[image: image1.png]TIRE RACK

Com

Revolutionizing tire buying since 1979

TIRERACK.COM:

AMERICA’S LARGEST INDEPENDENT TIRE TESTER AND CONSUMER-DIRECT SOURCE FOR TIRES, WHEELS AND PERFORMANCE ACCESSORIES

 SOUTH BEND, IN (June 3, 2014) – The family-owned Tire Rack has kept consumers safely connected to America’s highways and byways since its 1979 inception as a single-point retail store in Indianapolis, Indiana.

 Led by Dutch immigrants Pete and Wilma Veldman, the Tire Rack, originally catered to enthusiasts looking for hard-to-find tires for their high performance cars. Today, as one of the first mail order tire operations to take advantage of the internet, TireRack.com has grown into the country’s largest independent tire tester and an industry-leading source where everyday consumers can research, buy, have delivered and get installed tires, wheels and performance accessories.
Buying Tires Can Be Fun, Easy and Educational
 In 2013, car, light truck and SUV owners bought an estimated 296 million replacement tires, spending some $37.3-billion in the process, according to Modern Tire Dealer, an industry trade publication. Replacing tires can be one of the most expensive maintenance costs for car owners, typically the first major maintenance investments, and the one that has the biggest impact on safety, performance and driving enjoyment.

 With thousands of choices based on available makes, models and sizes, making a tire purchase that fulfills one’s needs and fits properly can be intimidating. But TireRack.com cuts through the clutter to make finding the right tires a simple, enjoyable and educational process. Throughout its more than 35-year history, TireRack.com has focused on providing unbiased, reliable and real-world test information so consumers can make informed tire- purchase decisions. Information gathered by its full-time staff of tire experts, (over 100 participate in each tire test) is free, registration is not required and visitors are not obligated to buy from TireRack.com.

 TireRack.com sells 20 major brands of tires, so whether it’s off-road tires for an SUV, high performance tires for a sports car, all-season tires for the family minivan, winter tires for all of the above or even tires for the race track, TireRack.com has it.
 With over 2.2-million square feet of warehouse space in seven distribution centers across the country and stocked only with quality products from the most reputable manufacturers, TireRack.com is essentially the nation’s tire warehouse. The company keeps the most diverse inventory and provides consumers with expert advice, fast shipping (orders mostly arrive two days or less) and exceptional pricing.
 Add a national network of over 8,000 independent Recommended Installers to provide local services, combined with award-winning customer satisfaction and warranty support, plus an exceptional website, nowhere else but TireRack.com is the tire and wheel buying process as simple, fast, fun, and educational.

 TireRack.com is also one of the few remaining distributors that cater to grassroots motorsports enthusiasts. Not only are the latest competition tires always available, an in-house tire preparation facility can shave and heat-cycle any tire, making them ready to perform to their maximum before they leave the warehouse
Tires, Wheels, Accessories and More
 More than a quarter century after its first tires shipped direct to consumers, tires continue to be the majority of TireRack.com’s business. However, wheels and performance accessories -- from brakes and suspension components to auxiliary lighting and high-tech wiper blades -- are also an important part of the product lineup. At TireRack.com, customers can easily upgrade their vehicles’ looks and performance through a single source.

 Americans’ fascination with wheels as a fashion accessory continues to grow, and TireRack.com stocks hundreds of wheel styles from 55 manufacturers. For the style-conscious, TireRack.com is a one-stop resource for the latest wheel trends, from exotic materials to radical designs. TireRack.com is also the sole North American distributor of O.Z. brand wheels. O.Z. wheels, designed and built in Italy, are chosen by winning race teams around the world for their strength, light weight, and style. They are also standard equipment on many high performance sports cars.

 Courtesy of the Upgrade Garage wheel shoppers can actually see how their choices will look—and have the confidence they will fit properly—on their personal vehicle, before they buy.

 Upgrade Garage inventory includes tires, wheels, springs, shocks, brakes and more for thousands of vehicles. By entering their vehicle make, model and year, consumers are just a click away from creating a Tire and Wheel package or a complete performance upgrade for their particular vehicle. Designed to personalize future visits to TireRack.com, the Upgrade Garage allows shoppers to save their vehicles and continue customization on their next visit to the site.

 TireRack.com’s mission is to provide consumers with easy to use tools and up-to-the minute independent testing information to insure a stress-free and educational tire shopping experience. With a continued vested interest in safety, research and the needs of the consumer, TireRack.com will continue to be America’s largest source for tires, wheels and performance accessories. Revolutionizing Tire Buying since 1979.

#
Media Contact:

Lindsay Wagner

Brandware Public Relations

Direct: 949.357.6781

� HYPERLINK "mailto:lwagner@brandwarepr.com" �lwagner@brandwarepr.com�

TireRack.com

2014 Backgrounder

