AUTO SHOW
TRADE-IN BONUS CASH
\$2000

EXCLUSIVE HUVAERE
AUTO SHOW
BONUS CASH
\$2000

2017 AUTO SHOW LEASE SPECIAL! \$500 FCA AUTO SHOW CASH!

2017 DODGE JOURNEY GT • Leather Trimmed Seats

LEASE FOR 24 MO. **\$109**** \$99 DUE #D7-00016

2017 AUTO SHOW LEASE SPECIAL

2017 JEEP PATRIOT
HIGH ALTITUDE
\$1500 FCA AUTO SHOW BONUS CASH

4x2 LEASE FOR \$83**
36 Mos. \$100 due
36 Mo 1 PAY LEASE \$2988**
J7-60116

4x4 LEASE FOR \$97**
36 Mos. \$100 due
36 Mo 1 PAY LEASE \$3282**
J7-60026

• Leather • Sunroof
• Power Driver's Seat
225 AVAILABLE

2017 AUTO SHOW LEASE SPECIAL

2017 JEEP COMPASS
HIGH ALTITUDE 4X4
J7-50138

Lease For **\$111****
24 Mo \$195 Due
HUGE INVENTORY FOR IMMEDIATE DELIVERY!

• Leather Seats • Power Sunroof
• Power Driver's Seat
• Bright Side Roof Rails
• High Altitude Package

308 2017 COMPASS' AVAILABLE!

2017 AUTO SHOW LEASE SPECIAL

2017 DODGE GRAND CARAVAN
SXT GT
D7-40564 D7-40637

Lease For **\$108****
24 Mo \$95 Due
Lease For **\$111****
24 Mo \$295 Due

Incredible 2017 Auto Show Special

CHRYSLER

JANUARY BUY SPECIALS

2015 Chrysler 300 S C5-30269
SALE PRICE \$25,384*
• Navigation
• Dual Pane Sunroof

2017 Chrysler 300 S AWD
LEASE FOR \$129**
24 Mos. \$743 due
C7-31056

2017 Chrysler 300 S AWD Premium Group
LEASE FOR \$132**
24 Mos. \$1245 due
C7-31034

ALL NEW 2017 CHRYSLER PACIFICA

SALE PRICE \$21,908* **LEASE FOR \$153****
24 Mos. \$1895 due
\$2000 HUVAERE CASH!
C7-41230

ALL NEW 2017 CHRYSLER PACIFICA TOURING L

Touring L LEASE FOR \$199**
24 Mos. \$1995 due
C7-41333

Your Choice! Great Lease Payments!

Touring L Plus LEASE FOR \$195**
24 Mos. \$1995 due
C7-41153

ALL NEW 2017 CHRYSLER PACIFICA LIMITED

SALE PRICE \$32,646* **LEASE FOR \$215****
24 Mos. \$1995 due
\$2000 HUVAERE CASH!
C7-41190

Jeep

2017 AUTO SHOW LEASE SPECIAL

2017 Jeep Compass High Altitude
LEASE FOR \$74**
36 Mo \$895 DUE
HUGE INVENTORY FOR IMMEDIATE DELIVERY!
J7-50463

308 2017 COMPASS' AVAILABLE!

2017 AUTO SHOW SPECIAL BUY
2016 Jeep Cherokee Limited 4x4 High Altitude Edition
• Leather • 18" Black Aluminum Wheels
• Don't Wait! Won't Last Long!
SALE PRICE \$21,999*
J6-70636

2015 JEEP RENEGADE LATITUDE 4X4

SALE PRICE \$16,872*
J5-80094

2016 JEEP RENEGADE LATITUDE

SALE PRICE \$16,930*
J6-80028

2017 JEEP RENEGADE LATITUDE 4X4

SALE PRICE \$19,895*
J7-80004

2017 JEEP GRAND CHEROKEE LAREDO 4X4

LEASE FOR \$123**
24 Mos. \$1295 due
J7-20092

2017 JEEP GRAND CHEROKEE LIMITED 4X4

LEASE FOR \$169**
24 Mos. \$1995 due
J7-20028

2017 JEEP WRANGLER UNLIMITED 4X4

SALE PRICE \$26,999*
J7-30059

2017 JEEP WRANGLER UNLIMITED 4X4

SALE PRICE \$32,258*
J7-30057

DODGE

\$500 FCA AUTO SHOW CASH!

2017 Dodge Journey GT AWD
D7-00050

• Leather Interior
• Navigation
• Back-up Camera
• Roof Rails
• All Wheel Drive
LEASE FOR \$115**
24 Mos. \$95 due
Great Selection!

2016 DODGE CHALLENGER HELLCAT SRT
AUTO. TRANS. **SALE PRICE \$60,225***
D6-50082
EMPLOYEE/FRIENDS DISCOUNT AVAILABLE!

2015 DODGE CHALLENGER R/T CLASSIC **\$2000 HUVAERE CASH**
SALE PRICE \$32,902*
D5-50052

2016 DODGE CHALLENGER SXT **SALE PRICE \$19,998***
D6-50045

2016 DODGE CHARGER SXT AWD

LEASE FOR \$135**
24 Mos. \$1995 due
\$2000 HUVAERE BONUS CASH!
D6-71029

2017 GRAND CARAVAN SXT

LEASE FOR \$108**
24 Mos. \$955 due
D7-40564

2017 GRAND CARAVAN SE

SALE PRICE \$19,376*
D7-40502

2017 GRAND CARAVAN GT

LEASE FOR \$111**
24 Mos. \$1295 due
D7-40637

2017 DODGE DURANGO SXT AWD

LEASE FOR \$106**
24 Mos. \$1995 due
D7-30028

2017 DODGE DURANGO LIMITED

LEASE FOR \$259**
24 Mos. \$1995 due
D7-30032

Black-Tie NAIAS Charity Preview Raises \$5.2 M

CONTINUED FROM PAGE 1

Charity Preview follows on the heels of five days of total mobility immersion at NAIAS, including the inaugural AutoMobili-D that continues to generate social media buzz and discussion among automotive, business and tech industry executives worldwide.

Vice President Joe Biden joined in that conversation with a visit to NAIAS Jan. 17 – his second to NAIAS as vice president of the United States.

"The past five days at NAIAS have exemplified the transformation that is reshaping the auto industry as we know it," said 2017 NAIAS Chairman Sam Slaughter. "Tonight's Charity Preview continues with the theme of transformation in that the monies raised in this one single night will help in some way to transform the lives of children and families in our local community."

Proceeds from Charity Preview directly benefit a wide range of children's charities. Funds raised will support services for children of all ages from birth to 18.

Beneficiaries of NAIAS Charity Preview include:

- Boys and Girls Clubs of Southeastern Michigan;
- Boys Hope Girls Hope Detroit;
- Children's Center;
- Children's Hospital of Michigan Foundation;
- Judson Center;
- March of Dimes Metro Detroit;
- Detroit PAL;
- DADA Charitable Foundation Fund, a fund of the Community Foundation for Southeast Michigan.

Dodge's Demon Roaring Back To Marketplace

CONTINUED FROM PAGE 1

site DodgeDemon.net, the first Demon came out in 1971. It had a 108-inch wheelbase, and was a two-door fastback based on the Dodge Dart platform.

The 1971 Demon came with two trim levels and its logo featured a cartoon devil. (The Web site didn't "sit well" with some religious groups at the time.)

The vehicle was priced at \$2,343 and came standard with choice of the 198-cubic-inch Slant Six or the 318-cubic-inch V8. Buyers also were offered the Demon 340 featuring Chrysler's 340 small block engine rated at 275 bhp.

The Web site states that the Demon returned for 1972 with minor changes, including the grille, the interior and a switch to more generic side marker lights shared by all Dodge A-bodies. The Dodge Demon 340 also continued into 1972 with the only major change being that the 340 V8 was now rated at 240 bhp SAE Net, as opposed to the previous year's 275 bhp SAE Gross. Dodge produced 8,700 Demon 340s for 1972. Dodge would rename the Demon the Dart Sport for 1973 and the Demon 340 became the Dart sport 340.

This year's first video of the teaser campaign, "Cage," which debuted Jan. 12, showed that the ferocious animated Hellcat is back, Kunisakis said.

Fans are encouraged to watch the 90-second "Cage" video multiple times at www.ifyouknow-youknow.com for clues to follow the story of what's next.

The final chapter arrives when the SRT Demon is revealed in New York City, before the New York International Auto Show April 14.

DICK HUVAERE'S RICHMOND

CHRYSLER DODGE Jeep RAM SRT MOPAR

67567 S. Main St. Richmond

866-610-0090

Online at: DriveEnvy.com

SALE HOURS:
• Mon & Thurs 8:30-9:00
• Tue, Wed & Fri 8:30-6:00
• Sat 9:00-4:00

START SOMETHING NEW

SALES EVENT

2017

AUTO SHOW EVENT

Pictures may not reflect actual vehicle. * The FCA US LLC (formerly Chrysler Group) Employee Advantage Purchase program sale prices and lease payments quoted. Just add tax, title, doc fee and destination charge. ** 24, 36, 36 month FCA US LLC employee leases. The amount due on all leases require amount due plus monthly tax, cap cost reduction tax, first payment, title, plate, doc fee and destination charge. Security deposit is waived on all lease payments. Lease payments are 18,000 miles per year. 20 cents per mile thru Ally or 25 cents thru Chrysler Capital for excess mileage. Customer must qualify for 1 or 5 year credit approval. Payments subject to change due to lower approved credit tier. Banks may require to prove income and residency for credit approval. Customer is responsible for excess wear and tear. Total delivered price is the sum of the purchase price, plus doc fee, plate fee, sales tax, and accrued finance charges over the term of the loan. All rebates and program moneys assigned back to dealer. All prices and lease payments are based off FCA US LLC incentives thru the Great Lakes Business Center. Rebates as retail consumer cash, lease cash, lease loyalty, military, trade assist cash, finance bonus cash and all other Great Lakes offers will be applied. The dealer invoice amount is not a net factory price to dealer. Customers may not qualify for all offers, incentives, discounts or financing offers. See dealer for qualifications and complete details. Exclusive Huvaere new car cash coupon has been applied to all sale and lease payments in this ad. Vehicle sale prices include Chrysler Capital bonus cash-most finance thru Chrysler Capital. Ram leases include Great Lakes Truck Conquest Bonus cash. *Sale prices include lessee loyalty retail bonus cash, customer must qualify. 184 month buy, 2.99% APR with approved credit.

Batmobile Makes Visit to Auto Show Thanks to Chevrolet, LEGO Movie

CONTINUED FROM PAGE 1

featured in “The LEGO Batman Movie,” which hits U.S. theaters Feb. 10.

In this new animated LEGO adventure, Batman, DC’s Super Hero “who famously prefers to work alone” must learn to cooperate and connect with others to save Gotham City from The Joker, Farah said.

“To work on the LEGO Batmobile with Warner Bros. is an absolute thrill for us at Chevy,” said Paul Edwards, U.S. vice president of Chevrolet Marketing.

“Many of the themes in ‘The LEGO Batman Movie,’ like imagination, family and community, align perfectly with our Chevy brand values and add to the value of the partnership.”

And as part of the promotion, GM has been flashing the Bat-Signal onto the side of its headquarters in downtown Detroit at night. People looking up can see the Bat-Signal morph into the Chevrolet logo as they look at the Renaissance Center’s middle building.

The LEGO Batmobile from Chevrolet will also appear in the next variation of Chevrolet’s “Real People, Not Actors” campaign, Farah said. In the new spot, real LEGO Minifigure figurines discuss what kind of person would drive the all-new LEGO Batmobile.

To learn more about all the options available on the LEGO Batmobile, visit Chevrolet.com.

LEGO Batmobile Fast Facts:

- It’s 83 inches (6.92 feet) high, 204 inches (17 feet) long and 111 inches (9.25 feet) wide.
- Total weight is 1,695.5 pounds. Each tire is just over 100 pounds.
- The interior frame is made from more than 86 feet of square tube aluminum and weighs 282.5 pounds.

- Total number of LEGO bricks used to build the Batmobile: 344,187.
- The LEGO Batmobile took 222 hours to design and 1,833 hours to build.
- The LEGO Batmobile was designed and assembled in the LEGO Model Shop in Enfield, Conn., by LEGO Master Builders.

Ford’s 2018 F-150 Bringing Power, New Technology

CONTINUED FROM PAGE 1

new styling and a new grille with a new front fascia,” Eckert said. “It’s a a two-bar grille, which we’ve borrowed from the Super Duty. (The pickup) has bigger headlamps and will be a visually wider vehicle.

“It has grown, but it is more planted and has a wider, more solid look. Our truck guys love it. The tailgate is more sculpted and the tail lamps have been changed up as well. You can actually see the F-150 stamp at the bottom of the truck gate.”

Smarter, Eckert said, is represented by new features, including pre-collision assist technology and the uses of cameras and radar to enable the driver to have a better sense of what’s ahead.

“The truck will give an audible warning to the driver if something is up ahead and the brakes will activate automatically if the driver doesn’t respond to that warning,” Eckert said. “Also, the 2018 F-150 will have adaptive cruise control, a segment first.”

As to being more capable, Eckert said that’s pretty straightforward – it’s the best towing F-150 ever, Eckert said.


Children of all ages got to see a life-sized LEGO Batmobile at the NAIAS Chevrolet exhibit last week.


WE’RE A CATALYST FOR MORTGAGE BANKING.

At Chemical Bank, we want to make your home buying experience a good one. With over 27 years in the industry, you can trust **Jeff Miller** to steer you in the right direction when buying, building or refinancing your home.

We offer a variety of mortgage options including:

- Construction Loans
- Jumbo Loans
- Portfolio Lending
- Traditional Mortgages

Contact Jeff today for help selecting the mortgage option that’s best for you.

Jeff Miller | Senior Mortgage Lender | NMLS #718451
Jeffrey.Miller@ChemicalBank.com | 248.498.2826

CHEMICAL BANK
Member FDIC

ChemicalBank.com

TRANSPARENT PRICING

No games. No gimmicks.

- No old school, hidden-fee pricing.
- The price you see should be the price you pay.
- **PLUS** we only include rebates you would actually qualify for.

SELLERS

REPUTATION IS EVERYTHING


BUICK

GMC

38000 Grand River Ave. | Farmington Hills, MI 48335
888-502-4098 | SellersBuickGMC.com
See Dealer for Details

mydetroitautoshow

GET THE LATEST ON THE 2017 NORTH AMERICAN INTERNATIONAL AUTO SHOW #MYDETROITAUTOSHOW

- Behind-the-scenes looks of the show floor, while displays are still being created
- Exclusive first looks at all new models and concept vehicles
- A tour of the Automobili-D display (closed for the public show) which focuses on the future of the automotive industry.
- Facebook Live tours from the show floor, taking your questions live!
- Tour the floor of the 2017 NAIAS with James McCann(catcher for the Detroit Tigers).

2017 Buick Encore

FWD Lease Offer MSRP: \$25,685

\$179 per month

TRANSPARENT PRICING

INCLUDES: ALL TAXES & FEES, NO SECURITY DEPOSIT
INCENTIVES INCLUDED: GM Employee Pricing, GM Lease Loyalty + Select Model


expires: 1.31.2017

BUICK

24 months

10,000 miles year

\$518 total due at signing (includes first month payment)

2017 Buick Enclave

CONVENIENCE FWD Lease Offer MSRP: \$40,455

\$269 per month

TRANSPARENT PRICING

INCLUDES: ALL TAXES & FEES, NO SECURITY DEPOSIT
INCENTIVES INCLUDED: GM Employee Pricing, GM Lease Loyalty + Select Model


expires: 1.31.2017

BUICK

24 months

10,000 miles year

\$689 total due at signing (includes first month payment)

2017 GMC Terrain

SLE1 FWD Lease Offer MSRP: \$28,225

\$179 per month

TRANSPARENT PRICING

INCLUDES: ALL TAXES & FEES, NO SECURITY DEPOSIT
INCENTIVES INCLUDED: GM Employee Pricing, GM Lease Loyalty + Select Model


expires: 1.31.2017

GMC
WE ARE PROFESSIONAL GRADE

24 months

10,000 miles year

\$345 total due at signing (includes first month payment)

Offers include: Tax, Title, Plate, Transfer, CVR, Doc Fee, GM Employee Pricing, GM Lease Loyalty (must have a 1999 or newer GM lease in household), Select Model and 1st Month's Payment. No security deposit required. See dealer for details.


ED RINKE

GM CARD TOP OFF IS BACK...

100 YEARS IN BUSINESS

BUICK GMC


WE ARE PROFESSIONAL GRADE

2016 GMC SIERRA WD DBL CAB SLE
PURCHASE FOR
\$35,575*
STOCK #G571156


EVERYONE LEASE PRICE
\$239* PER MONTH | **36** MONTHS | **\$999** DOWN

2017 GMC ACADIA SLE-1
PURCHASE FOR
\$25,989*
STOCK #TWHH8X


EVERYONE LEASE PRICE
\$169* PER MONTH | **24** MONTHS | **\$999** DOWN

2016 GMC CANYON 4WD SLE EXT CAB
PURCHASE FOR
\$28,499*
STOCK #G564177


EVERYONE LEASE PRICE
\$185* PER MONTH | **36** MONTHS | **\$0** DOWN

2017 GMC YUKON SLE
PURCHASE FOR
\$46,899*
STOCK #G671591


EVERYONE LEASE PRICE
\$399* PER MONTH | **36** MONTHS | **\$999** DOWN

2017 GMC TERRAIN SLE-1
PURCHASE FOR
\$24,989*
STOCK #TWTBT1


EVERYONE LEASE PRICE
\$69* PER MONTH | **24** MONTHS | **\$999** DOWN


2017 BUICK ENCORE
PREFERRED
PURCHASE FOR
\$19,459*
STOCK #1MPB15


EVERYONE LEASE PRICE
\$79* PER MONTH | **24** MONTHS | **\$999** DOWN

2017 BUICK VERANO
SPORT TOURING
PURCHASE FOR
\$21,349
STOCK #B470037


EVERYONE LEASE PRICE
\$179* PER MONTH | **36** MONTHS | **\$999** DOWN

2017 BUICK LACROSSE
ESSENCE
PURCHASE FOR
\$33,959*
STOCK #B470444


EVERYONE LEASE PRICE
\$299* PER MONTH | **39** MONTHS | **\$999** DOWN

2017 BUICK ENCLAVE
CONVENIENCE GROUP
PURCHASE FOR
\$29,379*
STOCK #TWVBHK


EVERYONE LEASE PRICE
\$89* PER MONTH | **24** MONTHS | **\$999** DOWN

2017 BUICK REGAL
PREMIUM II GROUP
PURCHASE FOR
\$26,995*
STOCK #B470520


EVERYONE LEASE PRICE
\$169* PER MONTH | **36** MONTHS | **\$999** DOWN

SHOWROOM HOURS:

MON. & THURS. 8:30AM-9PM
TUES., WED. & FRI. 8:30AM-6PM

VISIT OUR WEBSITE: edrinke.com

We'll give you a \$3,500 minimum for your 2003 or newer trade in. See us for your GM Employee purchases.

1-866-452-1300

26125 VAN DYKE AT 10 1/2 MILE ROAD

Now looking for experienced salespeople to join our team!


Paul Makowski
pmakowski@edrinke.com


Dennis Thacker
dthacker@edrinke.com

All prices and payments include GM rebates. Pictures may not represent actual vehicle. Pricing subject to change per GM incentives. Prices and payments are inclusive of active GM employee discount (unless otherwise stated). All leases are 10,000 miles per year with approved S Tier credit. Encore, Enclave, Terrain and Acadia are 24 months leases. Yukon, Sierra, and Verano are 36 month leases. Lacrosse, Regal, and Envision are 39 month leases. All Vehicles shown are \$999 down. Disposition Fee may be required at vehicle turn in. Must have lease loyalty and/or closing competitive lease. Prices and payments are plus tax, title, plate fee w/ acquisition fee up front, refundable security deposit required on certain vehicles - to be determined by lender. All leases are priced significantly below supplier pricing which makes them also below GMS pricing with approved credit through GM financial. Pricing is subject to select model vehicles- while supplies last. **\$3,500 trade in is valid on 2003 or newer vehicles w/ under 115k miles in drivable condition, no branded titles, reconditioning determined by appraiser. Certain restrictions may apply, see dealer for complete details. ** Exp date: 1/31/2017.


ED RINKE

GM CARD TOP OFF IS BACK...

100 YEARS IN BUSINESS

CHEVROLET

WE'LL GIVE YOU A \$3,500 MINIMUM FOR YOUR 2003 OR NEWER TRADE IN


2017 CHEVY SILVERADO
NO GM EMPLOYEE DISCOUNT REQUIRED
1500 4WD LT DBL
LEASE FOR
\$239* PER MONTH OR **\$33,995*** PURCHASE FOR
36 MONTHS **\$999** DOWN STOCK #570925


2017 CHEVY VOLT LT
LEASE FOR
\$209* PER MONTH OR **\$29,349*** PURCHASE FOR
36 MONTHS **\$999** DOWN STOCK #470031


2017 CHEVY CRUZE LT
NO GM EMPLOYEE DISCOUNT REQUIRED
LEASE FOR
\$69* PER MONTH OR **\$16,609*** PURCHASE FOR
24 MONTHS **\$0** DOWN STOCK #470084


2017 CHEVY EQUINOX LS
LEASE FOR
\$59* PER MONTH OR **\$18,539*** PURCHASE FOR
24 MONTHS **\$999** DOWN STOCK #TVVNB1


2017 CHEVY MALIBU LT
LEASE FOR
\$159* PER MONTH OR **\$21,995*** PURCHASE FOR
36 MONTHS **\$999** DOWN STOCK #470168


2017 CHEVY CAMARO 1LT
LEASE FOR
\$269* PER MONTH OR **\$24,879*** PURCHASE FOR
39 MONTHS **\$999** DOWN STOCK #470207


2017 CHEVY TRAX LS
LEASE FOR
\$49* PER MONTH OR **\$15,605*** PURCHASE FOR
24 MONTHS **\$999** DOWN STOCK #572430


2017 CHEVY TRAVERSE LS
LEASE FOR
\$119* PER MONTH OR **\$23,719*** PURCHASE FOR
24 MONTHS **\$999** DOWN STOCK #571675

— NO APPOINTMENTS NECESSARY FOR OIL CHANGES —


• FAST • FRIENDLY • DISCOUNTS


Certified Service

GM SERVICE CENTER

MICHIGAN'S LARGEST • SERVICE DEPT. • PARTS • BODY SHOP

866-452-1547

26125 Van Dyke @ 10 1/2 Mile • Center Line, MI 48015

SERVICE HOURS: Monday & Thursday 6:30am-9:00pm; Tuesday, Wednesday & Friday 6:30am-6:00pm • Shuttle at 6:30am - Pick-up Both Ways • All Day starting at 6:30am.


VISIT OUR WEBSITE:
edrinke.com

See us for your GM Employee purchases. Now looking for experienced salespeople to join our team!

1-877-451-7707

26125 VAN DYKE AT 10 1/2 MILE ROAD

Quick Oil Change EXPRESS LANE

LUBE OIL FILTER

\$23.95 Up to 5 qts.
Fluid Level,
Brake & Alignment Check Included.


Certified Service

We use Genuine GM Oil & Filter
No additional or hidden charges. Out the door pricing.
Open Mondays & Thursdays until 8:30pm
Excludes synthetic, Diesel & Med. Duty Trucks.
Most GM cars & trucks. One coupon per customer.
Must present coupon with order. Plus tax. Expires 1-31-17.

BODY SHOP

586-754-7000
ext 1231


**INSURANCE
WRECK AMENDED
TRANSPORTATION
AVAILABLE**
During Scheduled Repairs

FREE OIL CHANGE With Each Major Repair
WE REPAIR ALL MAKE & MODELS
Certified Service


Nicole Dodge
nhuminski@edrinke.com


Jim Pfeiffe
jpfleife@edrinke.com


NO DOC FEES
Find Us on
FACEBOOK

SHOWROOM HOURS: MON. & THURS. 8:30AM-9PM / TUES., WED. & FRI. 8:30AM-6PM / **FIND NEW ROADS™**

All applicable rebates including lease loyalty, Chevrolet lease loyalty or lease conquest offers have been deducted from sale price/payment. Cruze, Equinox, Traverse, and Trax are 24 month leases. Silverado, Volt and Malibu is a 36 month lease. Camaro are 39 month leases. Pricing is subject to select model vehicles, while supplies last. Pictures may not represent actual vehicle. Prices subject to change per GM incentives. Prices and payments are inclusive of active GM Employee Discount (unless otherwise stated). Pricing is subject to select model vehicles while supplies last. All leases are 10k miles per year w/ approved S Tier credit w/ \$999 due at signing unless otherwise stated. Cruze is price with \$0 down. Prices & payments are plus tax, title, and plate fees with acquisition fee up front. All leases are priced significantly below supplier pricing which makes them also below GMS pricing with approved credit through GM financial. Disposition Fee may be required at vehicle turn in. Refundable security deposit required on certain vehicles - to be determined by lender. **\$3500 trade-in is valid on 2003 or newer vehicles with under 115k miles in drivable condition, no branded titles, less reconditioning determined by appraiser. Certain restrictions may apply, see dealer for complete details. ** Expiration Date - 1/31/17.


GM's New \$1B Investment Brings 1,500 Jobs to U.S.

CONTINUED FROM PAGE 1

– including work previously done in Mexico – to operations in Michigan, creating 450 U.S. jobs, Krell said.

“As the U.S. manufacturing base increases its competitiveness, we are able to further increase our investment, resulting in more jobs for America and better results for our owners,” said GM Chairman and CEO Mary Barra.

“The U.S. is our home market and we are committed to growth that is good for our employees, dealers, and suppliers and supports our continued effort to drive shareholder value.”

The details of the plan will not be released to the public at this time, Krell said.

“There is no timeline for when we will share the details, but they will be released to the public as the plans come close to being put into action,” Krell said.

GM's announcement is part of the company's increased focus on overall efficiency over the last four years, Barra said.

With a strategy to streamline and simplify its operations and grow its business, GM has created 25,000 jobs in the United States – approximately 19,000 engineering, IT and professional jobs and 6,000 hourly manufacturing jobs – and added nearly \$3 billion in annual wages and benefits to the U.S. economy over that period.

At the same time, General Motors reduced more than 15,000 positions outside the United States, bringing most of those jobs to America, Barra said.

During that same period of time, the company moved from 90 percent of its IT work being

outsourced to an insourced U.S.-based model.

“We will continue our commitment to driving a more efficient business,” said Barra, “as shown by our insourcing of more than 6,000 IT jobs that were formerly outside the U.S., streamlining our engineering operations from seven to three, with the core engineering center being in Warren, Michigan, and building on our momentum at GM Financial and in advanced technologies. These moves, and others, are expected to result in more than 5,000 new jobs in the U.S. over the next few years.”

GM has also been facilitating its supplier base to do the same, Barra said.

The company has been executing a strategy to create supplier parks adjacent to its United States manufacturing sites (already accomplished at GM's Fairfax Assembly Plant in Kansas, Spring Hill Assembly Plant in Tennessee, Fort Wayne Assembly Plant in Indiana, and Lordstown Assembly Plant in Ohio), and will continue to expand this effort, she said.

Supplier parks locating near assembly facilities result in significant savings from reduced transportation costs, higher quality communications and continuous improvement activities as suppliers are located closer to the final assembly location, Barra said.

In addition, General Motors is confirming that another supplier has committed to make components for GM's next-generation full-size pickup trucks in Michigan.

This action will move about 100 supplier jobs from Mexico to the United States.

VYLETEL


YEAR END INVENTORY CLEARANCE

2017 GMC ACADIA NAMED A 2017 IIHS TOP SAFETY PICK

SELECT BONUS CASH ON YUKON UP TO \$6250⁰⁰


WE ARE PROFESSIONAL GRADE

ALL NEW 2017 GMC SIERRA

1500 • 4WD • DOUBLE CAB

36 MONTH LEASE FOR ONLY \$279*

LOADED! 20" BLACK ACCENT WHEEL

10K PER YEAR


ALL NEW 2017 GMC ACADIA

LIMITED • FWD

36 MONTH LEASE FOR ONLY \$305*

LOADED! W/OPTIONS: CHROME WHEELS, COOLED SEATS, DUAL MOON ROOF, 7 PASSENGER

10K PER YEAR


ALL NEW 2017 GMC TERRAIN

FWD • SLE-1

24 MONTH LEASE FOR ONLY \$119*

10K PER YEAR


2016 GMC YUKON

XL • 4WD • SLT

39 MONTH LEASE FOR ONLY \$645*

LOADED SLT

10K PER YEAR Last Month For 2016 Lease Deals


ALL NEW 2017 GMC CANYON

4WD • DENALI • CREW LONG BOX

24 MONTH LEASE FOR ONLY \$349*

10K PER YEAR

ALL NEW DENALI


ALL NEW 2017 BUICK ENCLAVE

FWD • CONVENIENCE

24 MONTH/10K PER YEAR LEASE FOR ONLY \$199*

\$2,036 DUE AT SIGNING


ALL NEW 2016 BUICK LACROSSE

LEATHER • 1SL

NOW \$27,995*

WAS \$37,220

16% OFF SALE \$700 CHOOSE FROM


WHAT A DEAL...Buick's Best For Less!

Stock #H254410 • Deal #62606

GM pricing plus tax, title, lic. & doc fees.

Lease figured with Buick/GMC lease loyalty rebate.

NO SECURITY DEPOSIT REQUIRED!

SAVE OVER \$9,000 OFF LIST

Stock #5003-16

ALL NEW 2017 BUICK ENVISION

FWD • PREFERRED

36 MONTH/10K PER YEAR LEASE FOR ONLY \$299*

\$1,974 DUE AT SIGNING


ALL NEW 2016 BUICK ENCORE

AWD • SPORT TOURING

24 MONTH/10K PER YEAR LEASE FOR ONLY \$159*

\$1,582 DUE AT SIGNING


Not Too Small...Not To Big!

Stock #5347-17 • Deal #63678

GM pricing plus tax, title, lic. & doc fees.

Lease figured with Buick/GMC lease loyalty rebate.

NO SECURITY DEPOSIT REQUIRED!

ALL NEW 2016 BUICK CASCADA

PREMIUM • 1SP

10 TO CHOOSE FROM GREAT SELECTION AT WWW.VYLETEL.NET

DON'T WAIT! GREAT LEASE DEAL

24 MONTH/10K PER YEAR LEASE FOR ONLY \$279*

\$2,019 DUE AT SIGNING

Stk. #5021-16 • Deal# 65361

GM pricing plus tax, title, lic. & doc fees.

figured with lease conquest rebate.

GM pricing must have Non GM in household set to expire 365 days from delivery.


VISIT OUR WEBSITE TO SEARCH FOR MORE VEHICLE SELECTIONS AT WWW.VYLETEL.NET

40755 Van Dyke • Sterling Heights • 586.977.2800

WWW.VYLETEL.NET

SALES: Sun CLOSED; M, TH 8:30am-9pm; T, W, F 8:30am-6pm; SAT 10am-3pm

SERVICE: Sun CLOSED; M, TH 7am-8pm; T, W, F 7am-6pm; Sat 8am-1pm

*All lease/purchase examples are figured with GM employee pricing, lease conquest rebate qualifies to customers who have a non GM lease in household set to expire within 365 days of new lease/purchase delivery date. *Buick/GMC lease loyalty rebate applies to customers who have a current Buick/GMC lease in household. IVC certificates may apply to lease/purchase examples and are good while dealer supply last. Expires 1/31/17

JANUARY

IS AUTO SHOW MONTH

AND THE LEASE DEALS

COULD NEVER

BE BETTER.

THE EQUINOX'S REMAIN

XTRA LOW

AND THE

CRUZES

ARE ALSO AT RECORD LOW

PAYMENTS

AND IF YOU WANT

SOMETHING LARGER THE

TRAVERSES

ARE ALSO VERY LOW.

PLEASE CALL FOR DETAILS

AND "BEST" SELECTION


Please call with the vehicle you desire and you will be delighted with the payment.

CALL BRUCE LITVIN - 24/7 & 365 - 40 YEARS OF QUALITY SERVICE

CELL # 1-586-405-5175

blitvin@lunghamer.com

1-888-665-5438

Joe Lunghamer


CHEVY


Drive Beautiful


BUICK

WE ARE PROFESSIONAL GRADE

475 SUMMIT DRIVE • 248-292-2502 • 5825 HIGHLAND RD. (M59) • WATERFORD

COME IN...AUTO SHOW SALES EVENT

buff whelan chevrolet

OVER 1,000 New Chevrolets in Stock!


CALL JEFF CAUL 586-274-0396

2017 CHEVY CRUZE LT

\$79+ TAX WITH \$0 DOWN

24 MTH LEASE 10,000 MILES

NO SECURITY DEPOSIT REQUIRED • Stk #

NO FIRST PAYMENT REQUIRED Equipped with Power Locks, Power Windows, Power Mirrors, Keyless Entry, Back-Up Camera, Bluetooth and More...


2017 CHEVY TRAX LS

\$108+ TAX WITH \$0 DOWN

24 MTH LEASE 10,000 MILES

NO SECURITY DEPOSIT REQUIRED • Stk #

Equipped with Power Locks, Power Windows, Power Mirrors, Back-Up Camera, Keyless Entry, Bluetooth, OnStar and More...


2017 CHEVY EQUINOX 1LT

\$132+ TAX WITH \$0 DOWN

24 MTH LEASE 10,000 MILES

NO SECURITY DEPOSIT REQUIRED • Stk #

NO FIRST PAYMENT REQUIRED Equipped with Power Locks, Power Windows, Power Mirrors, Keyless Entry, Back-Up Camera, Bluetooth, OnStar, XM Radio and More...


2017 CHEVY TRAVERSE LS

\$175+ TAX WITH \$0 DOWN

24 MTH LEASE 10,000 MILES

NO SECURITY DEPOSIT REQUIRED • Stk #

Equipped with Power Locks, Power Windows, Power Mirrors, Keyless Entry, Bluetooth, OnStar, XM Radio and More...


Free shuttle service to home, office or shopping.

buff whelan chevrolet

WHERE THE DEALS MAKE THE DIFFERENCE, EVERY DAY SINCE 1970!

Van Dyke • South of 18 Mile • Sterling Heights

Jeff Caul

586-274-0396


PEP QUOTES BY PHONE OR EMAIL: JEFF CAUL AT JCAUL@BUFFWHELAN.COM


MEMBER SINCE 1989


CONVENIENT HOURS: MON. & THURS. 8:30AM-9PM / TUES., WED. & FRI. 8:30AM-6:30PM / FIND NEW ROADS

*See dealer for details. All Rebates/Incentives have been deducted from sale price/payment and are subject to change by manufacturer without notice. GM Employee discount required unless otherwise noted. All leases include Chevy Lease Loyalty or Lease Conquest. To qualify for Lease Conquest you must have a NON-GM Lease in the household that terminates within 365 days. All lease payments are based on 10,000 miles per year. 1st payment, tax, title and plate fee due at signing on all leases unless otherwise noted. All deals expire 01/31/2017


AUTO SHOW SALES EVENT!

Use Your GM Card Earnings and Bonus Earnings to Save Even More!*

2017 CRUZE "LT"


- 1.4L Turbo DOHC Engine!
- Automatic Transmission!
- 7" Color Touch Screen MyLink Radio!
- OnStar w/4G LTE w/built-in Wi-Fi Hotspot!
- Aluminum Wheels!
- Remote Keyless Entry!
- Rear Vision Camera!
- Bluetooth for Phone!
- Chevrolet Complete Care INCLUDED!

Stock# H33268

NO 1ST PAYMENT REQUIRED!

Was \$22,325

Sale Price: \$16,299*


24 MONTH LEASE
\$69*

**The Best Price...
PERIOD!**

ONLY \$99 Down!

NQ Security Deposit required. Tax, title and plate fees extra.

2017 EQUINOX "LS"


- 2.4L DOHC Engine!
- 7" Color Touch Screen MyLink Radio!
- OnStar with 4G LTE w/built-in Wi-Fi Hotspot!
- Bluetooth for Phone!
- Remote Keyless Entry!
- Rear Vision Camera!
- Aluminum Wheels!
- Chevrolet Complete Care INCLUDED!

Stock# H35778

NO 1ST PAYMENT REQUIRED!

Was \$26,405 **Sale Price: \$19,860***

24 MONTH LEASE


\$69*

**The Best Price...
PERIOD!**

\$999 Down

NQ Security Deposit required. Tax, title and plate fees extra.

2016 TRAX "LT"


- ECOTEC 1.4L Turbo DOHC VVT Engine!
- OnStar w/4G LTE w/built-in Wi-Fi Hotspot!
- 7" Color Touch Screen MyLink Radio!
- Remote Entry and Start!
- Bluetooth for Phone!
- Rear Camera!
- Aluminum Wheels!
- Chevrolet Complete Care INCLUDED!

Stock# G35514

Was \$23,540 **Sale Price: \$15,914***

24 MONTH LEASE


\$69*

**The Best Price...
PERIOD!**

\$999 Down

NQ Security Deposit required. Tax, title and plate fees extra.

2017 TRAVERSE "LS"


- 3.6L SIDI V6 Engine!
- 6.5" Color Touch Screen Radio!
- 8 Passenger Seating!
- Rear Vision Camera!
- Remote Keyless Entry!
- Bluetooth for Phone!
- OnStar with 4G LTE w/built-in Wi-Fi Hotspot!
- Chevrolet Complete Care INCLUDED!

Stock# H35082

Was \$32,195 **Sale Price: \$24,390***

24 MONTH LEASE


\$129*

**The Best Price...
PERIOD!**

\$999 Down

NQ Security Deposit required. Tax, title and plate fees extra.

2017 MALIBU "LT"


- 1.5L Turbo DOHC Engine!
- Convenience and Technology Package!
- 8" Color Touch Screen MyLink Radio!
- 8 Way Power Driver's Seat!
- Rear Vision Camera!
- OnStar w/4G LTE w/built-in Wi-Fi Hotspot!
- 17" Alloy Wheels!
- Remote Keyless Entry!
- Chevrolet Complete Care INCLUDED!

Stock# H33929

Was \$26,000 **Sale Price: \$21,730***

36 MONTH LEASE


\$169*

**The Best Price...
PERIOD!**

\$999 Down

NQ Security Deposit required. Tax, title and plate fees extra.

2017 SILVERADO "LT" 4X4 DOUBLE CAB


- ECOTEC 3.6L V6 Engine!
- Automatic Transmission!
- GM Bed Liner INCLUDED!
- 8" Color Screen MyLink Radio w/USB Ports!
- OnStar w/4G LTE w/built-in Wi-Fi Hotspot!
- Steering Wheel Radio Controls!
- Remote Keyless Entry!
- Aluminum Wheels!
- Chevrolet Complete Care INCLUDED!

Stock# H32543

Was \$41,060 **Sale Price: \$32,927***

24 MONTH LEASE


\$239*

**The Best Price...
PERIOD!**

\$999 Down

NQ Security Deposit required. Tax, title and plate fees extra.

We'll Give You \$3500 Minimum for YOUR Trade-In!... GUARANTEED!*


RICH MILNE

rmilne@moranautomotive.com


AUSTIN ELYA

aelya@moranautomotive.com

SHOWROOM HOURS:

Monday	8:00 AM - 9:00 PM
Tuesday	8:00 AM - 6:00 PM
Wednesday	8:00 AM - 6:00 PM
Thursday	8:00 AM - 9:00 PM
Friday	8:00 AM - 6:00 PM

(586) 791-1010

35500 S. Gratiot Avenue... North of 15 Mile / Clinton Township / FIND NEW ROADS*

*Pictures may not represent actual sale vehicle. Prices valid at time of printing. All applicable incentives including bonus tags, competitive lease, lease conquest and/or lease loyalty offers have been deducted from Sale Prices/Payments and are subject to change by the manufacturer without notice and are plus title, tax, plate and CVR fees and were valid at time of printing. Leases are 10,000 miles per year. Disposition fee may be required at lease turn in. \$3500 minimum trade-in guarantee is for 2006 or newer vehicles with 150,000 miles or less in drivable condition. No branded titles. Certain restrictions apply, see dealer for complete details on all incentives/offers. Sale ends 1/27/2017 @ 6:00PM.

