

2018 Equinox's New Design is 'Attractive, Aero-Efficient'

With more than 2.7 million sold last year, compact SUVs are the largest vehicle segment in the U.S., and customers say they want passenger and cargo space that fits their lifestyle without compromising on fuel efficiency.

That was the task for the Design and Aerodynamic teams working on the shape of the new 2018 Equinox: to create an all-new compact SUV that is a perfect balance of style, function and efficiency, said Jeff Perkins, Equinox design manager.

"Working closely with the aerodynamics team, we were able to craft a final design that is the ultimate win-win scenario," said Perkins.

"Together, we reached the aerodynamic goals intended to give the new Equinox an efficiency-enhancing edge on the highway with the sculpted look and cargo space we set out to achieve."

The 2018 Equinox offers an EPA-estimated 32 mpg on the highway (FWD models).

The teams took great care, said Perkins, in creating a refined new vehicle shape that maintains the key proportions of a small crossover/SUV.

In addition to delivering the utility and functionality customers look for in the segment, he said, the Equinox's expressive exterior has a lean, sculpted

form sporting Chevrolet's signature design cues.

"Aerodynamic performance is a big contributor to fuel economy, but the box-like shapes of crossovers and SUVs are not conducive to aero efficiency," said Nick Lico, Global Aerodynamics development lead.

"Working with Design, we were able to craft an athletic shape that is both attractive and segment-leading in aero efficiency."

The new Equinox's overall length was reduced by 4.7 inches to further right-size the vehicle for customers, making it easier to park and maneuver. Despite the smaller exterior dimensions, interior volume increased by 3.5 cubic feet. The reduced length, however, posed another challenge to aero efficiency, because it is tougher to push a shorter

Perkins shows off the latest Equinox design, where sleekness and aerodynamics were the goals.

CONTINUED ON PAGE 3

President Trump to Look at Changing Old Emissions Rules

DETROIT (AP) – President Donald Trump's decision to re-examine Obama-era rules that govern automobile gas mileage could be the first round of a potentially bruising political fight: revoking the ability of California and other Democratic-leaning states to set their own, tougher car-emission standards.

Environmental groups are preparing for the clash, which began even before Trump acted and is likely to be settled by the courts.

California's unique status

dates to 1970, in the early days of the Clean Air Act. Because of the state's smoggy skies, Congress gave California a "waiver," allowing it to set stricter pollution standards than the rest of the nation. The California standard is now used by at least a dozen – mostly Northeastern – states, including New York and Massachusetts.

The Trump administration has said it wants one uniform fuel mileage requirement for automakers across the U.S. Environmental groups and California offi-

cials fear that the administration will try to revoke the waiver, and they're taking action to fight it in court.

California Gov. Jerry Brown denounced the Trump administration's move, telling Environmental Protection Agency chief Scott Pruitt in a letter March 15 it was a "gift to polluters."

Brown warned automakers in another letter last week that his state would take the "necessary steps" to preserve its current emissions standards.

Buttressing Brown's threats,

California filed a motion last week to intervene in a new lawsuit brought by auto manufacturers against the EPA, a move immediately joined by New York State. The actions will allow the two states to defend the tougher emissions standards in court.

"President Trump's action represents a dramatic wrong turn in our nation's efforts to fight air pollution from passenger cars and trucks and protect the health of our children, seniors

CONTINUED ON PAGE 4

Dr. James O. Sawyer IV

MCC's Board Approves New School Leader

The Macomb Community College Board of Trustees has finalized the appointment of James O. Sawyer IV, Ed.D., as the college's next president, approving an employment contract at its meeting on March 14.

The three-year contract provides for an annual salary of \$225,000 and yearly cost-of-living increases of at least one percent. Sawyer will assume the presidency on July 1, 2017, said MCC spokeswoman Jeanne Nicol.

"As Macomb's next president, Dr. Sawyer will not only ensure a seamless, positive transition for the college, but he also possesses the dual strengths of being an experienced educator with a comprehensive grounding in business and industry," said Jennifer Haase, chair, Macomb Community College Board of Trustees.

CONTINUED ON PAGE 2

Ed Rinke Among Chevy Dealers Donating to Capuchins

Rinke Chevrolet joined with other members of the Metro Detroit Chevrolet Dealers Association to donate a couple of trucks' worth of items to the Capuchin Soup Kitchen's Services Center as part of the association's "Truckloads for Hope" fundraising effort.

"Every year, the association does something for charity," said Ken Swieczkowski, sales associate at Ed Rinke Chevrolet in Center Line. "This year, we chose the Capuchin Soup Kitchen's Services Center to help. So, during February, we solicited donations from staff and customers to raise money for the Capuchins. We then used the money to purchase items from a list that will help

Ken Swieczkowski with Rinke-raised goods for the Capuchins.

CONTINUED ON PAGE 2

Opel, formerly owned by GM, will now be controlled by PSA Group.

GM's Sale of Opel, Vauxhall Seen as Strong Effort to Focus on Profits

by ANGELA CHARLTON and TOM KRISHER
Associated Press

DETROIT (AP) – By shedding the bulk of its European operations, General Motors is getting rid of a perennial money drain and gaining essential cash that it can use to reward shareholders and invest in future technology such as electric cars and ride-sharing.

The Detroit automaker also indicated that there's a possibility it may pull out of more unprofitable markets in the future.

GM on March 6 sold its European Opel and Vauxhall brands to French carmaker PSA Group for roughly \$2.33 billion, retreating from the world's third-largest auto market after almost two decades of futile efforts to make money. The brands have lost \$20 billion in the fiercely competitive region since last making a full-year profit in 1999.

"I think they're ready to cut their losses and move on," said

CONTINUED ON PAGE 8

General Motors Investing Big, Producing Jobs in Michigan

General Motors will be adding or retaining approximately 900 jobs across three Michigan facilities during the next 12 months. The 900 jobs are in addition to the 7,000 jobs and \$1 billion in U.S. investments GM announced earlier this year.

GM on March 15 outlined a series of programs the company is supporting to promote the overall development of skills required for future job growth in Michigan and the U.S.

As a result of working closely with the UAW to grow the business, the company, GM spokesman Pat Morrissey said, has identified the following job opportunities:

- **Romulus Powertrain Plant:** Approximately 220 new jobs to increase production of the 10-speed automatic transmission for use in multiple GM products,

MCC's Board Approves New School Leader

CONTINUED FROM PAGE 1

"In addition, Dr. Sawyer's work in spearheading the college's cultural shift from student access to student success will be a valuable aspect of his institutional leadership."

The appointment of Sawyer as Macomb's sixth president is the culmination of a national search initiated in September 2016 to find a replacement for retiring president James Jacobs, Nicol said.

Sawyer was one of four finalists for the position.

Sawyer has 14 years of experience at Macomb, previously serving as vice provost for Career Programs and dean of Engineering and Advanced Technology, as well as 17 years of business experience in leadership positions in engineering, quality and operations prior to joining the college.

Sawyer earned a bachelor of science in mechanical engineering from Lawrence Technological University, and master's in administration and doctorate in educational leadership from Central Michigan University.

More detailed biographical information is available at www.macomb.edu/presidential-search.

"I appreciate the support and confidence of the college's board of trustees, and I am humbled to be following in the footsteps of Dr. Jacobs," said Sawyer.

"I look forward to continuing to emphasize student success, working with Macomb's outstanding faculty and staff in developing meaningful resources and support in helping students overcome barriers that sometimes interfere with their goals, whether that be earning a credential that provides direct entry to the workforce, working toward an advanced degree, mastering a new skill or learning for personal satisfaction."

including the current 2017 Chevrolet Camaro ZL1.

- **Flint Assembly Plant:** About 180 retained jobs by redeploying team members from Lansing Delta Township to support production of the Chevrolet Silverado HD and GMC Sierra HD pickup trucks.

- **Lansing Delta Township:** Approximately 500 retained jobs to support production of the new Chevrolet Traverse and Buick Enclave in the first quarter of 2018.

"The job commitments announced today demonstrate the confidence we have in our products, our people and an overall positive outlook for the auto industry and the U.S. economy," said GM CEO Mary Barra.

As previously announced, Morrissey said the Lansing Delta Township Plant will be adjusting production plans this spring as the plant transitions from building three models – the Chevrolet Traverse, Buick Enclave and GMC Acadia (new GMC Acadia now built in Spring Hill, Tenn.) – to two models, the new Chevrolet Traverse and Buick Enclave. During this transition, the plant will not operate a third shift.

When the plant has fully launched the new crossovers by early 2018, GM will bring back approximately 500 jobs to give the company flexibility to meet market demand for the new crossovers, Morrissey said. Since 2009, GM, along with the UAW, announced investment commitments in Michigan of nearly \$10 billion. GM also outlined its support for several initiatives aimed at promoting the development of engineering and technical skills required for future job growth in Michigan and the U.S.:

- **FIRST Robotics:** It inspires and recognizes science and technology education.

- **Take 2:** An internship program for professionals with technical backgrounds who took a career break of two or more years and are interested in returning to the workforce.

- **Girls Who Code:** A partnership to inspire and empower thousands of U.S. middle and high school girls to become future leaders in technology and engineering fields.

- **SAE International's A World in Motion (AWIM):** A teacher-administered, industry volunteer-

assisted program that brings STEM education to life in K-12 classrooms.

- **Detroit Area Pre-College Engineering Program (DAPCEP):** Program to encourage and prepare students across southeast Michigan for the technical jobs of the future.

- **TechForce:** Partnership with Arizona Science Center and Phoenix public schools providing middle and high school students with hands-on experiences that encourage both

STEM and career and technical education.

- **Student Corps:** An internship program in underserved Michigan communities partnering high school students with GM retirees and college students on job training and life skills development.

"With the rapid pace of change in our industry, it's very important the U.S., and Michigan, are able to attract the best technical talent in the world for our most critical jobs and careers," said Barra.

Detroit area Chevy dealers recently donated truckloads of items to the Capuchin Soup Kitchen's Services Center.

Ed Rinke Among Dealers Aiding Capuchins

CONTINUED FROM PAGE 1

people stay clean and stay warm."

Swieczkowski said it was an honor to go to stores and purchase the goods. The dealership had raised enough money to fill two pickup trucks with items from the Capuchin list.

"When I say the trucks were full, I mean they were full," Swieczkowski said. "We filled the beds and we filled the back of the

truck cabs that transported the goods. And these cabs still had to carry the driver and his assistant that helped carry the items out of the truck."

Credit for the size of the dealership's donation goes to its employees and customers, as well as the owner Edgar Rinke.

"Mr. Rinke and the staff were very generous," Swieczkowski said. "And we have great customers who were also willing to donate their money."

After dealership employees loaded up the two trucks, they took them to the Capuchin warehouse at the corner of Medbury and Mount Elliott in Detroit on March 3.

"Getting involved and helping out felt great," Swieczkowski said.

"Every year, we do something like this as well as donate to 'Toys for Tots.' We were glad to help out the Capuchins this year."

ATTN:
GENERAL MOTORS
EMPLOYEES!

You're invited!

Engineering a
Successful Retirement

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

FT

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, MARCH 30, 2017

TIME: 11:45 a.m. - 12:30 p.m. (lunch included)

LOCATION: Courtyard Downtown Detroit
333 E. Jefferson Ave., Detroit, MI 48226
(Room: Cascade Ballroom D)

THURSDAY, MARCH 30, 2017

TIME: 4:00 p.m. - 4:45 p.m. (refreshments included)

LOCATION: Courtyard Downtown Detroit
333 E. Jefferson Ave., Detroit, MI 48226
(Room: Cascade Ballroom D)

REGISTRATION REQUIRED. SPACE LIMITED: 20 SEATS.

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

KAYDAN

WEALTH MANAGEMENT

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.

Tech Center News®

31201 Chicago Road South
Warren, Michigan 48093
586-939-6800

Contact us:
Info@TechCenterNews.com

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

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

Tech Center News is a registered
trademark of Springer Publishing Co.

www.TechCenterNews.com

Controlled upper, lower grille shutters improve Equinox aerodynamics.

Commission Approves Bond

The Macomb County Board of Commissioners on March 16 unanimously voted to approve a plan that would allow the Macomb Interceptor Drain District (MIDD) to float up to \$240 million worth of bonds.

The funds raised from the bond sale would go toward repairing the Fraser sewer collapse, said commission spokesman Michael O'Meara, as well as refinancing \$90 million worth of bonds floated in 2010.

"By using some of the money from this bond issue to refinance the 2010 bond issue, the county can save a couple of million dollars," O'Meara said.

The approval process began on March 15, O'Meara said, when the Macomb County Board of Commissioners Infrastructure and Economic Development Committee voted 10-1 to send the bond proposal to the board's

Finance Committee, which met on March 16.

O'Meara said the Finance Committee unanimously voted to send the proposal to the Board of Commissioners as a whole, and sent the proposal the same day to the Board of Commissioners.

"Under this plan, \$90 million would go to the 2010 bond issue and the remaining \$150 raised is to be allocated to the MIDD in two phases," O'Meara said.

"First, approximately \$75 million for the immediate fix of the 15 Mile collapse.

"And, second, an option for up to approximately \$75 million for lining repair of the remaining portion of the interceptor.

"A \$1.5 million grant is currently being used to fund an inspection of the rest of the interceptor to determine additional needs."

How to Be a Certified Storm Watcher

Macomb County Emergency Management has partnered with MacRay Harbor Marina of Harrison Township to bring the National Weather Service to Macomb County for two SKYWARN Spotter Training opportunities in 2017, said county spokesman Peter Locke.

SKYWARN storm spotters are part of the ranks of citizens who form the nation's first line of defense against severe weather,

Locke said.

The National Weather Service encourages anyone with an interest in public service and who has access to a HAM radio to join the SKYWARN program.

Locke said the first course will be held at MacRay Harbor Marina on Thursday, March 30, at 7:30 p.m. There is no cost.

To register and learn more about the program, call 586-469-1900, ext. 434.

Equinox Termed 'Attractive, Aero-Efficient'

CONTINUED FROM PAGE 1

shape cleanly through the air.

More than 500 hours in GM's full-scale wind tunnel produced an exterior that not only maintains the essence of the intended design, but reduces wind resistance by 10 percent over the previous model.

New, electronically controlled upper and lower grille shutters account for the greater aero performance. They close in certain conditions on the highway, when engine cooling needs are reduced, pushing more air around the vehicle to reduce drag.

Additional details include:

- The larger rear spoiler was designed to help reduce turbulence at the rear of the vehicle for less wind resistance.

- The rear corner incorporates a series of cleverly incorporated "air trips," as the designers call them, for optimal air separation at the edges of the taillamps and corners at the D-pillars.

- New tire deflectors help achieve the same aerodynamic advantage as a traditional air dam, but without compromising the Equinox's sculpted design.

- Underbody panels on FWD models improve airflow beneath the vehicle.

All this attention to detail is important, Perkins said, because the compact SUV market is exploding in popularity.

"In the past, we'd take the design cues from larger SUVs and use them in the design of com-

pact SUVs," Perkins said. "But now customers want compact SUVs that don't have that trucky look. They want something that is sleek and modern, while at the same time has the cargo space they want."

The new 2018 Equinox, said Perkins, is a fresh and modern compact SUV, featuring an expressive design, increased cargo space, the latest connectivity, expanded roster of available safety features and all-new range of turbocharged engines – including the segment's first turbo-diesel.

Cargo area has increased, he said, with new storage features such as a large, hidden under-floor storage space and a flat cargo floor that makes loading and unloading easier.

Perkins said the biggest surprise in designing the new Equinox was how effective it was changing small details of design.

"We found a number of small trips that were effective in improving aerodynamics," Perkins said.

"Take the front fenders as an example. Look at how they are shaped. They are smooth and fluid."

"It's important, when designing a vehicle, that the air on the side stay attached. The challenge is that aerodynamics dictate a flat surface to do that but we want a shape that is sharp-looking and aerodynamic."

"Design is where art and science intersect."

Perkins said Computer Aided

Design (CAD) helps smooth out the design process by making the process quicker. But once a design has been completed in the computer, they still create full-sized clay sculptures.

"You have to see a design in real space," Perkins said. "Sometimes you have a design that looks great on the computer screen, but when you see it realized in clay, it just looks off."

"When that happens, we make adjustments to the clay model, scan the adjusted version and send those dimensions back to the computer for study."

Purposeful technologies are designed to help keep passengers safe, comfortable and connected.

Teen Driver is also offered, along with new safety features including Safety Alert Seat, Surround Vision, Forward Collision Alert with Following Distance Indicator and more.

Perkins said they do a lot of consumer research when coming up with new designs. One thing he heard from people about the new Equinox was that it looks new and modern and sleek.

"That's what we were going for," Perkins said. "We want people to look at the new design and see that it's new and fresh."

Perkins said now that the 2018 Equinox is completed, he's working on the next iteration of the vehicle.

The 2018 Equinox is on sale now. It's assembled in GM's Ingersoll, Ont., CAMI facility.

PRESTIGE TECH CENTER CADILLAC

We Service All GM Makes & Models

Luxury Has A New Home.

CERTIFIED SERVICE

Take Advantage
Of These Specials &
Save On Service!

DEXOS OIL CHANGE \$39⁹⁵

Limited time only. Up to 5 quarts. Some vehicles higher. Plus tax & shop supplies. Valid on GM vehicles only. Not valid with any other offer. Expires 3-31-17
CERTIFIED SERVICE

TIRE ROTATION

– Inspect Tire Condition
– Inspect Tread Depth
– Inspect Wheel Condition

\$9⁹⁹

Some vehicles higher. Plus tax & shop supplies. Not valid with any other offer. Expires 3-31-17
CERTIFIED SERVICE

BRAKE PADS

ACDelco
GM Original Equipment

\$169⁹⁵

or less per axle
includes rotor inspection

*Turning or replacing rotors.
All other services and tax extra.
Excludes Brembo and high performance parts. Retail customers only.
See dealer for eligible vehicles and details. Expires 3-31-17
CERTIFIED SERVICE

10% OFF

SAVE UP
TO \$125

OFF ANY MAJOR SERVICE

Not valid with any other offer. Expires 3-31-17
CERTIFIED SERVICE

- Convenient Customer Shuttle
- Early Bird Check-in
- Loaners Available
- Convenient Business Hours
- Same Day Service
- Factory Trained Service Advisors
- ASE Certified Technicians
- Online Express Checkout
- Mobile App Service
- GM Quality Parts

Prestige

Tech Center Cadillac

Prestige Cadillac
29900 VanDyke Ave.
Warren, MI 48093
PrestigeCadillac.com

Sales - 888.548.8939
Mon. & Thurs. 8:30-8
Tues., Wed., & Fri 8:30-6,
Sat. 10-4

Service
888.548.8939
Mon. - Fri. 7:30-6
Sat. 9-2

Kristin Newsome,
Agent.

**INSURANCE
MADE EASY!**

Fremont Insurance
Michigan Exclusive Since 1876

INSURANCE SHOPPERS AGENCY

Phone: 810.388.9200 | Fax: 810.388.9201
Email: knewsome@marysvilleisa.com

Receive a FREE \$10 Gift Card Just For Letting
Us Quote Your Home and Auto Insurance

**Home – Auto – Commercial
Bundling Discounts**

Shop Floor to Top Floor

**FERRIS STATE
UNIVERSITY**
Metro Detroit

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.

Trump’s Proposed New Mileage, Emissions Rules Meeting Resistance

CONTINUED FROM PAGE 1

and all communities,” said New York Attorney General Eric Schneiderman.

Trump took the first step toward a legal showdown on March 15 in Michigan when he announced that the government will re-examine fuel economy requirements for 2022-2025. The rules were affirmed in the waning days of the Obama administration as part of a broader effort to control greenhouse gas emissions that contribute to global warming.

Although the Trump administration says it hasn’t decided whether to weaken the requirements, Trump has promised the CEOs of major car companies that he’ll reduce “unnecessary regulations.” His EPA chief, Pruitt, has said he doesn’t believe carbon dioxide is a primary contributor to global warming, putting him at odds with Obama’s EPA and mainstream climate science.

“These standards are costly for automakers and the American people,” Pruitt said March 15. He promised a “thorough review” that will “help ensure this national program is good for consumers and good for the environment.”

Environmental groups predict

Trump will weaken the standards, which now require the fleet of new cars and trucks to average 36 miles per gallon in real-world driving conditions by 2025, about 10 mpg higher than the current standard. The auto industry is concerned that the standards will be hard to meet because people are buying more trucks and SUVs and shunning fuel-efficient cars.

The Trump administration downplayed any potential fight, saying officials have more than a year to resolve differences. A decision is not due until April 2018.

Currently, California and federal standards are mostly the same. But if Trump relaxes the standards, California and the other states likely would keep the 36 mpg rule in place, potentially creating two standards. Since about 40 percent of the nation’s vehicles are in states that follow California rules, automakers probably would conform to them rather than build two different vehicles for the U.S. market.

That means California would end up setting national policy. That’s a problem for the industry because car prices could rise and hurt sales. The EPA estimates the current standards will cost \$875 per vehicle, while a study commissioned by the auto industry estimates it at \$1,249

per vehicle by 2025. However, the government says fuel savings would more than offset the added costs.

If no agreement is reached, the administration could try to revoke California’s latest waiver, setting up an epic legal battle

over who controls emissions and fuel economy policies.

A senior White House official said March 14 that the adminis-

What is What with Trump CAFE Proposals

by DEE-ANN DURBIN
AP Auto Writer

DETROIT (AP) – President Donald Trump plans to re-examine federal fuel economy requirements for new cars and trucks.

The requirements were a centerpiece of President Barack Obama’s strategy to combat global warming. But Trump appears to be making good on a pledge to car company CEOs to reduce “unnecessary regulations.”

Here’s what’s happening:

What are CAFE and GHG standards?

CAFE (Corporate Average Fuel Economy) standards are miles-per-gallon targets for cars and trucks set by the U.S. government. The standards are based on size and are weighted by sales. Each manufacturer has a different requirement based on the models it sells.

Congress required the National Highway Traffic Safety Administration to develop CAFE standards in 1975 after gasoline shortages during the Arab oil embargo. The U.S. Environmental Protection Agency began regulating greenhouse gas emissions (GHG) from vehicles in 2007. The agencies work together to produce CAFE standards.

The standard for passenger cars stayed at 27.5 mpg from 1990 until 2007. In 2009, the government set a fuel economy standard of 34.1 mpg for cars and light trucks by 2016. In 2012, it set a new target of 54.5 mpg by 2025. The number can change depending on the mix of vehicles customers buy. Right now, it stands at 51.4 mpg because people are buying more SUVs and trucks.

Under the current standard, would my car get 54.5 miles a gallon in the year 2025?

No. Manufacturers can apply credits for various fuel-saving technologies to arrive at that figure. Real-world mileage would be closer to 36 mpg.

What’s happening now?

In the last days of the Obama administration, the EPA completed a review of the standards for model years 2022-25 and left them unchanged, saying the car companies have many affordable options to help them comply. The industry protested, saying the review was too hasty and didn’t consider the fact that gas prices have fallen and few consumers want the smallest, most fuel-efficient vehicles.

President Trump is reopening the evaluation process, which could lead to weaker standards.

Why would the government consider changing the standards?

President Trump wants automakers to expand production in the U.S. and hire more workers. In exchange, he has promised to cut regulations and taxes. Gasoline is more than \$1 per gallon cheaper than it was in 2012, when the standards were issued. The low prices hurt demand for more fuel-efficient cars. If those cars don’t sell, their high mileage can’t be counted toward an automaker’s corporate average fuel economy.

But environmental groups say weakening the standards would increase pollution and require consumers to spend more on gas.

How are automakers improving their fuel economy?

Manufacturers have introduced all-electric cars like the Chevrolet Bolt and increased the use of lightweight materials like aluminum. Engine technologies, such as direct fuel injection and

more efficient transmissions, are also contributing.

The standards give manufacturers extra credit for new technologies, such as hybrid engines for pickup trucks and stop-start systems, which automatically shut off the engine when the vehicle stops in traffic.

Do those added technologies make my vehicle more expensive?

Yes. In its final ruling in January, the EPA estimated the fuel economy standards will cost \$875 per vehicle. A study commissioned by the Alliance of Automobile Manufacturers estimates the cost of compliance at \$1,249 per vehicle.

However, the EPA says the standards would save consumers up to \$1,620 in gas over the life of their vehicle.

If the standards are weakened, will that affect what kinds of cars are available?

Maybe. Automakers might choose to offer fewer electric or hybrid cars in the U.S., since those are less profitable than trucks and SUVs. They also could scrap subcompact cars, which are unpopular with U.S. consumers but help meet fuel economy targets.

There are caveats. Automakers will still have to meet rising fuel economy standards in China and Europe, so they won’t stop making efficient vehicles.

If gas prices rise, U.S. consumers might demand more fuel-efficient cars.

Finally, California and other blue states have a history of passing stricter standards than the rest of the country. If that continues, automakers would have to keep their most fuel-efficient models in U.S. showrooms, since California is the biggest market in the U.S.

RED WING SHOES®

RED WINGS

Where Fit Comes First...

RED WING SHOE STORE
M-F 10-8; Sat. 10-5; Sun. 12-4
33289 Mound Rd.
Just North of 14 Mile Rd. in Stover Plaza – on the west side of the street –
586-264-4500

- **Waterproof & Insulated**
- **Safety Toes**
- **Professional Fitting**
- **Wide Widths In Stock**

The Preferred Style of Detroit's Auto Industry

CJ'S BBQ

DELI & CATERING

Our chefs create something exciting every day...

From Party Trays to Full Buffets - **WE DO IT ALL!**

Deli Sandwiches & Hot Bar Available All Day
Homemade Soups
Fresh Baked Bread

"Catering For Your Event... At Your Place Or Ours"
seating up to 75

6177 Chicago Road • WARREN (West of Van Dyke)
586-825-0067
www.cjscompanystore.com
HOURS: M-Sat. 10-3 • Closed Sun.

WE DO HOUSE CALLS OR COME SEE US... Before You Trade-In or Sell Your Car

JIM DOUGLAS AUTO SALES

Buyer & Seller of Clean Vehicles Since 1975!

You'll Get Your Tax Break Plus 100's if not 1,000's More

248.332.8326
1153 Baldwin Rd • Pontiac • www.jimdouglasautosales.com

Faurecia Honored at Paris JEC for its Composite Tech

Faurecia, whose North American headquarters is in Auburn Hills, was honored at last week’s EC World 2017 Awards for the company’s innovative use of composite materials.

It was presented with a Sustainability award for the NAFILite project and a Process award for the Fast RTM project, said Faurecia spokesman Tony Sapienza.

Weight reduction is crucial to equipment suppliers and automakers who are seeking to curb emissions. A 10 kg reduction in vehicle weight is enough to cut CO2 emissions by 1 gram per kilometer, Sapienza said.

Faurecia designed and developed its hemp fiber-based NAFILite and NAFILite materials to help achieve these goals. Hemp is an eco-friendly, non-food crop that requires no pesticides, fertilizers or irrigation.

NAFILite is a combination of

NAFILite material and an injection (foaming) process used to expand the material through mold-opening technology.

Its stiff, microcellular (bubble) structure ensures much-improved performance and resistance. This requires less injected material, which leads to significant weight savings. The combination of weight reduction, renewable natural fibers and recyclable thermoplastic means NAFILite can reduce environmental impact by up to 30 percent. Faurecia uses both NAFILite and NAFILite in manufacturing structural automotive parts such as instrument panels, door panels and center consoles.

These parts are then covered with some leather or fabric upholstery.

“We are delighted to be chosen for this innovation in the JEC Awards. It is an outstanding op-

portunity to promote our material and shift the goalposts,” says Laurence Dufrancat, Innovation & Materials Global Domain manager at Faurecia.

“With this innovation, we can significantly reduce the environmental impact of automobiles. We have achieved weight savings of 30 percent compared with conventional materials. It’s a real revolution for the automotive industry.”

The all-French project is a result of the APM joint venture between Faurecia and Interval, a major French agricultural cooperative, Sapienza said. This commitment to the environment has now been enshrined by the JEC Awards, confirming the company’s determination to shape the future of mobility.

“We are very proud to have won the JEC Awards with IRT M2P for this innovation, which showcases French expertise,” says Gilles Nedelec, senior composites expert at Faurecia.

“The goal of the project was to develop a pilot line for mass production of automotive parts that could be scaled to other industries, such as aerospace, maritime, rail and even leisure.”

To ensure the traceability and quality of manufactured components, the platform is fully equipped to automate data collection, measure energy consumption and integrate control systems, Sapienza said.

As a result, the process could easily be adopted by other industries that need higher production rates, such as aerospace, rail transport and all other transport sectors.

HIBACHI BUFFET

CALL FOR RESERVATIONS
CATERING • CARRY-OUT

We Serve Asian & American Cuisine

STEAK • PRIME RIB
SEAFOOD • CRAB LEGS
HIBACHI GRILL
FULL SUSHI BAR

★★★★
Try Our New Buffet **RATED 4 STARS!**

LUNCH BUFFET
\$8.29
Mon-Fri • 11am-3:30pm
Price Excludes Beverages

33431 Van Dyke at 14 Mile (Same Shopping Center as Walmart)
586-264-7000
Fax: 586-264-8080

GM Betting Big on Its Low Cab Truck Line

The Chevrolet Low Cab truck line has been expanded for 2018.

At a time when GM sold its European operations, the company has doubled down on its truck operations.

Chevrolet will be expanding its range of Low Cab Forward trucks with a new dock-height Class 6 model – the 6500XD. The vehicles are expected to be available by the end of the year, said GM spokeswoman Rita Kass-Shamoun.

The 2018 Chevrolet Low Cab Forward 6500XD, like its Class 3, 4 and 5 stablemates, is a highly flexible platform designed for driver comfort, superior visibility and serviceability, and ease of upfit, said Kass-Shamoun.

The 6500XD adds significant extra capability:

- Standard equipment includes a 5.2-liter four-cylinder turbodiesel that delivers 520 lb.-ft. of torque, an Allison 2500 Series 6-speed automatic transmission (with PTO), Dana axles and a robust straight-rail frame.
- Front and rear axle ratings are 12,000 lbs. and 19,000 lbs., re-

spectively. Maximum GVWR is 25,950 lbs. – enough capability to haul heavy machinery.

- Eight wheelbases are available and bodies up to 30 feet long can be accommodated.

“Our goal is to offer the best work solutions and customer care in the business,” said Ed Peper, U.S. vice president, GM Fleet and Commercial Operations. “Our Low Cab Forward dealers and Upfitter Integration Group will work hand-in-hand with customers and their upfitters to spec the right truck for the job. After the sale, our dealers will be there to support customers with extended service hours and work-ready loaners.”

GM’s Upfitter Integration Group provides technical assistance to upfitters and serves as a liaison between Special Vehicle Manufacturers, end customers and several of GM’s engineering, marketing and service teams, Peper said. They also maintain a website that includes detailed body builder manuals, technical

bulletins and best practice manuals.

GM’s overall Commercial business has been growing steadily, with seven straight months of year-over-year market share gains, Peper said.

“Award-winning new products like the Chevrolet Malibu, Silverado and Colorado have helped GM Fleet earn more than 134 new accounts in the last three years,” Peper said. “At the same time, new products like the City Express small van, the Low Cab Forward range and the all-new medium duty conventional cab truck coming in 2018 make it possible for fleets to consolidate more of their business with us, which simplifies vehicle ordering, financing, maintenance, technical support and turn-in.”

This product offensive includes new CNG and LPG propulsion options and an industry-leading 20 diesel-powered cars, crossovers, vans and pickups, all of which are compatible with B20 biodiesel, Peper said.

GM is also expanding its suite of industry-leading driver connectivity and fleet management solutions for small businesses and fleet managers. At the beginning of March, the company announced that it would add Spireon to its roster of telematics service providers, joining Telogis and GM’s own Commercial Link tool.

These turnkey, scalable solutions can help with efficiency, idle time, labor, fleet mileage and maintenance-related downtime. They can also help provide insights into driver behavior. Because they are compatible with GM’s OnStar technology, no after-market hardware installations are required, Peper said.

VW Making Deals in Emissions Scandal

by TOM KRISHER and ED WHITE
Associated Press

DETROIT (AP) – By cooperating with federal investigators and quickly agreeing to compensate car owners, Volkswagen likely will avoid a massive criminal fine for cheating on diesel emissions tests and trying to cover it up.

The company on March 10 pleaded guilty to obstruction of justice and conspiracy over a brazen scheme to program nearly 600,000 vehicles to deceive the Environmental Protection Agency.

VW also agreed to pay \$4.3 billion in criminal and civil penalties. While that is the largest-ever fine imposed by the U.S. government on an automaker, the company could have been on the hook for much more.

Federal sentencing guidelines called for fines from \$17 billion to \$34 billion due to the size of the plot and because VW employees destroyed documents and data after learning of the government investigation.

The crimes were well-planned and “went to a very high level in the corporate structure,” Assistant U.S. Attorney John Neal told the court. VW won’t know its punishment for sure until sentenced April 21 by U.S. District Judge Sean Cox in Detroit. But prosecutors said that VW got a big discount on the penalty because it cooperated after fessing up to the crime.

The automaker’s general counsel, Manfred Doess, who was in court to agree to the plea, acknowledged the scheme lasted for nine years, from 2006 to 2015, and went to the level of just below the company’s board.

VW attorney Jason Weinstein said VW’s cooperation enabled U.S. authorities to quickly file charges against six German supervisors in the case. Only one is in U.S. custody, though, and it’s unlikely the others will be extra-

ditioned from Germany. One U.S. employee also was charged.

“I’ve never seen a company act more swiftly or aggressively to hold itself accountable for what it did wrong,” said Weinstein, a former federal prosecutor.

VW agreed to compensate owners for more than they would have received under criminal statutes, Neal said. Car owners combined will get up to \$11 billion for vehicle buybacks and compensation as part of a civil settlement agreed to last year. The company also agreed to environmental remediation and electric vehicle investment, and its behavior will be watched by a monitor for three years.

Although both sides asked Cox to sentence VW on March 10, Cox said he wanted more time to study the terms of the punishment – including a \$2.8 billion criminal fine. If Cox rejects the recommendation, VW can withdraw its plea. If the company sticks with a guilty plea, Cox still could order harsher penalties.

An attorney for 300 VW owners who have opted out of a larger court settlement objected to the

penalty, contending that owners should get restitution through the criminal court. But the Justice Department and VW argued that the \$11 billion in restitution VW agreed to give owners in the civil lawsuit was sufficient. That was part of a \$15 billion settlement with U.S. environmental authorities and car owners approved last year.

VW’s total cost of the scandal now has been pegged at more than \$21 billion. Although the cost is staggering and would bankrupt many companies, VW has the money, with \$33 billion in cash on hand.

Banquet Facility

Royalty House

Proudly Family Owned for 40 Years

Seating Accommodations for 80-1200

“Experience the Elegance with Royalty”
(586) 264-8400
www.royaltyhouse.com • royalty@royaltyhouse.com

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 Carlfield, 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

*We’re not the same old Quality Inn...
“Come see our Vision”*

**Newly Renovated Hotel
located across from the GM Tech Center**

OVERALL RATING
★★★★★

Choice Guest Rating 4.5 / 5

100% Smoke Free

Free Hot Breakfast

Business & Fitness Center

Free Shuttle Services • Free Parking & Local Calls

30900 Van Dyke Rd. Warren, MI 48093
PH 586-574-0550 • Fax 586-574-0750

Room Rates Starting At
\$74
Per Night

Having cancer is hard. Finding help shouldn’t be.

The American Cancer Society is here for you when you need us, where you need us.

cancer.org | 1.800.227.2345

Buick Can Keep Basketball Fans Informed

It has begun – March Madness. And Buick has come up with a way NCAA basketball fans can keep up with the tournament even if they’re in their cars.

NCAA March Madness started on March 16, and Buick owners in the U.S. with an in-vehicle OnStar 4G LTE Wi-Fi hotspot use a new unlimited prepaid data plan enabled by AT&T. The plan is only \$20 a month and available across Buick’s entire 2017 retail portfolio of vehicles, said GM spokesman Phil Colley.

Buick drivers and their passengers already love being able to access email, check social media and live stream video from their vehicles, Colley said, and now passengers can stream all their favorite sporting events without being concerned about running out of data or missing any game-winning plays.

Such packages are becoming

more popular, Colley said. Last year, Buick owners increased their OnStar 4G LTE data usage by 285 percent compared to 2015.

As a longstanding NCAA partner, Buick is especially excited to have this plan available for March Madness, one of the most streamed sporting events of the year, Colley said. March Madness streaming reached 65 million people in 2016 and total live streaming of the tournament hit an all-time high of 1.1 billion minutes.

“Our customers’ lives are increasingly more mobile and it is important we provide connectivity solutions that meet their on-the-go expectations,” said Duncan Aldred, vice president, Global Buick and GMC. “We are providing our owners with a data plan where the only limit is turning the car off.”

In addition to the 4G LTE connection enabled by AT&T, the OnStar Basic Plan comes standard on all new Buick retail models, Aldred said.

The Basic Plan includes select remote vehicle services and the OnStar AtYourService marketplace via the myBuick mobile app among other features, Colley said.

“As an NCAA Corporate Champion, we’re proud to play a role in delivering this capability to Buick customers,” said Joe Mosele, vice president, Internet of Things Solutions, AT&T. “March Madness is one of the most streamed sporting events in the world, and with AT&T’s 4G LTE-enabled Wi-Fi and this new

Fans can follow March Madness in their cars, thanks to Buick.

unlimited data plan, passengers can enjoy endless entertainment on the go.”

For more information on plans and pricing, visit OnStar.com, Colley said.

Volkswagen Subsidiary Audi Headquarters Searched

BERLIN (AP) – German media report that authorities are searching offices of Audi in connection with an investigation into the luxury automaker’s parent company Volkswagen’s cheating on diesel emissions tests.

The daily Sueddeutsche Zeitung and public ARD television reported that Audi offices at its headquarters in Ingolstadt, as well as buildings in the states of Baden-Wuerttemberg and Lower Saxony, were being searched March 15.

The raids come in connection with a fraud investigation launched by Munich prosecutors several weeks ago.

Neither Munich nor Ingolstadt prosecutors could be reached immediately for comment.

Volkswagen pleaded guilty March 10 in the U.S. to a scheme to get around American pollution rules. If a judge agrees to the Justice Department’s sentencing recommendation, the scandal will cost the company more than \$20 billion in the U.S. alone.

On March 14, Matthias Mueller, CEO of Volkswagen, said the United States remains a “core market” for the company despite its diesel emissions scandal and has underlined that it hopes to expand there. The VW brand has only a small share in the U.S. market although it is important for the company’s luxury brands Porsche and Audi. It makes cars in Chattanooga, Tenn.

Wipro Opens New Research Site in Detroit

Wipro Limited, a global information technology, consulting and business process services company headquartered in India, on March 15 opened its Automotive Engineering Center (AEC) in Detroit.

The center aims to drive innovation in connected vehicle concepts as well as design, product engineering, digital customer-vehicle experiences, artificial intelligence, and sensors-driven advanced vehicle data analytics, said Wipro spokesman Adam Gasper.

The Wipro’s AEC is part of Wipro’s vision to build a global network of delivery centers that offer best-in-class engineering and IT services, augmented by leading-edge automotive domain and digital solutions, Gasper said. The center will serve as a hub to support the automotive engineering and IT requirements of Original Equipment Manufacturers (OEMs) and Tier I suppliers based in North America.

This center will use local talent for delivering product design and supporting the development and validation of automotive cockpit electronic products such as navigation systems, connectivity systems, instrument clusters, Head-Up Displays (HUDs), advanced safety systems, vehicle diagnostics and advanced analytics, and end-to-end connected vehicle solutions.

“Wipro is committed to addressing the local and global needs of its engineering customers, and assisting them in gaining both scale and time-to-market advantages,” said Anita Ganti, senior vice president and global head, Product Engineering Services, Wipro Limited. “This center, located in the automotive hub of Detroit, will enable us to deliver differentiated connected automotive engineering and innovation-led solutions for our customers.”

Alex Beylin, vice president and Global Automotive Business

Head, Wipro Limited, said, “This center will showcase Wipro’s automotive engineering and digital technology capabilities and will also enable effective collaboration within the south-east Michigan automotive community.”

Wipro has over two decades of experience in delivering differentiated solutions for leading global automotive electronic Tier I suppliers and OEMs and has been a partner in their digital transformation journey.

With its automotive product design and engineering expertise in electronics, software, engineering design services, manufacturing execution systems, product lifecycle management, Cloud solutions, and enterprise IT applications management, and remote infrastructure services, Wipro has been able to deliver a range of products that create unique user experiences with highest levels of reliability, Gasper said.

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

38000 Grand River Ave. | Farmington Hills, MI 48335

888-504-2960 | SellersBuickGMC.com

See Dealer for Details

2017 Buick Encore

FWD Lease Offer MSRP: \$25,290

\$171

per month

TRANSPARENT PRICING

INCLUDES: ALL TAXES & FEES, NO SECURITY DEPOSIT

INCENTIVES INCLUDED: GM Employee Pricing, GM Lease Loyalty + Select Model

BUICK

24 months

10,000 miles year

\$494 total due at signing (includes first month payment)

2017 Buick Enclave

CONVENIENCE FWD Lease Offer MSRP: \$40,060

\$246

per month

TRANSPARENT PRICING

INCLUDES: ALL TAXES & FEES, NO SECURITY DEPOSIT

INCENTIVES INCLUDED: GM Employee Pricing, GM Lease Loyalty + Select Model

BUICK

24 months

10,000 miles year

\$693 total due at signing (includes first month payment)

2017 GMC Terrain

SLE1 FWD Lease Offer MSRP: \$28,360

\$169

per month

TRANSPARENT PRICING

INCLUDES: ALL TAXES & FEES, NO SECURITY DEPOSIT

INCENTIVES INCLUDED: GM Employee Pricing, GM Lease Loyalty + Select Model

GMC

WE ARE PROFESSIONAL GRADE

24 months

10,000 miles year

\$529 total due at signing (includes first month payment)

2017 GMC Acadia

SLE1 FWD Lease Offer MSRP: \$33,770

\$255

per month

TRANSPARENT PRICING

INCLUDES: ALL TAXES & FEES, NO SECURITY DEPOSIT

INCENTIVES INCLUDED: GM Employee Pricing, GM Lease Loyalty + Select Model

GMC

WE ARE PROFESSIONAL GRADE

24 months

10,000 miles year

\$477 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.

SP96489

MARCH MANIA!

SCORE BIG SAVINGS All Month Long on EVERY New Buick or GMC in Stock!

2017 BUICK ENCORE "PREFERRED"

- 1.4L TURBO DOHC ENGINE!
- PUSH BUTTON START!
- INTELLINK RADIO w/8" DIAGONAL COLOR TOUCH SCREEN!
- 18" ULTRA BRIGHT ALUMINUM WHEELS!
- REMOTE KEYLESS ENTRY!
- REAR VISION CAMERA!
- BLUETOOTH FOR PHONE!
- ONSTAR w/4G LTE w/BUILT-IN WI-FI HOTSPOT!

STK# BG273

Was \$25,825
Sale Price \$21,699*

NO EMPLOYEE DISCOUNT REQUIRED!

The Best Price... PERIOD!

24 MONTH LEASE

\$89* PER MONTH

\$499 DOWN

NO SECURITY DEPOSIT REQUIRED

2017 BUICK ENCLAVE "CONVENIENCE"

- 3.6L VARIABLE VALVE TIMING V6 ENGINE!
- INTELLINK RADIO w/8" DIAGONAL COLOR TOUCH SCREEN!
- REMOTE START AND ENTRY!
- 7 PASSENGER "CAPTAIN CHAIR" SEATING!
- TRI-ZONE CLIMATE CONTROL!
- POWER UPGATE!
- 19" ALUMINUM WHEELS!
- ONSTAR w/4G LTE w/BUILT-IN WI-FI HOTSPOT!

STK# BG746

Was \$40,140
Sale Price \$33,699*

The Best Price... PERIOD!

24 MONTH LEASE

\$119* PER MONTH

\$999 DOWN

NO SECURITY DEPOSIT REQUIRED

2017 BUICK REGAL "SPORT TOURING"

- 2.0 TURBO DOHC 4 CYL. SIDI ENGINE!
- INTELLINK RADIO w/8" DIAGONAL COLOR TOUCH SCREEN!
- REAR SPOILER!
- REMOTE KEYLESS ENTRY!
- 18" ALUMINUM WHEELS!
- REAR VISION CAMERA!
- BLUETOOTH FOR PHONE!
- ONSTAR w/4G LTE w/BUILT-IN WI-FI HOTSPOT!

STK# BG145

Was \$29,540
Sale Price \$23,999*

The Best Price... PERIOD!

24 MONTH LEASE

\$149* PER MONTH

\$999 DOWN

NO SECURITY DEPOSIT REQUIRED

2017 BUICK LaCROSSE "PREFERRED"

- 3.6L V6, DI, VVT ENGINE!
- INTELLINK RADIO w/8" DIAGONAL COLOR TOUCH SCREEN!
- PUSH BUTTON START!
- REMOTE KEYLESS ENTRY AND START!
- 18" ULTRA-BRIGHT MACHINED-FACED ALUMINUM WHEELS!
- REAR VISION CAMERA!
- BLUETOOTH FOR PHONE!
- ONSTAR w/4G LTE w/BUILT-IN WI-FI HOTSPOT!

STK# BG227

Was \$37,130
Sale Price \$27,999*

The Best Price... PERIOD!

36 MONTH LEASE

\$249* PER MONTH

\$999 DOWN

NO SECURITY DEPOSIT REQUIRED

EXPERIENCE THE NEW BUICK

2017 GMC TERRAIN "SLE 1"

- 2.4L DOHC VVT ENGINE!
- INTELLINK RADIO w/7" DIAGONAL COLOR TOUCH SCREEN!
- REMOTE KEYLESS ENTRY!
- REAR VISION CAMERA!
- ALUMINUM WHEELS!
- HEATED MIRRORS!
- BLUETOOTH FOR PHONE!
- ONSTAR w/4G LTE w/BUILT-IN WI-FI HOTSPOT!

STK# BG685

Was \$28,360
Sale Price \$20,499*

The Best Price... PERIOD!

24 MONTH LEASE

\$89* PER MONTH

ONLY \$89 DOWN!

NO SECURITY DEPOSIT REQUIRED

2017 "ALL NEW" GMC ACADIA "SLE 1"

- 2.5L DOHC SIDI VVT ENGINE!
- INTELLINK RADIO w/7" DIAGONAL COLOR TOUCH SCREEN!
- KEYLESS OPEN AND START!
- REAR VISION CAMERA!
- 7 PASSENGER SEATING!
- ALUMINUM WHEELS!
- BLUETOOTH FOR PHONE!
- ONSTAR w/4G LTE w/BUILT-IN WI-FI HOTSPOT!

STK# BG646

Was \$33,375
Sale Price \$27,699*

The Best Price... PERIOD!

24 MONTH LEASE

\$142* PER MONTH

\$999 DOWN

NO SECURITY DEPOSIT REQUIRED

2017 GMC SIERRA DOUBLE CAB 4x4

- ELEVATION EDITION!
- 5.3L V8 ECOTEC3 ENGINE!
- INTELLINK RADIO w/7" DIAGONAL COLOR TOUCH SCREEN!
- REAR VISION CAMERA!
- TRAILERING PACKAGE!
- REMOTE KEYLESS ENTRY!
- 20" ALUMINUM WHEELS!
- ONSTAR w/4G LTE w/BUILT-IN WI-FI HOTSPOT!

STK# BG352

Was \$41,900
Sale Price \$34,769*

The Best Price... PERIOD!

36 MONTH LEASE

\$254* PER MONTH

\$999 DOWN

NO SECURITY DEPOSIT REQUIRED

2017 GMC SIERRA DENALI 4x4 CREW CAB

- 5.3L V8 ECOTEC3 ENGINE!
- INTELLINK RADIO w/7" DIAGONAL COLOR TOUCH SCREEN!
- ENHANCED DRIVER ALERT PACKAGE!
- REMOTE START AND ENTRY!
- FULL-FEATURE LEATHER-APPOINTED HEATED BUCKET SEATS!
- 6" RECTANGULAR CHROMED TUBULAR ASSIST STEPS!
- 20" ULTRA BRIGHT MACHINED ALUMINUM WHEELS!
- ONSTAR w/4G LTE w/BUILT-IN WI-FI HOTSPOT!

STK# 65025

Was \$56,750
Sale Price \$48,271*

The Best Price... PERIOD!

36 MONTH LEASE

\$387* PER MONTH

\$999 DOWN

NO SECURITY DEPOSIT REQUIRED

GMC WE ARE PROFESSIONAL GRADE

We NEED your Trade... Get \$1000 OVER Kelley Blue Book... GUARANTEED!*

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

(734) 946-8112

14000 TELEGRAPH ROAD, TAYLOR | moranbuickgmc.com

*Pictures may not represent actual sale vehicle. All applicable incentives including bonus cash, 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, doc and CVR fees and were valid at time of printing. GM Employee discount is required except where noted. Leases are 10,000 miles per year. Disposition fee may be required at lease turn in. \$1000 over KBB guarantee is on 2004 thru 2014 model year vehicles, less reasonable reconditioning. No branded titles. Certain restrictions apply, see dealer for complete details on all incentives/offers. Sale ends 3/24/2017 @ 6:00PM.

Google Spin-Off Waymo Accuses Uber of Stealing Vital Robot-Driving Technology

by MICHAEL LIEDTKE
AP Technology Writer

SAN FRANCISCO (AP) – A self-driving car company founded by Google is presenting new evidence to support allegations that a former manager stole technology sold to Uber to help the ride-hailing service build its own robot-powered vehicles.

Waymo, a project hatched by Google eight years ago, wove its tale of deceit in sworn statements filed March 10 in a San Francisco federal court.

The documents try to make a case that former Waymo manager Anthony Levandowski conceived a scheme to heist key trade secrets before leaving the company early last year to launch an autonomous vehicle startup that he had been discussing with Uber.

It's the latest salvo in a battle that started last month when Waymo sued Levandowski and Uber for alleged theft of the technology for "LiDAR," an array of sensors that enable self-driving cars to see what's around them so they can safely navigate roads. Experts say an effective Li-

DAR system typically takes years to develop.

After leaving Waymo, Levandowski started a self-driving truck company called Otto that Uber bought for \$680 million to accelerate an expansion into autonomous vehicles.

Uber brushed off Waymo's claims as "a baseless attempt to slow down a competitor."

Waymo is mounting its attack with the help of one of Levandowski's former colleagues, Pierre-Yves Droz, the leader of Waymo's LiDAR project.

In a sworn statement, Droz said Levandowski confided in January 2016 that he planned to "replicate" Waymo's technology at Otto. A Google forensics expert said he determined that Levandowski began downloading thousands of files containing Waymo's trade secrets in December 2015, according to another sworn statement.

Levandowski had previously acknowledged to Droz that he began discussing self-driving cars with Uber in 2015, according to the documents. Levandowski, "told me that it would be nice to create a new self-driving car

startup and that Uber would be interested in buying the team responsible for the LiDAR we were developing at Google," Droz said in his declaration.

Then, again in January 2016, Levandowski said that he had been at Uber's San Francisco headquarters seeking an investment in his startup, Droz said.

Waymo also filed papers seeking a court order to block Uber from using any of the technology that it believes Levandowski stole.

If a judge grants that request, it could force Uber to halt its current tests of self-driving cars in Pittsburgh and Phoenix. It's unclear how much of the technology targeted in Waymo's lawsuit is being used in the Uber self-driving cars that are currently picking up passengers in those cities.

Levandowski wasn't alone in his alleged betrayal, according to Waymo.

Other sworn statements filed March 10 identified two other former Waymo employees accused of stealing technology in July 2016 shortly before they joined Uber. They are: Sameer Kshirsagar, Waymo's former global supply manager, and Radu Radutu, an engineer in Waymo's LiDAR department.

The dispute between Waymo and Uber highlights the high stakes in the race to build self-driving cars that promise not only to revolutionize the way people get around but also the automobile industry. Waymo and Uber are two of the early leaders, while long-established car companies such as Ford, Toyota and General Motors are scrambling to catch up.

Waymo now operates as a subsidiary of Google's corporate parent, Alphabet Inc.

Intel Spends \$15 Billion For Autonomous Firm

SANTA CLARA, Calif. (AP) – Intel will buy Israel's Mobileye in a deal valued at about \$15 billion, instantly propelling the computer chip and technology giant to the forefront of autonomous vehicle technology.

The deal announced March 14 combines Mobileye's market-leading software that processes information from cameras and other sensors with Intel's hardware, data centers and its own software, giving automakers a one-stop place to shop for fully autonomous car systems.

"This acquisition essentially merges the intelligent eyes of the autonomous car with the intelligent brain that actually drives the car," Intel CEO Brian Krzanich wrote in a note to employees about the acquisition.

The combination, expected to close by year's end, will allow the companies to bring components to market faster at a lower cost, solidifying Mobileye's leadership position, officials from the companies said.

Automakers and some technology companies are testing autonomous vehicles in California, Michigan and a few other states. Nearly all use Mobileye's software, which reads inputs from cameras, radar, and laser sensors and makes decisions on what an autonomous car should do.

Jerusalem-based Mobileye says it has contracts with 27 different automakers. It also makes software that runs automatic emergency braking and semi-autonomous cruise control systems that are in cars and trucks on the road today.

Autonomous cars will need higher levels of connectivity to the Internet and access to bigger data centers, which Intel can provide, Krzanich said. The two companies also will combine highly detailed mapping efforts. Automakers, Krzanich said, want lower costs, faster times to market and the ability to get an autonomous driving system in one place.

"If you put all of that together, you really get an end-to-end solution for autonomous driving," said Mobileye Chairman and co-founder Amnon Shashua, who will continue to lead the combined autonomous car unit.

In the deal, Intel Corp. will pay

\$63.54 for each share of Mobileye N.V., a 34 percent premium to its March 10 closing price.

The boards of both companies still have to approve the transaction. The companies put the equity value of the deal at \$15.3 billion.

The deal is the latest combination as automakers and technology firms race to build autonomous cars and for leadership in life-saving electronics. Mobileye, with 660 employees, has been forming partnerships worldwide as its growth continued as a separate company. BMW, Intel and Mobileye partnered last year, and Mobileye teamed up with Delphi Automotive to develop building blocks for a fully autonomous car.

Competitors also formed partnerships in 2016. Ride-hailing company Uber Technologies and Volvo signed a \$300 million deal for Volvo to provide SUVs to Uber for autonomous vehicle research. General Motors Co. invested \$500 million in Uber rival Lyft Inc. to develop a fleet of autonomous electric taxis.

Google has a partnership with Fiat Chrysler to work on autonomous minivans, and Volkswagen is working with Uber competitor Gett.

Ford has invested \$150 million in laser sensor maker Velodyne, and it recently announced a \$1 billion purchase of budding robotics startup Argo AI.

Israeli Prime Minister Benjamin Netanyahu praised the Intel acquisition of Mobileye, which he said was the largest deal in the country's history. He said he's been assured that the company's operations will stay in Israel.

"The purchase dramatically proves that the vision we are leading is coming true. Israel is turning into a global technology center, not just in cyber but also in the automotive industry," he said.

The combined global autonomous driving company, which includes Mobileye and Intel's autonomous driving group, will be based in Israel, supporting both companies' existing production programs and building on relationships with automakers, Tier 1 parts suppliers and semiconductor partners, the companies said.

Join us as we feed and give hope to those need it most this Holiday season. Please purchase your meal tickets today for \$2.05 each.

Donations to the Grace Centers of Hope Holiday Meal Ticket Campaign can be made online at www.GraceCentersofHope.org or by calling 1-855-Help-GCH. Meal tickets can also be purchased at each of the Grace Centers of Hope Thrift Stores.

Catch the Tech Center News when you're on the go.

Warren, Michigan Newspaper TechCenterNews.com ©Springer Publishing Co., Inc. ARCHIVE

Tech Center News

Definitive Newspaper of the GM Presence in Warren, Michigan

Information Page

DECEMBER 8, 2014

contact News Dept

Open This Week's Edition or click on image at right >>>

Published Weekly for the Tech Center and the Immediate Area

CLICK TO PRINTABLE PDF for examples of small ads in actual size with prices

Advertising Rates contact Ad Dept

return to TOP OF PAGE

SITE IS UPDATED ON THE WEEKEND FOR MONDAY, IN TIME FOR THE CURRENT BUSINESS WEEK.

Our classic tabloid format fits most of today's mobile device screen resolutions. The scrollable pdf is viewable on tablet or smartphone.

TechCenterNews.com

V2V tech will make it possible for cars to 'talk' to each other.

Mopar NHRA Team Strong

Florida's Gainesville Raceway has been synonymous with speed since 1969. For close to five decades, some of drag racing's most revered records have been set at the track's prestigious NHRA Gatornationals each March.

This year, Mopar and Dodge will look to continue that tradition in both the Pro and Sportsman classes across four days of competition.

The four Mopar-backed Dodge Charger R/T Funny Cars from Don Schumacher Racing (DSR) are off to a stellar start on the young season and hope to carry that momentum into the first East Coast race on the 2017 NHRA Mello Yello Drag Racing Series calendar.

To kick off the year, two-time series champion Matt Hagan has collected two consecutive Wally trophies in February with wins in the NHRA Winternationals at Auto Club Raceway at Pomona and the Arizona Nationals at Wild Horse Pass Motorsports Park behind the wheel of his Mopar Express Lane Dodge Charger R/T car.

All four DSR Funny Cars currently sit in the top eight in the point standings.

In the Top Fuel ranks, DSR's Mopar drivers are off to as hot a start as their Funny Car brethren. Leah Pritchett won her hometown Winternationals in the Papa John's/Mopar Pennzoil Dragster on Feb. 12, then followed it up two weeks later with a win in the Arizona Nationals for the second year in a row.

She also set a new national elapsed-time record during qualifying for that event with a pass of 3.658 seconds at 329.34 mph.

While Pritchett leads the point standings and her team is looking to make even more power in Gainesville, Tony Schumacher is solidly in the second spot in the Mopar-powered U.S. Army Dragster.

2016 Funny Car World Champion Ron Capps is the most recent Mopar-powered Dodge winner of the Gatornationals, claiming the event title in 2015.

He is a three-time Gatornationals champion, while Tony Schumacher has won the event four times.

Cadillac unveiled Vehicle-to-Vehicle (V2V) communications this month in the CTS performance sedan, beginning with 2017 interim model year cars in production now.

V2V-equipped vehicles share information that can be used to alert drivers to upcoming potential hazards, laying the groundwork for a connected, safer future, said GM spokesman Steve Martin.

Cadillac's V2V solution uses Dedicated Short-Range Communications (DSRC) and GPS and can handle 1,000 messages per second from vehicles up to nearly 1,000 feet away.

For example, Martin said, when a car approaches an urban intersection, the technology scans the vicinity for other vehicles and tracks their positions, directions and speeds, warning the driver of potential hazards that might otherwise be invisible.

"From the introduction of air bags to the debut of OnStar, Cadillac continues its heritage of pioneering safety and connectivity advances," said Richard Brekus, Cadillac global director of Product Strategy.

"V2V essentially enables the car to sense around corners. Connecting vehicles through V2V holds tremendous potential, as this technology enables the car to acquire and analyze information outside the bounds of the driver's field of vision. As an early mover, we look forward to seeing its benefit multiply as more V2V-equipped vehicles hit the road."

V2V-enabled data alerts drivers of potentially hazardous situations ahead, giving them additional time to react. Common hazardous scenarios that prompt alerts are hard braking, slippery conditions and disabled

vehicles, Brekus said. Through the next-generation Cadillac user experience infotainment system, drivers can customize alerts to show in the instrument cluster and available head-up display.

Only vehicles equipped with compatible V2V systems communicate with one another, Brekus said. Multiple V2V-equipped vehicles create an ad hoc wireless network that allows for the transfer of information without relying on sight lines, good weather conditions or cellular coverage.

The V2V technology on the 2017 CTS operates on the 5.9 GHz spectrum allocated by the Federal Communications Commission.

V2V is included as a standard feature on the 2017 CTS in the U.S. and Canada and complements a robust suite of available active safety features, Martin said.

CTS offers Driver Awareness and Driver Assist active safety features such as Adaptive Cruise Control with full-speed range, automatic front and rear braking, forward collision mitigation, lane keep assist and rear cross traffic alert.

In 2016, Cadillac pioneered the world's first Rear Camera Mirror, increasing the driver's rearward vision by approximately 300 percent.

Employees check out a 3D printer at the Ford Innovation Center.

Ford Motor Company Tries New 3D Printer Methods

Ford Motor Company is exploring how large-scale one-piece auto parts, like spoilers, could be printed for prototyping and future production vehicles, as the first automaker to pilot the Stratasys Infinite Build 3D printer.

Capable of printing automotive parts of practically any shape or length, the Stratasys Infinite Build system could be a breakthrough for vehicle manufacturing – providing a more efficient, affordable way to create tooling, prototype parts and components for low-volume vehicles such as Ford Performance products, as well as personalized car parts, said Ford spokeswoman Lloryn Love.

The new 3D printer system is housed at Ford Research and Innovation Center in Dearborn.

"With Infinite Build technology, we can print large tools, fixtures and components, making us more nimble in design iterations," said Ellen Lee, Ford technical leader, additive manufacturing research. "We're excited to have early access to Stratasys' new technology to help steer development of large-scale printing for automotive applications and requirements."

Wider adoption of 3D printing has been driven by recent technology advances, new areas of application and government support, according to Global Industry Analysts, Lee said.

By 2020, the global market for this emerging technology is expected to reach \$9.6 billion, the organization reports. As 3D printing becomes increasingly efficient and affordable, companies are employing it for manufacturing applications in everything from aerospace to education to medicine.

3D printing could bring immense benefits for automotive production, including the ability to produce lighter-weight parts that could lead to greater fuel efficiency, Lee said. A 3D-printed spoiler, for instance, may weigh less than half its cast metal counterpart.

The technology is more cost efficient for production of low-volume parts for prototypes and specialized race car compo-

nents, Lee said. Additionally, Ford could use 3D printing to make larger tooling and fixtures, along with personalized components.

With 3D printing, specifications for a part are transferred from the computer-aided design program to the printer's computer, which analyzes the design. The device then goes to work, printing one layer of material at a time, then gradually stacking layers into a finished 3D object.

When the system detects the raw material or supply material canister is empty, a robotic arm automatically replaces it with a full canister, Lee said. This allows the printer to operate unattended for hours – days, even.

Using traditional methods to develop, say, a new intake manifold, an engineer would create a computer model of the part, then have to wait months for prototype tooling to be produced. With 3D printing technology, Ford can print the intake manifold in a couple of days, at a significant cost reduction.

3D printing is not yet fast enough for high-volume manufacturing, but it is more cost-efficient for low-volume production, Lee said. Additionally, minus the constraints of mass-production processes, 3D-printed parts can be designed to function more efficiently.

Nissan Recalls 2012 Vehicles

NEW YORK (AP) – Nissan is recalling more than 54,000 cars because of curtain and seat-mounted air bags that may unexpectedly deploy when the door is slammed.

Nissan North America says the recall affects the 2012 Nissan Versa vehicles. It says the problem may be caused by the degradation of the side impact sensor connector pins. The unexpected deployment of the air bags can increase the risk of injury.

Nissan says dealers will install a new jumper harness and replace the side impact sensors free of charge. Car owners can contact Nissan customer service at 1-800-647-726.

Life Doesn't Come With Instructions.

A great product won't work if no one knows how to install it.

For technical support documents that will ensure a quick and accurate installation, contact Riegner.

- > Our instruction sheets are used by major OEMs around the world to get the job done right the first time
- > One source for installation experience, artwork and production in multiple languages

Contact Bryan Riegner at
248-213-8505
bryan.riegner@riegner.com

riegner.com

Where You
Always
Get...

The Best Price...
PERIOD!

Get Great Deals on **EVERY** 2017 Chevy Car, Truck & SUV In Stock!

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# H37296

Was \$22,235 Sale Price: **\$15,999***

24 MONTH LEASE
\$59*
\$0 Down!

The Best Price...
PERIOD!

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

2017 MALIBU "LT"

- 1.5L Turbo DOHC Engine!
 - 6 Speed Transmission!
 - 8" Color Touch Screen MyLink Radio!
 - Bluetooth for Phone!
 - Rear Vision Camera!
 - OnStar w/4G LTE w/built-in Wi-Fi Hotspot!
 - 17" Alloy Wheels!
 - Remote Entry and Start!
 - Chevrolet Complete Care INCLUDED!
- Stock# Q7401

20 Available at Similar Savings!

Was \$26,895 Sale Price: **\$19,499***

24 MONTH LEASE

\$59*

The Best Price...
PERIOD!

\$999 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# H36736

Was \$26,405 Sale Price: **\$18,599***

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!
 - Power Driver's Seat!
 - Bluetooth for Phone!
 - OnStar with 4G LTE w/built-in Wi-Fi Hotspot!
 - Chevrolet Complete Care INCLUDED!
- Stock# H35722

Was \$32,745 Sale Price: **\$22,785***

24 MONTH LEASE

\$99*

The Best Price...
PERIOD!

\$999 Down

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

2017 SILVERADO "LT" 4X4 DOUBLE CAB

- ECOTEC3 4.3L 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# H34428

Was \$41,060 Sale Price: **\$31,517***

36 MONTH LEASE

\$207*

The Best Price...
PERIOD!

\$999 Down

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

We NEED your Trade... Get \$1000 OVER Kelley Blue Book... 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. All applicable incentives including bonus cash, 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. GM Employee discount is required except where noted. Leases are 10,000 miles per year. Disposition fee may be required at lease turn in. Malibu is previous dealer courtesy vehicles with under 2350 miles. \$1000 over KBB guarantee is on 2004 thru 2014 model year vehicles, less reasonable reconditioning. No branded titles. Certain restrictions apply, see dealer for complete details on all incentives/offers. Sale ends 3/24/2017 @ 6:00PM.

ED RINKE

100
YEARS
IN BUSINESS

WE ARE PROFESSIONAL GRADE

2016 GMC DEALER OF THE YEAR • 2016 GMC DEALER OF THE YEAR • 2016 GMC DEALER OF THE YEAR

2017 GMC SIERRA 4WD DOUBLE CAB SLE

PURCHASE FOR
\$36,629*

STOCK #G571079

COURTESY VEHICLE

LEASE FOR
\$199* PER MONTH | **24** MONTHS | **\$999** DOWN

2017 GMC ACADIA SLE-1

PURCHASE FOR
\$27,729*

STOCK #TVBF00

LEASE FOR
\$119* PER MONTH | **24** MONTHS | **\$999** DOWN

2016 GMC SIERRA 1500 4WD DBL CAB SLE

STOCK #G564230

LAST ONE

PURCHASE FOR **\$35,939***

2017 GMC YUKON SLE 4WD

PURCHASE FOR
\$45,995*

STOCK #G572346

LEASE FOR
\$359* PER MONTH | **36** MONTHS | **\$999** DOWN

2017 GMC TERRAIN SLE-1

PURCHASE FOR
\$22,379*

STOCK #TPGFN6

LEASE FOR
\$59* PER MONTH | **24** MONTHS | **\$499** DOWN

2016 BUICK DEALER OF THE YEAR • 2016 BUICK DEALER OF THE YEAR • 2016 BUICK DEALER OF THE YEAR

2017 BUICK ENCORE

PURCHASE FOR
\$20,995*

STOCK #B571899

PREFERRED

LEASE FOR
\$65* PER MONTH | **24** MONTHS | **\$499** DOWN

2017 BUICK VERANO

PURCHASE FOR
\$21,995*

STOCK #B470037

SPORT TOURING

LEASE FOR
\$99* PER MONTH | **36** MONTHS | **\$999** DOWN

2017 BUICK LACROSSE

PURCHASE FOR
\$29,390*

STOCK #B470762

PREFERRED FWD

LEASE FOR
\$219* PER MONTH | **24** MONTHS | **\$999** DOWN

2017 BUICK ENCLAVE

PURCHASE FOR
\$30,995*

STOCK #B573050

CONVENIENCE GROUP

LEASE FOR
\$99* PER MONTH | **24** MONTHS | **\$999** DOWN

2017 BUICK REGAL

PURCHASE FOR
\$25,439*

STOCK #TFPG5M

SPORT TOURING

LEASE FOR
\$129* PER MONTH | **24** 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. Enclave, Regal, Acadia, Encore, Terrain and Sierra SLE are 24 months leases. Envision, Yukon, Lacrosse, Cascada, Verano, and Sierra Denali are 36 month leases. All Vehicles shown are \$999 down except for the terrain which is \$0 down and the Encore which is \$499 down. Disposition Fee may be required at vehicle turn in. Must have lease loyalty and/or closing competitive lease depending on vehicle model. 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. Purchase pricing is gm employee discount plus title, taxes and fees. 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: 3/31/2017.

ED RINKE

CHEVROLET

100
YEARS
IN BUSINESS

2016 CHEVROLET DEALER OF THE YEAR • 2016 CHEVROLET DEALER OF THE YEAR

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

2017 CHEVY SILVERADO

1500 Z71 4WD LT DBL

LEASE FOR
\$126* PER MONTH OR **\$33,959***

24 MONTHS | **\$999** DOWN | COURTESY CAR | STOCK #570991

2017 CHEVY VOLT LT

LEASE FOR
\$269* PER MONTH OR **\$31,899***

36 MONTHS | **\$999** DOWN | STOCK #470895

2017 CHEVY CRUZE LT

LEASE FOR
\$49* PER MONTH OR **\$16,169***

24 MONTHS | **\$0** DOWN | STOCK #470239

2017 CHEVY EQUINOX LT

LEASE FOR
\$59* PER MONTH OR **\$20,229***

24 MONTHS | **\$0** DOWN | STOCK #573490

2017 CHEVY MALIBU LT

LEASE FOR
\$105* PER MONTH OR **\$19,995***

24 MONTHS | **\$999** DOWN | STOCK #TNSBMF

2017 CHEVY CAMARO 1LT

LEASE FOR
\$259* PER MONTH OR **\$24,279***

39 MONTHS | **\$999** DOWN | STOCK #470207

2017 CHEVY TRAX LS

LEASE FOR
\$63* PER MONTH OR **\$16,499***

24 MONTHS | **\$0** DOWN | STOCK #572578

2017 CHEVY TRAVERSE LS

LEASE FOR
\$89* PER MONTH OR **\$21,869***

24 MONTHS | **\$0** DOWN | STOCK #573560

— NO APPOINTMENTS NECESSARY FOR OIL CHANGES —

ED RINKE

 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.

Quick Oil Change

EXPRESS LANE

LUBE OIL FILTER

\$23.95 Up to 5 qts.

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 3-31-17.

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

EdRinke.com

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

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

NO DOC FEES
Find Us on
FACEBOOK

Nicole Dodge
nhuminski@edrinke.com

Jim Pfeiffe
jpfleife@edrinke.com

CHEVROLET

All applicable rebates including lease loyalty, Chevrolet lease loyalty or lease conquest offers have been deducted from sale price/payment. Silverado, Malibu, Cruze, Trax, Equinox and Traverse are 24 months leases. Volt is a 36 month lease. Camaro is a 39 month lease. Pricing is subject to select model vehicles, while supplies last. Pictures may not represent actual vehicle. Silverado is a courtesy vehicle, while quantities last. 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, Equinox, Trax and Traverse are 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. Purchase pricing is gm employee discount plus title, taxes and fees. Pricing is subject to select model vehicles- while supplies last. **\$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 - 3/31/17.