

RV EXECUTIVE TODAY

DECEMBER 2015

**2016 RVDA
Chairman**

**Brian
Wilkins**

***He started
his career
as a CPA,
but his real
passion was
the family
dealership.***

page 10

ALSO:

**Survey Shows
Dealers Expect Continued
Growth for Towables** page 14

**DSI Results: Dealers Want
Manufacturers to Improve on
Parts/Warranty** page 16

**Annual Quality Circle
Awards** page 20

Come see us at
Booth 808 • RVIA Dec. 1-3

WE'RE EQUIPPED TO MEET ALL YOUR NEEDS

compass
RV PROTECTION™

ADMINISTRATION | PRODUCTS | TRAINING | SERVICE

American Guardian Warranty Services Offers top of the line professional solutions to meet the needs of today's modern Dealer

800-579-2233

agwsinc.com

American Guardian Warranty Services, Inc

RVIA
ASSOCIATE MEMBER

Diversified Insurance Management

Putting All The Right Pieces Together

Commercial Insurance

- *Complete Dealer Package*
- *Dealers Open Lot*
- *Garage Liability*
- *Umbrella*

F & I / Sales Training

- *Menu Selling*
- *Compliance*
- *Advanced Skills*
- *Mentoring*
- *Phone-Ups*
- *Sales Coaching*

F & I Products

- *Service Contracts*
- *GAP*
- *Tire & Wheel*
- *Paint & Fabric*
- *RV Insurance*

"Let Our Experience Make A Difference For You!"

800.332.4264

sales@rvbestquote.com

DIVERSIFIED
INSURANCE MANAGEMENT

HOLIDAY GREETINGS

from the officers,
directors, delegates
& staff of RVDA

RV EXECUTIVE TODAY

C O N T E N T S

December 2015

10 2016 RVDA Chairman Brian Wilkins: "Growing Up, the Dealership Was All I Knew"

The association's incoming chairman earned his accounting degree but quickly realized the family dealership had a pull on him.

14 Dealers Comfortable with Inventory Levels as Holidays Approach

The most recent Baird market survey shows dealers think towable sales will continue growing, thanks to more entry-level offerings and a spurt of young families buying their first RVs.

16 Manufacturers Making Strides in Reliable Products but Must Improve in Parts/Warranty

RVDA's latest DSI survey shows dealers want manufacturers to up their game when it comes to aftermarket parts and warranty support.

20 Quality Circle Awards Based on Record Number of DSI Survey Responses

Nineteen manufacturers were honored this year; a record 444 dealers submitted ratings.

22 Three Dealers With Long Histories of Service Receive Chairman's Awards

Former RVDA chairman John McCluskey bestowed three long-time RVDA supporters with Chairman's Service Awards at the 2015 convention/expo.

23 2015 James B. Summers Award Goes to Earl Stoltzfus

The owner of Stoltzfus RVs & Marine in West Chester, PA, "supports RVDA through thick and thin and provides the staff with feedback and new ideas throughout the year," says RVDA President Phil Ingrassia.

24-25 Highlights from the 2015 RV Dealers International Convention/Expo

Here's a little taste of what you missed if you weren't at Bally's in Las Vegas last month.

10

14

16

20

22

23

24-25

IN EVERY ISSUE:

- | | |
|--------------------------------------|--|
| 6 Looking ahead | 36 RVDA endorsed products |
| 7 Chairman's report | 37 Mike Molino RV Learning Center contributors |
| 8 Officers, directors, and delegates | 38 RV industry's training calendar |
| | 38 Advertisers index |

Focusing on the Value of State Associations

By Phil Ingrassia, CAE, president

Many state and regional associations play an important role in the future and continued prosperity of the RV industry. It seems that regulatory activity is increasing in many states, and opportunities to promote RV travel are on the rise as well.

At the RVDA Board of Delegates meeting, held in conjunction with the RV Dealers International Convention/Expo, we were fortunate to have a wide-ranging panel discussion on how state groups, large and small, can get organized.

The panelists were:

- Phil Elam, Texas RV Association (TRVA)
- Bill Sheffer, Michigan Association of Recreation Vehicles and Campgrounds (MARVAC)
- Sheril Vergara, Oklahoma RV Association (ORVA)
- Lance Wilson, Florida RV Trade Association (FRVTA)
- Bob Zagami, New England RVDA (NERVDA)

These folks represent a mix of established state associations and relatively new organizations. There's no one way to get organized, and the success of these groups certainly illustrates that point.

FRVTA, MARVAC, and TRVA are all well-established state groups that have a long track record of legislative success and promotional activity through their RV retail shows. ORVA and NERVDA are relatively new organizations that are moving forward on educational and other initiatives, while working toward a larger advocacy presence for dealers and the industry in their states.

During the convention, RVDA also welcomed representatives from the

California RV Dealers Association, the newly reorganized Arizona RV Dealers Association, the Pennsylvania RV & Camping Association, and the RV Indiana Council; Alabama dealers also met to get an association established in that state. Of course, there were volunteer leaders from a host of other state and regional groups in attendance as well.

While all the organizations are different, one common theme emerged – the need for dealers in each state to reach consensus and work together. That can sometimes be difficult on a national level, but at the state level, competitive issues can make “togetherness” an even harder task. In some states, rather than have a specific RV organization, RV dealers have joined various auto dealer associations for legislative representation and member services.

The national RVDA's role in organizing state associations is one of support and guidance. RVDA does not dictate policy or organizational structure to any state group. The RVDA Board of Directors recognizes that some states do not have the size or organization to do everything, and have authorized RVDA to collect state dues, work together on member benefits, and provide help with statewide communications. RVDA has sample bylaws for state groups, an extensive library of state laws and regulations, and can help volunteer leaders find resources to manage a new association. Please contact us if you need help in your state.

Thanks to all of you who volunteer and support state associations, however they are organized. It makes our industry more visible and stronger in the long run.

RV EXECUTIVE TODAY

PRESIDENT:
Phil Ingrassia, CAE

VICE PRESIDENT FOR ADMINISTRATION:
Ronnie Hepp, CAE

EDITOR:
Mary Anne Shreve

GRAPHIC DESIGNER:
Ginny Walker

RVDA STAFF

Chuck Boyd
DEALER SERVICES MANAGER

Hank Fortune
DIRECTOR OF FINANCE

Jeff Kurowski
DIRECTOR OF INDUSTRY RELATIONS

Paul Rogers
FIELD REPRESENTATIVE

Julie Anna Newhouse
MARKETING MANAGER

Brett Richardson, Esq., CAE
DIRECTOR OF LEGAL AND REGULATORY AFFAIRS

Julianne Ryder
MARKETING COMMUNICATIONS SPECIALIST

Terri Whiteside
ACCOUNTING CLERK

MIKE MOLINO RV LEARNING CENTER STAFF

Karin Van Duyse
CHIEF

Liz Fleming
EDUCATION COORDINATOR

Tony Yerman
RV SERVICE CONSULTANT

Isabel McGrath
TECHNICIAN CERTIFICATION REGISTRAR

RV Executive Today is published monthly by the Recreation Vehicle Dealers Association of America at 3930 University Drive, Fairfax, VA 22030-2515. Periodicals postage paid at Fairfax, VA 22030 USPS No. 062450. Issued monthly to all RVDA members as a membership benefit paid for by their dues.

Postmaster please send address changes to:
RV Executive Today, 3930 University Drive, Fairfax, VA 22030-2515 The annual subscription rate of \$30 is a part of membership dues.

Editorial/Business Office:
3930 University Drive, Fairfax, VA 22030-2515
Phone (703) 591-7130 FAX (703) 359-0152

RV Executive Today (ISSN #1088-873X)
Volume 19, Issue 12

For advertising information contact:
Julie Newhouse, marketing manager
(703) 591-7130 x 103

Let's Work Together to Raise the Bar on Customer Support

By Brian Wilkins, chairman

First, I want to thank you for electing me as your chairman of the board. It's truly an honor to follow John McCluskey, who did an outstanding job. I look forward to the next year, and in this issue, you can learn a bit more about my background on page 10.

After taking the gavel from John at last month's RVDA Annual Meeting, I discussed some of my thoughts regarding the future of the RV industry. I'd like to use this first column to share these thoughts with those of you who weren't able to make it to this year's convention. Below is an excerpt from what I said:

"Currently, many of us are experiencing good times, and that's great. But as I look at our industry, I think we all need to be careful of being complacent and thus risk missing our true potential.

As an industry, we need to work together to raise the level of back end support that we provide our customers through our parts and service departments.

As your chairman, I want to break down some of the barriers that seem to prevent this from happening.

If, as an industry, we are simply churning customers, we will never reach our full potential.

I want to share a quick story that I think helps support my concern. We recently sold a couple a new fifth wheel. Unbeknown to us, our customers had previously owned four fifth wheels – two of which they had to trade in because they had slide out issues that never got resolved.

The last one was two years ago, and at that time they decided to quit RVing.

"I am committed, as your chairman, to help bring the industry together so that we can work to raise the level of support we're offering our customers. In my view, this isn't a manufacturer issue or a dealer issue or a supplier issue – it's an industry issue, and we all need to work together to get better."

After deciding to give it another try, they were all set to come pick up their new fifth wheel. Unfortunately, we had to call them and let them know that, while doing their PDI, we had encountered a component failure.

We had to next-day a part and push their delivery back one day. And we had to explain that the component failure was the gear box on their slide out.

I'm sure you can imagine their reaction. Their response was, "In no way do we want this vehicle."

After our staff worked hard to convince them that we could make things right, the couple is RVing again. But I think it's a good example of the experience that too many of our consumers are having and why they are leaving our industry.

If we want to become an industry that ships 500,000 or 600,000 units a year, we need to do better.

I am committed, as your chairman, to help bring the industry together so that we can work to raise the level of support we're offering our customers.

In my view, this isn't a manufacturer issue or a dealer issue or a supplier issue – it's an industry issue, and we all need to work together to get better.

We know RVs are going to need parts and service, and we all have our piece of the puzzle to solve.

If, as an industry, we want to reach our full potential, then all segments need to be willing to have an open conversation on how we can get our customers back on the road more quickly and reduce the hassles of RV ownership."

I am very interested to hear your thoughts and ideas about what our industry must do to advance to that next level. If at any time you have thoughts to share or issues to discuss, please feel free to contact me at bwilkins@wilkinsrv.com.

Thanks again for this opportunity to serve this great industry, and I wish all of you a happy holiday season!

Chairman
Brian Wilkins
Wilkins RV
Bath, NY
(607) 776-3103
bwilkins@wilkinsrv.com

1st Vice Chairman
Darrel Friesen
All Seasons RV Center
Yuba City, CA
(530) 671-9070
darrel@allseasonsrvcenter.com

2nd Vice Chairman
Tim Wegge
Burlington RV Superstore
Sturtevant, WI
(262) 321-2500
twegge@burlingtonrv.com

Treasurer
Mike Regan
Crestview RV Center
Buda, TX
(512) 282-3516
mike_regan@crestviewrv.com

Secretary
Ron Shepherd
Camperland of Oklahoma, LLC
Tulsa, OK
(918) 836-6606
ron_shepherd@camperlandok.com

Past Chairman
John McCluskey
Florida Outdoors RV Center
Stuart, FL
(772) 288-2221
john@floridaoutdoorsrv.com

Director
Chris Andro
Hemlock Hill RV Sales Inc.
Milldale, CT
(860) 621-8983
chrisa@hhrvct.com

Director
Roger Sellers
Tennessee RV Sales & Service LLC
Knoxville, TN
(865) 933-7213
rsellers@tennesseerv.com

Director
Sherry Shields
Pan Pacific RV Centers Inc.
French Camp, CA
(209) 234-2000
sherry@pprv.com

Director
Glenn Thomas
Bill Thomas Camper Sales Inc.
Wentzville, MO
(636) 327-5900
g.thomas@btcamper.com

RVRA Representative
Scott Krenck
Krenck RV Center
Coloma, MI
(269) 468-7900
scott_krenck@krenckrv.com

RVAC Chairman
Jeff Hirsch
Campers Inn
Kingston, NH
(603) 642-5555
jhirsch@campersinn.com

RV Learning Center Chairman
Jeff Pastore
Hartville RV Center
Hartille, OH
(330) 877-3500
jeff@hartvillerv.com

DELEGATES
Alabama
Rod Wagner
Madison RV Supercenter
Madison, AL
(256) 837-3881
rod@madisonrv.com

Alaska
Kevin Brown
Arctic RV & Interior
Topper
Fairbanks, AK
(907) 451-8356
arcticrv@arcticrv.com

Arizona
Devin Murphy
Freedom RV Inc.
Tucson, AZ
(520) 750-1100
dmurphy@freedomrvaz.com

Arkansas
Michael Moix
Moix RV Supercenter
Conway, AR
(501) 327-2255
mmoix@aol.com

California
Troy Padgett
All Valley RV Center
Acton, CA
(661) 269-4800
troy@allvalleyrvcenter.com

California
Joey Shields
Pan Pacific RV Centers Inc.
French Camp, CA
(209) 234-2000
joey@pprv.com

Colorado
Tim Biles
Pikes Peak Traveland
Colorado Springs, CO
(719) 596-2716
tim@pikespeakrv.com

Connecticut
Chris Andro
Hemlock Hill RV Sales Inc.
Milldale, CT
(860) 621-8983
chrisa@hhrvct.com

Delaware
Ryan Horsey
Parkview RV Center
Smyrna, DE
(302) 653-6619
rdhorsey@parkviewrv.com

Florida
Rob Rothenhauser
Ocean Grove RV Supercenter
St. Augustine, FL
(904) 797-5732
rob@oceangroverv.com

Georgia
Doc Allen
C.S.R.A. Camperland Inc.
Martinez, GA
(706) 863-6294
docallen@csracamperland.com

Idaho
Tyler Nelson
Nelson's RVs Inc.
Boise, ID
(208) 322-4121
tyler@nelsonsrvs.com

Illinois
Richard Flowers
Larry's Trailer Sales Inc.
Zeigler, IL
(618) 596-6414
richardff@larrystrailersales.com

Indiana
Nathan Hart
Walnut Ridge Family
Trailer Sales
New Castle, IN
(765) 533-2288
nhart@walnutridgerv.com

Iowa
Jeremy Ketelsen
Ketelsen RV Inc.
Hiawatha, IA
(319) 377-8244
jketelsen@ketelsenrv.com

Kansas
Bill Hawley
Hawley Brothers Inc.
Dodge City, KS
(620) 225-5452
wildbill@pld.com

Kentucky
NeVelle Skaggs
Skaggs RV Country
Elizabethtown, KY
(270) 765-7245
nrskaggs@aol.com

Louisiana
Jim Hicks
Southern RV Super Center Inc.
Bossier City, LA
(318) 746-2267
jim@southernrvsupercenter.com

Maine
Joey Shields
Linda Mailhot
Seacoast RV
Saco, ME
(207) 282-3511
seacoastrv@seacoastrv.com

Maryland
Greg Merkel
Leo's Vacation Center Inc.
Gambills, MD
(410) 987-4793
Admin-jacki@comcast.net

Massachusetts
Brian Sullivan
Campers Inn of Raynham
Raynham, MA
(508) 821-3366
bsullivan@campersinn.com

Michigan
Chad Neff
American RV Sales & Service Inc.
Grand Rapids, MI
(616) 455-3250
chad@americanrv.com

Minnesota
Will Jarnot
PleasureLand RV Center
St. Cloud, MN
(320) 251-7588
w.jarnot@pleasurelandrv.com

Missouri
Ted Evans
Mid America RV Inc.
Carthage, MO
(417) 353-4640
tevans@midamericarv.com

Montana
Russell Pierce
Pierce RV Supercenter
Billings, MT
(406) 655-8000
russellpierce@pierce.biz

Nebraska
Tony Staab
Rich & Sons Camper Sales
Grand Island, NE
(308) 384-2040
tony.staab@richsonsrv.com

New Hampshire
Scott Silva
Cold Springs RV Corporation
Weare, NH
(603) 529-2222
scott@coldspringsrv.com

New Jersey
Brad Scott
Scott Motor Home Sales Inc.
Lakewood, NJ
(732) 370-1022
bscott@scottmotorcoach.com

New Mexico
Rick Scholl
Rocky Mountain RV World
Albuquerque, NM
(505) 292-7800
rscholl@rmrv.com

New York
Jim Colton
Colton RV
N Tonawanda, NY
(716) 694-0188
jcolton@coltonrv.com

North Carolina
Steve Plemmons
Bill Plemmons RV World
Rural Hall, NC
(336) 377-2213
steve@billplemmonsrv.com

Ohio
Dean Tension
Specialty RV Sales
Lancaster, OH
(740) 653-2725
dean@specialtyas.com

Oklahoma
Ron Shepherd
Camperland of Oklahoma, LLC
Tulsa, OK
(918) 836-6606
ron_shepherd@camperlandok.com

Oregon
Lisa Larkin
Gib's RV Superstore
Coos Bay, OR
(541) 888-3424
lisa@gibsvr.com

Pennsylvania
Greg Starr
Starr's Trailer Sales
Brockway, PA
(814) 265-0632
greg@starrtrailersales.com

Rhode Island
Linda Tarro
Arlington RV Super Center Inc.
East Greenwich, RI
(401) 884-7550
linda@arlingtonrv.com

South Carolina
Gloria Morgan
The Trail Center
North Charleston, SC
(843) 552-4700
gmorgan497@aol.com

South Dakota
Lyle Schaap
Schaap's RV Traveland
Sioux Falls, SD
(605) 332-6241
lyle@rvtraveland.com

Tennessee
Roger Sellers
Tennessee RV Sales & Service, LLC
Knoxville, TN
(865) 933-7213
rsellers@tennesseerv.com

Texas
Mark Clay
Southern RV Supercenter
Tyler, TX
(903) 882-3225
mark@southernrvsupercenter.com

Utah
Jared Jensen
Sierra RV Corp
Sunset, UT
(801) 728-9988
jared@sierrarvsales.com

Vermont
Scott Borden
Pet's RV Center
South Burlington, VT
(802) 864-9350
scott@petesrv.com

Virginia
Lindsey Reines
Reines RV Center Inc.
Manassas, VA
(703) 392-1100
lindsey@reinesrv.com

West Virginia
Lynn Butler
Setzer's World of Camping Inc.
Huntington, WV
(304) 736-5287
setzersrv@aol.com

Wisconsin
Mick Ferkey
Greenway Inc.
Wisconsin Rapids, WI
(715) 325-5170
mickferkey@greenwayrv.com

Wyoming
Sonny Rone
Sonny's RV Sales Inc.
Evansville, WY
(307) 237-5000
rentals@sonnysrvs.com

Vacant
Hawaii
Mississippi
Nevada
North Dakota
Washington

AT-LARGE
Chase Baerlin
Bankston Motor Homes Inc.
Huntsville, AL
(256) 533-3100
chase@bankstonmotor-homes.com

Bob Been
Affinity RV Service Sales & Rentals
Prescott, AZ
(928) 445-7910
bobbeen@affinityrv.com

Randy Coy
Dean's RV Superstore
Tulsa, OK
(918) 664-3333
rcoy@deansrv.com

David Hayes
Hayes RV Center
Longview, TX
(903) 663-3488
dhayes@hayesrv.com

Ben Hirsch
Campers Inn of Kingston
Kingston, NH
(603) 642-5555
bhirsch@campersinn.com
Ed Lerch
Lerch RV
Milroy, PA
(717) 667-1400
ed@lerchrv.com

Scott Loughheed
Crestview RV Center
Buda, TX
(512) 282-3516
scott@crestviewrv.com

Mike Noble
Noble RV Inc.
Owatonna, MN
(507) 444-0004
mnoble@noblerv.com

Mike Pearo
Hilltop Trailer Sales Inc.
Fridley, MN
(763) 571-9103
mike@hilltoptrailers.com

Mike Rone
Sonny's RV Sales Inc.
Evansville, WI
(307) 237-5000
mrone@sonnysrvs.com

Adam Ruppel
Good Life RV
Webster City, IA
(515) 832-5715
adam@glrv.com

Earl Stoltzfus
Stoltzfus RV's & Marine
West Chester, PA
(610) 399-0628
estoltzfus@stoltzfus-rec.com

Glenn Thomas
Bill Thomas Camper Sales
Wentzville, MO
(636) 327-5900
g.thomas@btcamper.com

Larry Troutt III
Topper's Camping Center
Waller, TX
(800) 962-4839
latroutt3@gmail.com

Bill White
United RV Center
Fort Worth, TX
(817) 834-7141
bill@unitedrv.com

Participating Past Chairmen
Bruce Bentz
Capital R.V. Center Inc.
Bismarck, ND
(701) 255-7878
bruce@capitalrv.com

Randy Biles
Pikes Peak Traveland Inc.
Colorado Springs, CO
(719) 596-2716
rwbiles@pikespeakrv.com

Debbie Brunoforte
Little Dealer, Little Prices
Mesa, AZ
(480) 834-9581
dbrunoforte@littleddealer.com

Rex Floyd
Floyd's Recreational Vehicles
Norman, OK
(405) 288-0338
rxflyd@aol.com

Crosby Forrest
Dixie RV Superstore
Newport News, VA
(757) 249-1257
info@dixieRVsuperstore.com

Ernie Friesen
All Seasons RV Center
Yuba City, CA
(530) 671-9070
ecfriesen@msn.com

Andy Heck
Alpin Haus
Amsterdam, NY
(518) 842-9070
aheck@alpinhaus.com

Rick Horsey
Parkview RV Center
Smyrna, DE
(302) 653-6619
rhorsey@parkviewrv.com

Tim O'Brien
Circle K RVs
Lapeer, MI
(810) 664-1942
t.obrien@circlekrvs.com

Dan Pearson
PleasureLand RV Center Inc.
St. Cloud, MN
(320) 251-7588
d.pearson@pleasurelandrv.com

Cammy Pierson
Curtis Trailers Inc.
Portland, OR
(503) 760-1363
cammypierson@yahoo.com

Joe Range
Range Vehicle Center Inc.
Hesperia, CA
(760) 949-4090
range1937@msn.com

Dell Sanders
J. D. Sanders Inc.
Alachua, FL
(386) 462-3039
jdsrv@att.net

Marty Shea
Madison RV Supercenter
Madison, AL
(256) 837-3881
mjshea@madisonrv.com

Tom Stinnett
Tom Stinnett Derby City RV
Clarksville, IN
(812) 282-7718
tstinnett@stinnetttrv.com

Bill Thomas
Bill Thomas Camper Sales Inc.
Wentzville, MO
(636) 327-5900
Btcs1940@sbglobal.net

Larry Troutt
Topper's Camping Center
Waller, TX
(800) 962-4839
larrytroutt@toppersrvs.com

QUICKTAKES

Info For The Big Picture

Outdoor recreation generates more than \$650 billion in annual spending.

America's national park system has 408 units, from the best-known parks in the western United States to small, urban historic sites.

Park visitation in 2015 was up 3.6% from last year.

Reservations to federal lands increased 19% in 2015.

RV sales in 2016 are forecast to reach 380,000, the sixth consecutive yearly increase.

Data from American
Recreation Coalition
(ARC)

DECEMBER

Introducing New RVDA Chair

By Mary Anne Shreve

RVDA's 2016 chairman, Brian Wilkins, is owner of Wilkins RV Inc. in Bath, NY. His experience with the RV industry started at an early age – as a youngster, he worked in his family's dealership after school. He has a long record of serving RVDA, including as chairman of the Mike Molino RV Learning Center Program Oversight Committee, as a member of the Tech Certification Board, and as a member of RVDA's board of directors and board of delegates. In this Q&A, he shares his thoughts on industry issues he hopes to address during 2016 with editor Mary Anne Shreve.

Q: You're an accountant – did you become a CPA in anticipation of taking over the family dealership?

A: Growing up, the dealership was all I knew. In fourth grade, I started out one day a week walking from school to the dealership and helping put away the Coast parts order. I was always a numbers person, to the point of being a numbers geek. In high school I took some accounting classes, and it always came easily to me. My father always pushed me in that direction – he felt that with an accounting degree, I could write my own ticket, whether I eventually went into the family business or not. So when I went to college, that was always my intent, to get a business degree, get certified, and then let the career chips fall where they may.

In New York state, with a bachelors in accounting but no Masters, you need two years of work experience before you can become a CPA, so I left the family business to get that experience. It didn't take long to realize that public accounting wasn't where I was going to be long-term. I think I realized that when I spent the first day on the job standing in front of the Xerox machine for eight hours. Growing up in a dealership, I'd gotten used to the excitement of having something new happen every day. That excitement and interest was something I didn't want to give up.

I did eventually go back for a Masters and for certification as a CPA. My CPA skills help

Brian Wilkins

Photo copyright Tom A. Mike

every day. Just being a numbers person helps you understand the financials and the factors that drive the business.

Q: Your grandfather started the business 79 years ago, and you acquired it in 2004. Did you feel a lot of pressure to keep it going, especially during the recession?

A: Very much so. One of the reasons I bought the dealership from my dad was because he had some health issues and didn't want to continue with our plans to build a new facility. He got involved with other investments and started planning his retirement. He just didn't see himself taking on the challenge of building a new facility, so I asked him to consider selling to me so I could do it.

I took the dealership on in 2004, spent a year settling into the role, built the facility in 2005, and opened it in 2006. I wouldn't say I had complete support from my father, who thought I was going too fast. Then, with the recession hitting

Mark Guinup & David McKie, Service Technicians

Photo copyright Tom A. Mike

man **Brian Wilkins**

within two years of us opening the new facility, there were absolutely times when I looked in the mirror and said, 'If I don't get through this, I'm going to have some egg on my face.'

I had never really experienced a tough market, which he reminded me of many times. But he was always a steadying force. He was there during the recession, providing advice on how to get through it.

Q: Describe your market and your customers.

A: Bath is a rural market. It only has 6,000 people, but we're just an hour away from Rochester, Buffalo, Syracuse, and Ithaca, so we're in the middle of a lot. We draw our customers from a good 40- to 80-mile radius. We also have customers who come from Pennsylvania, Maryland, and Virginia.

We're mostly a towables market. We sell a lot of travel trailers, and we do a good job with fifth wheels.

Demographically, we're seeing

Front row, left to right: Dawn Schirmer, Jason Rodbourn, Eric Perry, Mike Yanni
Second row, left to right: Jason Rodbourn, Lisa Rockwell, Rick Constantino

Photo copyright Tom A. Mike

our client base becoming more evenly balanced every year between Baby Boomers and Millennials. We're also seeing more and more families with young kids, which is obviously great for the industry. RVs are more widely publicized now than when we were young, and they're attracting attention from young families in their late 20s and 30s.

Q: What issues will you focus on during your term as chairman?

A: If there's one thing I'd love to get the industry to focus on, it would be improving back-end support for our customers, so we can make timely repairs and get them back on the road faster. A good example – I took a call from a customer who'd recently bought a new unit and had a slide out that wouldn't work. It was going to take three to four weeks just to get the parts. If I have a customer with a product he can't use in spite of the fact that he's making payments on it, that's not a good experience.

As an industry, we're all doing pretty well right now – the manufacturers are building as fast as they can, we're selling as fast as we can, and it provides a disincentive to slow down

continued on page 12

Pete Wyant, Service Advisor

Photo copyright Tom A. Mike

continued from page 11

and look at what's affecting the customer. That's a big issue.

Manufacturers and suppliers are removed from the customer and might not always see the situation. If one customer gets back to the manufacturer, dealers have already seen at least five at their service desk. That said, this isn't a manufacturer issue or a dealer issue, it's an industry issue. We all have our role in it, and it's time to sit down at the table and start talking about it.

Drew Fowler,
Service Advisor

Photo copyright Tom A. Mike

Aaron Eicher,
Service Advisor

Photo copyright Tom A. Mike

"When you find good techs, keep them happy. We don't lay off during the winter – we find a way to keep them busy, even if that means painting the building."

Q: *Your Bath facility alone has 20 service bays. Do you have trouble finding and keeping good techs?*

A: It's certainly a challenge, but we've worked our way through it. Right now we have 18 technicians between our two stores, and I'm really proud of the team we've put together. One tech's been with us for 22 years. Recently, we added four, which was difficult, but within 18 months, three of them had become certified.

When you find a good one, keep them happy. We don't lay off during the winter – we find a way to keep them busy, even if that means painting the building. We look for any type of skill – mechanical, refrigeration, carpentry – we're very broad in what we search for.

Q: *Do you require your techs to get certified?*

A: We start any employee who's been with us for a year, whether he's a technician or parts person, through the certification process. This is one of those things you can do in the winter to keep them busy. One of our senior techs took the new techs into our training room and had a group of them working together on the certification prep test. This works better than just giving them a book and saying, 'Here, go read this.'

Q: *You hold educational seminars at your dealership for RV owners – are they popular?*

A: We've done those off and on for 12 years and over the past two years they have really started to take off. We have techs, service writers, vendors, and parts managers lead them. We have a winterization class coming up, and even though we haven't even sent out the e-blasts yet, 40 people have already signed up after seeing it advertised on our website. We may get 80 to 100 people.

We've found that emailing directly to our customers to let

Brian Wilkins and Joe Stewart,
Retail Parts Specialists

them know about the seminars gets their attention better than direct marketing, which seems to get lost in the mail.

Q: *What's the background behind the Wilkins Family Charitable Foundation's annual charity golf tournament?*

A: My mother was diagnosed in 2007 with Alzheimer's. She was always the stabilizing force of the family. My dad had to work long hard hours and was practically a one-man show, so many times it was mom taking us kids away on vacations. She had a heart of gold and was a very giving person. Then she got sick. Seeing your parents work so hard to get ahead and then not be able to enjoy it was very sad.

When she was diagnosed, she went into overdrive to raise money for research. She'd do anything she could to raise a dime – she'd do bake sales, garage sales, participate in

walks. But we wanted to do something that would have a bigger effect. I'd seen other fundraising golf tournaments, so I got the family together in May of 2011 and we held our first tournament in August of that same year.

We weren't sure we could pull it off in two months, but we felt, 'We might not have another chance to do a tournament that Mom will be able to remember.' So we pulled it together and raised \$20,000 that first year.

Mom actually made it through three tournaments. She loved them, she took so much pride in them. And she understood what we were doing. The industry support for the event has been amazing. We getting approximately 140 golfers and sponsors that include Bank of the West, Heartland, Forest River, Blue-Ox, Brown & Brown, Lippert Components and Cargill Nutrition. ■

Brian Wilkins, Mike Yanni (left), Jason Rodbourn (right), Sales Managers with Rich Hetzel (background), Sales Consultants.

Don Davies, Detail Technician

Photo copyright Tom A. Mike

Photo copyright Tom A. Mike

Dealers Comfortable with Inventory Levels as Holidays Approach

By Jeff Kurowski, director of industry relations

Towable RV Inventory Comfort Level

"Travel trailers remain strong and so do smaller/lighter fifth wheels."

Towable RV retail sales grew at mid-single digit percentage rates and motorhome sales increased at "high-single digit to low-double digit" rates during the August-through-October period, according to investment firm Robert W. Baird & Co., which surveyed dealers in partnership with RVDA.

And even though towable RV sales now are above their most recent peak levels, dealers responding to the Baird survey believe growth will continue, because manufacturers are building more entry-level priced units, more young families are buying RVs for the first time, and automakers are building more pickups and SUVs capable of towing the most popular trailers.

"Travel trailers remain strong and so do smaller/lighter fifth wheels," said one dealer from the survey. "Luxury fifth wheels are softer for both new and pre-owned."

Another surveyed dealer said, "Our towables are great. We have gotten away from big-box manufacturers that have poor quality and customer service and have found brands that we can trust selling to consumers."

Used Towable RV Inventories

Dealers anticipate even more growth in the motorhome sector, according to Baird's survey. Their feeling is that, because motorhome sales now are only 55 percent of what they were at their most recent peak levels, motorhomes still are in recovery mode. As one dealer said, "Motorhome interest has increased over the past two years, and availability of new and good clean used inventory is hard to come by."

However, not all of the dealers who respond to the Baird survey experienced robust growth during August through October. Some experienced tepid growth because their local economies were sluggish, and others faced more aggressive competition in their markets.

As one multi-location dealer said, "Retail has been pretty good in some areas and a little weak in others. Overall, a good year, but you better be careful with trade ACVs [actual cash values]." Another dealer said, "Our market is a blood-bath for motorized products."

But in general, both towable and motorhome dealers are comfortable with their inventory levels heading into the normally slow Thanksgiving and Christmas holiday seasons.

Towable inventories were at 133 days by the end of October, compared with 141 days a year earlier, and motorhome inventories were at 123 days, down from 141 days a year earlier. Both inventory levels are either "normal" or "appropriate" for the time of year, according to Baird.

"We're not super overstocked," one motorhome dealer said, "just too much aged." Another dealer said, "Towable inventory is OK. We're a little light in some areas and a little long in others... a normal year." ■

Motorhome Inventory Comfort Level

Used Motorhome Inventories

"Motorhome interest has increased over the past two years, and availability of new and good clean used inventory is hard to come by."

DEALERS:

Manufacturers Making Strides in Reliable Products but Must Improve Parts/Warranty Support

By Jeff Kurowski, RVDA director of industry relations

RV dealers were asked in this year's survey to rate their manufacturers on four factors: reliability/quality, parts, warranty, and sales.

Results from the 22nd annual RVDA Dealers Satisfaction Index (DSI) survey show manufacturers are doing very well when it comes to building reliable products but need to improve on their aftermarket parts and warranty support.

U.S. and Canadian RV dealers were asked in this year's survey to rate their manufacturers on four factors: reliability/quality, parts, warranty, and sales. The survey, which was modified to better focus on the areas of most importance to dealers, also asked retailers to rate manufacturers on

an "ultimate question" – How likely would they be to recommend the brand to a friend in a different market to handle at his/her dealership?

Towable RV products were rated separately from motorhomes, and both received aggregate ratings above 4.0 on 5-point scale for reliability/quality and sales. The aggregate rating for all towable RV manufacturers was 4.08 for reliability/quality and 4.14 for sales. The aggregate rating for all motorhome manufacturers was 4.04 for reliability/quality and 4.17 for sales.

However, the aggregate rating for all towable manufacturers for parts was 3.91 and 3.95 for warranty. For motorhome builders, it was 3.97 for parts and 3.96 for warranty.

The 22nd DSI survey described reliability/quality as, "The manufacturer builds RVs that are reliable; repairs, when required, are mostly limited to normal wear and tear."

Parts was described as, "The manufacturer fulfills orders with the correct part(s) delivered in a timely manner and keeps my dealership up-to-date about the status."

Warranty was described as, "The manufacturer is reasonable when deciding whether a warranty claim will be paid and prompt in its decision-making and payments."

Sales was described as, "The manufacturer's RVs provide competitive/price value with territory protection that enhances my dealership's return on investment (ROI)."

The ratings for reliability/quality, parts, warranty, and sales were on a 1-to-5-point scale, with 1 being "poor" and 5 being "outstanding."

DSI KEY FACTOR RATINGS

continued on page 18

The difference you can **feel**

IT'S OUR **SERVICE & SUPPORT** THAT SETS US APART

From the moment you drive your coach and supporting Spartan chassis off the lot, your customers can rest assured they're protected by more than just a safe, comfortable ride and the highest quality component parts. Spartan owners enjoy the peace of mind that comes with knowing regularly scheduled maintenance is engineered from the ground up to be a breeze, and our broad network of support and service centers is available and accessible no matter where the road may take them.

Find out more about how Spartan's service and support network makes all the difference by visiting:
SPARTANCHASSIS.COM/DIFFERENCE

SPECIALTY VEHICLES

Since 2007, the DSI survey has included what best-selling business author Fred Reichheld calls “the ultimate question” – how likely are you to recommend the brand to a dealer friend in a different market? The ratings are on a 0-to-10 point scale, with 0 being “not at all likely” and 10 being “highly likely.” Dealers who rate a manufacturer’s products either 9 or 10 are dubbed “promoters,” while ratings of 0 through 6 are “detractors,” and those giving ratings of 7 or 8 are “passives.” The percentage of detractors is then subtracted from the percentage of promoters to determine the net promoter score, or NPS. The higher the percentage, the better.

The aggregate net promoter score for all towable RV builders in the 2015 DSI was 31.2 percent, and for all motorhome builders it was 32.6 percent.

The highest aggregate net promoter score for towables ever recorded was 34.4 percent in 2014, while the lowest was 6.7 percent in 2007, the first year it was included in the DSI. For motorhomes, the 2014 net promoter score also was 32.6 percent. The peak net promoter score for motorhome manufacturers was 40.4 percent in 2013, and the lowest was 4.4 percent in 2009, the year two of the largest motorhome builders filed bankruptcy.

NET PROMOTER SCORE TRENDS

ULTIMATE QUESTION

How likely would you be to recommend the brand to a friend in a different market to handle at his/her dealership?

Before you measure twice and cut once, learn to read the ruler.

Nothing flashy here, just some sensible business strategies that took us a few decades to master. At Spader we use practical tools, workshops, and consulting programs to help you transform your business in astonishing ways.

Visit Spader20.com and let's get to work.

5 YEARS AHEAD, JUST LIKE OLD TIMES.

That First Time...

How Do People Experience RVing That First Time?

Renting, That's How!

**You rent 'em,
We insure 'em**

**Rental Insurance
Since 1978**

MBA
INSURANCE
net

Call MBA for your rental quote **1-800-622-2201** www.MBAinsurance.net

Quality Circle Awards Based on Record Number of DSI Survey Responses

By Jeff Kurowski, RVDA director of industry relations

RVDA honored RV brands built by 19 manufacturers with its Quality Circle Award in Louisville, KY, on Nov. 30. These brands/manufacturers/product categories received at least 15 dealer responses and scored 4.0 or above on a 5-point scale in overall dealer satisfaction in the association's 22nd annual Dealer Satisfaction Index (DSI) survey.

"The DSI Quality Circle Award recognizes the high level of success these manufacturers have had in working with their dealer business partners," says RVDA Chairman of the Board Brian Wilkins of Bath, NY-based Wilkins R.V. Inc. "Their commitment to continuously improving products and services ultimately helps dealers serve customers better and preserves our industry's share of consumers' discretionary dollars."

RVDA's survey asks dealers to express their level of satisfaction with manufacturers on four core issues: reliability/quality, parts, warranty, and sales. This year's survey was conducted between August and October. Four hundred and forty-four (444) U.S. and Canadian dealers responded this year, providing an all-time record 3,154 brand ratings, an average of about seven per dealer. ■

TOWABLE RV MANUFACTURERS/BRANDS RECEIVING AWARDS

(in alphabetical order by manufacturer)

Airstream

Coachmen . . . (Catalina Travel Trailers, Freedom Express Travel Trailers)

CrossRoads . . (Sunset Trail)

Forest River . . (Flagstaff Travel Trailers & Fifth Wheels/Shamrock Expandables, Rockwood Travel Trailers & Fifth Wheels/Rockwood Roo Expandables, Surveyor/r-pod)

Grand Design. (Momentum, Reflection, Solitude)

Heartland . . . (Big Country/Elk Ridge, Cyclone/Road Warrior/Torque/Edge, Landmark, North Trail/Wilderness, Prowler/Trail Runner)

Jayco (Camping Trailers, Eagle, Jay Feather, Jay Flight, Pinnacle, Toy Haulers, White Hawk)

Keystone (Alpine/Avalanche, Bullet/Premier, Cougar/X-lite, Fusion/Impact, Hideout/Retreat, Montana/Big Sky/High Country, Outback/Terrain, Passport/Elite, Raptor/Carbon, Springdale/Summerland/Residence, Sprinter)

KZ (Durango/Durango Gold/Venom, Sportsmen/Sportsmen Sportster/Sportsmen Classic, Spree/Spree Connect/Spree Escape MXT/Vision)

Lance (Travel Trailers/Toy Haulers, Truck Campers)

Prime Time . . (Avenger, Crusader/Sanibel, LaCrosse/Tracer, Spartan)

Starcraft (AR-ONE)

Venture (SportTrek/Sonic)

MOTORIZED RV MANUFACTURERS/ BRANDS RECEIVING AWARDS

(in alphabetical order by manufacturer)

Airstream

Coachmen Class C's

**Jayco/
Entegra Coach**

**Leisure Travel
Vans/Triple E**

Newmar

Pleasure-Way

Roadtrek

Tiffin

**Winnebago/
Itasca**

Show Specials on NOW!

THERE'S ALWAYS MORE TO SELL.

- **Best Selling RV Classifieds**
 - Millions of in-market RV Shoppers!
 - List your inventory - *free* trial
 - **Display/Banner Advertising**
 - Impress RV consumers with *your* brand/dealership - locally and beyond!
 - **Re-Marketing**
 - Leverage RVT's massive audience of RV buyers... Internet-wide
- New** **Dynamic Re-Marketing**
- Showcase your inventory intelligently to in-market RV shoppers... all across the web!

Visit us: rvt.com/showtime
1-800-282-2183

Three Dealers With Long Histories of Service Receive Chairman's Awards

2014-2015 RVDA Chairman of the Board John McCluskey honored three dealers with Chairman's Service Awards during RVDA's annual meeting at the 2015 RV Dealers International Convention/Expo. The annual award allows the retiring chairman to personally recognize individuals who made a significant contribution to the association and the industry.

First to be recognized was Mick Ferkey of Greenway Inc. in Wisconsin Rapids, WI. Ferkey is a former RVDA board member and serves on both the Mike Molino RV Learning Center board and on the RV/MH Hall of Fame board. In honor of RVDA's 45th anniversary, he organized a project to recognize past RVDA chairmen by lining the Hall of Fame's walkway with bricks engraved with their names.

"Mick got on the phone, raised the money quickly, and it was all in place by the Hall of Fame Dinner in August," said McCluskey. "It's a great tribute to our leaders past and present."

The second Chairman's Service Award was presented to Tom Stinnett of Tom Stinnett Derby Center RV in Clarksville, IN. McCluskey honored him for having served for more than 20 years on RVDA's board of directors and for more than 10 as chairman of the Recreation Vehicle Assistance Corp. (RVAC). "Tom's continuous work on behalf of RVDA and RVAC is truly remarkable," said McCluskey. "He remains co-chairman of the Go RVing Coalition, as well as a member of the RVDA Board of Delegates as a participating past chairman, but we'll miss his steady presence on the RVAC and RVDA boards."

McCluskey also honored past chairman Jeff Hirsch of Campers Inn, Kingston, NH, who is the longest tenured chairman in RVDA history. "When I took this position, many of the past chairmen told me that I'd be pushed and pulled in many directions but that past leaders would always have my back," said McCluskey. "This award goes to someone who was always there with his guidance and support this past year – my immediate predecessor Jeff Hirsch."

McCluskey lauded Hirsch for helping the board move the convention to Bally's and adjusting the dates to early November. Hirsch was also involved in launching new programs such as the Society for Certified RV Professionals and the Young RV Executive Program. He just became RVAC's new chairman. ■

(above) Dealer Mick Ferkey with immediate past RVDA chairman John McCluskey

(left) Dealer Tom Stinnett with immediate past RVDA chairman John McCluskey

(right) Past chairman Jeff Hirsch with immediate past RVDA chairman John McCluskey

2015 James B. Summers Award Goes to Earl Stoltzfus

Earl Stoltzfus of Stoltzfus RVs & Marine in West Chester, PA, received RVDA's highest honor, the James B. Summers Award, at the annual meeting held during the 2015 convention.

Stoltzfus is a former RVDA board member and is currently a member of the board of delegates. He is a past chairman of the board for the Pennsylvania RV and Camping Association. His achievements include earning RVDA's Top Quality Dealer of the Year Award, and having one of the first RV dealerships to become an employee stock ownership company.

RVDA President Phil Ingrassia made the presentation during the convention, citing Stoltzfus' deep involvement in the association over many years. "Earl supports RVDA through thick and thin and provides the staff with great feedback and new ideas throughout the year," he said.

Stoltzfus received the award while surrounded by past JBS recipients gathered on the stage.

The James B. Summers Award was created in 1986 and is named after RVDA's first chief staff officer in recognition of service to the association.

Each year, the board of directors chooses a recipient by secret written ballot from nominations made by members. Every effort is made to keep the name of the honoree a surprise until the annual meeting. ■

2015 James B. Summers Award Recipient Earl Stoltzfus (left) shows off his JBS ring to Steve Plemmons of Bill Plemmons RV World.

LOUISVILLE CONVENTION SPECIALS
RV SPECIFIC SALES TRAINING
STARTING AT \$250/MONTH
 per dealership location*

RV Dealer Specials on Winter Classes

- New Hire Training - **80% OFF***
- Live 3-5 Day Comprehensive Sales Courses - **40% OFF***
- Online Sales Certification Courses - **50% OFF***
- Monthly Training Webinars - **50% OFF***
- Quarterly Master Sessions
- Professional Business Consultation - Sold Out
- Monthly Tutorial Sessions - Sold Out

Comprehensive Sales Course With Write-Up & Close

December 7-11, 2015	Tacoma, WA - <i>Advanced</i>
January 11-15, 2016	Tacoma, WA
February 1-5, 2016	Atlanta, GA - <i>New Location</i>
February 22-26, 2016	Tacoma, WA
March 21-25, 2016	Tacoma, WA

Register Early! Classes Sell Out.

Call Today!
 Schedule a free conference call.

253-565-2577
www.sobeluniversity.com
*Prices available with dealer contract. Call for details.

2015 RV DEALERS INTERNATIONAL CO

Dometic's vacuum system sucks in some interested dealers.

With standard features that include four slide outs, a bath-and-a-half, and king-size bed, Haulmark Motorcoach's luxury motorhome is so large it barely fits in the frame.

Kristy Peel of RV Trakk shows off pet products designed for the dog on the go.

Exhibitor Randy Sobel, president of Sobel University, presented workshops on principle-based selling techniques.

Speaker Bob Clements thinks big during the Society of Certified RV Professionals' Monday evening reception.

Participants in the "Adaptability" special session, list strategies for their dealership.

CONVENTION/EXPO HIGHLIGHTS

RVDA of Canada President Eleonore Hamm and Ryan Holtz, the keynote speaker during RVDA of Canada's annual meeting, kick back at the association's annual reception.

Motivational speaker Scott McKain meets one of his many fans at the book signing GE sponsored after his performance during the general session.

RVBusiness' reception prior to its RVBusiness Top 50 Dealers Awards presentation Wednesday evening

Tonya DeVane of The Omnia Group advised dealership managers on how to hire and retain multiple generations in the workplace during her Vendor Training +Plus session.

Young RV Executive" strategies for differentiating themselves from the competition.

ARI representatives want to help dealers "Sell More Stuff."

A vehicle sells every two minutes on eBay Motors.

Many Thanks to the 2015 RV Dealers International Convention/Expo Partners

John McCluskey, outgoing RVDA chairman, and incoming chairman Brian Wilkins recognized these companies for their generous support of the annual convention.

PLATINUM

Commercial Distribution Finance Left to right: Wilkins, Bob Parish, Tim Hyland, John McCluskey, John McElvey, Bill Hughes, Chris Forsyth

GOLD

Protective Asset Protection Left to right: Wilkins, Bill Koster, McCluskey, Brian Fetherston, Jaime Pais, Christine Schlueter, Paul Sheldon

SILVER

(left) Ally Left to right: Wilkins, Nancy Clayton, Tammy Linkfield, Bill Thompson, McCluskey, Kevin Wrate, Jeff Stowe

(right) Thor Industries
Left to right: Wilkins, Matt Zimmerman, McCluskey, Bob Martin, Andy Cripe, Bob Wheeler

BRONZE

MBA Insurance Left to right: Wilkins, Bert Alanko, Josephine Johnson, McCluskey, Ally Moncayo, Alanna Paterson, Carlos Avila

TCF Inventory Finance Left to right: Wilkins, Anthony Perrelli, Natalie Bouchard, McCluskey, Robert Wagner

Bank of the West Left to right: Brad Colman, Mylene Huynh, Dave Russell, John McCluskey, David Ashby, Nick Webb, Bob Rop, Brian Wilkins

Diversified Insurance Management
Left to right: Wilkins, McCluskey, Greg Artman, Terry McMillan, Ed Wilkins, Rob Wing, Bruce Johnson

Brown & Brown Recreational Insurance
Left to right: Shawn Moran, Todd Moody, Mike Neal, McCluskey, Gene Giles, Wilkins, Tim Larimore

**Bank of America
Merrill Lynch**

Not pictured:
**Bank of America
Merrill Lynch**

Not pictured:
Forest River

MEET THE AGENTS OF

R I D E

BRINGING YOU THE FUTURE

OF THE PREMIUM

RV EXPERIENCE.

Emerging technologies, new driving systems
and innovative chassis configurations.

Come see what's on the horizon and meet
the Agents of R.I.D.E. in Booth 1505 at RVIA
in Louisville, December 1-3.

FREIGHTLINER

Custom Chassis

RVBusiness Announces Top 50 Dealer Award Recipients

RVBusiness recognized top U.S. and Canadian RV retailers during an awards reception it held during last month's 2015 RV Dealers International Convention/Expo. A panel of industry experts selected the winners based on their penchant for cutting-edge digital marketing, selfless charitable giving, and open-minded approach to servicing all traveling RV owners, not just their own customers.

Eligible dealers are nominated by North American RV manufacturers for their business acumen and professionalism in a national program that was first launched in 2008 by RVBusiness magazine and marketing communications agency BJ Thompson Associates. The independent program today is underwritten by Ally Financial Inc., Cummins Power Generation, Dacor Corp., Dometic Corp., Freightliner Custom Chassis Corp., Lippert Components Inc., Protective Asset Protection, and GE Capital Commercial Distribution Finance (CDF).

In addition to the Top 50 awards, five Blue Ribbon dealers were recognized:

- Greenway RV Sales & Service, Wisconsin Rapids, WI
- Guaranty RV Super Centers, Junction City, OR
- Tennessee RV Supercenter, Knoxville, TN
- Veurinks' RV Center, Grand Rapids, MI
- Woody's RV World, Calgary, Alberta

Also receiving special recognition this year were the following two dealerships:

- Universal Marine & RV, Rochester, MN, recipient of the Arthur J. Decio Humanitarian Award, sponsored by Ally Financial Inc. and named after the iconic philanthropist and Skyline Corp. founder for over-the-top charitable giving
- Mount Comfort RV, Greenfield, IN, recipient of the Gaylord Maxwell Innovation Award, sponsored by Lippert Components Inc. and named for the late RV consumer advocate, teacher and columnist that goes to a retailer for out-of-the-box business creativity

The rest of the 2015 class (in alphabetical order) includes:

- Affinity RV Service, Sales & Rentals, Prescott, AZ
- Alliance Coach RV Sales and Service, Wildwood, FL
- Alpin Haus, Amsterdam, NY
- American RV Sales & Service Inc., Grand Rapids, MI
- ArrKann Trailer & RV Centre, Edmonton, Alberta
- Big Country RV, Bend, OR
- Bill Plemmons RV World, Rural Hall, NC
- Blue Dog RV, Post Falls, ID
- Bucars RV Centre, Balzac, Alberta
- Bullyan RV, Duluth, MN
- Camperland of Oklahoma, Tulsa, OK
- Campers Inn RV, Kingston, NH
- Carolina Coach & Marine, Claremont, NC
- Coachlight RV Sales, Carthage, MO
- Coates RV Center, Hugo, MN
- Crestview RV Center, Buda, TX
- Dixie RV SuperStores, Hammond, LA
- ExploreUSA RV Supercenter, Plano, TX
- General RV Center, Wixom, MI
- Giant RV, Montclair, CA
- Hartville RV Center, Hartville, OH
- Hayes RV Center, Longview, TX
- Hilltop Trailer Sales, Fridley, MN
- Lazydays RV, Seffner, FL
- Lifestyle RVs, Grain Valley, MO
- Little Dealer Little Prices, Phoenix, AZ
- Mike Thompson's RV Super Stores, Santa Fe Springs, CA
- Minard's Leisure World, Weyburn, Saskatchewan
- Modern Trailer Sales, Anderson, IN
- Noble RV Inc., Owatonna, MN
- Pan Pacific RV Centers Inc., French Camp, CA
- PleasureLand RV Center, St. Cloud, MN
- Poulsbo RV Inc., Kent, WA
- Rangeland RV, Balzac, Alberta
- Rich & Sons RV Headquarters, Grand Island, NE
- Richardson's RV Centers, Riverside, CA
- Southern RV Supercenter, Bossier City, LA
- Steinbring Motorcoach, Garfield, MN
- TerryTown Travel Center Inc., Grand Rapids, MI
- Thompson Family RV, Davenport, IA
- Voyager RV Centre, Winfield, British Columbia
- Walnut Ridge Family RV Sales, New Castle, IN
- Wilkins Recreational Vehicles Inc., Bath, NY ■

RVDA Thanks Its 2015 Convention Partners & Sponsors

2015 PARTNERS

2015 SPONSORS

Young RV Executive Reception

Sponsor: Coach-Net

Coffee Breaks

Co-sponsors: Highland Ridge RV, RVT.com Classifieds, Tiffin Motors

WiFi in Dealer Lounge
Sponsor: Foursquare Anywhere

Expo Luncheon Wednesday & Thursday
Sponsor: Sys2K

Convention Mobile App
Sponsor: eBay Motors

Dealer Lounge
Sponsor: Thor Industries Inc.

RV Executive Tonight
Meyer Distributing

Young RV Executive Adaptability Course Scholarship
Gulf Stream

General Sponsor
Winnebago

Las Vegas, NV * November 2-6

Multiple Sessions on CD-ROM or Individual Sessions on Audio CDs

Purchase multiple sessions, grouped by RVDA Track, on ONE (1) CD-ROM or select individual sessions on audio CDs.
CD-ROMs play in computers only. Some sessions may require multiple audio CDs due to session length and may appear in multiple Tracks. Questions? Please see API staff on-site or contact them post-convention.

To order, circle API CODE(S) of selection(s), complete form below or submit business card. ALL orders mailed post-convention. Payment must accompany order. Transaction city/date may differ from convention city/date - no debit cards accepted. Allow 4-5 weeks for delivery. Post-convention credit card orders MUST include card billing address. Prices, list, fees, and availability subject to change.

ALL CD-ROM Tracks Include		ALL CD-ROM Tracks Include	
Tuesday Rental School & Friday Compliance Session (Also available on audio CDs)		Tuesday Rental School & Friday Compliance Session (Also available on audio CDs)	
API Code	Track/Title - Presenter(s)	API Code	Track - Title / Presenter(s)
01-15	Rental School: Learn How Renting Will Enhance Your Sales, Service, Parts and F&I Business.. Scott Krenek, Martin Onken & Dan Pearson - 2 CDs	14-15	Best Practices in Hiring and Retaining Talent in RV Retail ..Maryellen Adams
46-15	Compliance Session: Compliance and Your Dealership: What You Don't Do CAN Hurt You .. Richard Moore	17-15	Job Analysis: Key to Determining the Hiring and Development Criteria for Top Sales Performance .. Tom Schoenfelder
80-15	<i>D/GM Track on 1 CD-ROM – All sessions below plus Rental School & Compliance Session</i>	23-15	Has Your Dealership Budgeted For Wage and Hour Litigation? Who Is/Isn't Exempt In Pay Plans and Other Scary Stuff! ..James Hendricks, Jr.
02-15	Eliminating that Demarcation Line Between Your Departments ..David Foco	29-15	Displaying Dynamic Leadership in Your Dealership: How to Succeed In Business - Just Count the Ways .. Doug Dvorak
13-15	Overcoming Profit Pitfalls in Every Department in the Dealership ..Chuck Marzahn	35-15	Aligning Your Team for Results ..Christine Corelli
		41-15	Follow Me, I'm Right Behind You! How to Lead & Influence Others ..Jody Urquhart

**Please Turn Sheet Over
for F&I, Parts, Rental, Sales, Service,
and Social Media/eMarketing Sessions**

Order Onsite and Save		**MAIL	**POST-
		ON-SITE	CONVENTION**
<u>CONVENTION SPECIAL</u> - 7 CD-ROM SET - SAVE 25%			
<i>Includes ALL Tracks below plus Tuesday Rental School and Friday Compliance Session</i>			
		\$ 699	\$ 749
<u>Audio CD-ROMs by Track</u>			
Dealer/GM Track - 11 Sessions	\$ 200	\$ 250	
Sales Track - 10 Sessions	\$ 180	\$ 225	
F&I Track - 10 Sessions	\$ 180	\$ 225	
Rental Track - 12 Sessions	\$ 220	\$ 275	
Service Track - 12 Sessions	\$ 220	\$ 275	
Parts Track - 11 Sessions	\$ 200	\$ 250	
SM/eMarketing Track - 11 Sessions	\$ 200	\$ 250	
<u>AUDIO CDs by Session</u>			
Per Audio CD	\$ 20	\$ 25	
Audio CD 9 for 8 Pack / 1 Free	\$ 160	\$ 200	
Audio CD 16 for 14 Pack / 2 Free	\$ 280	\$ 350	
All Sessions on 47 CDs - SAVE 36%	\$ 749	\$ 799	
Complete Audio CD Set INCLUDES Storage Case			
**Plus S/P - International requests higher			

VISA	MasterCard	AMEX	DISCOVER	Paid	Cash	Check	Charge

If not presenting card, include billing address below.

Cardholder/Signature _____

Printed Name _____

Mailing Address:

Company _____

Address _____

City _____

State _____ ZIP _____

Daytime Phone _____

Email Address _____

*****Credit Card Billing Address (MUST include post-convention**

Street _____

City/State/Zip _____

**AudioPrint International, Inc * 7404 Evesborough Lane
Trinity, FL 34655 * Ph: 727.375.7154 * Fax: 727.375.7445
audioprint@verizon.net**

Order Multiple Sessions by Track on CD-ROM or Individual Sessions on Audio CDs

API Code	Track - Title / Presenter(s)	API Code	Track - Title / Presenter(s)
81-15	<i>F&I Track on 1 CD-ROM – All sessions below plus Rental School & Compliance Session</i>	33-15	I Love My Job, It's the People I Can't Stand! .. Jody Urquhart
05-15	Ethics for the RV Professional ..Bill Koster	39-15	Service Isn't a Department - It's About the Attitude .. George Dans
10-15	Turning Declines into Dollars - The Importance Of Expanded Finance Options for Your Dealership .. John Haymond	45-15	Structure Your Service Department to be Profitable .. Don Tipton
20-15	A Fast Track for F&I ..Greg Artman	85-15	<i>Social Media/eMarketing Track on 1 CD-ROM – All sessions below plus Rental School and Compliance Session</i>
26-15	Chemical Treatments/Protectants: A Hassle or Bringing Home the Bacon? ..Wade Weiss	04-15	How Positive Reviews Drive Traffic to Your Dealership ..Peter Martin
32-15	Using Influence with Integrity in F&I ..Richard Moore	09-15	Creating a Killer Online Video Strategy ..Phil Sura
38-15	Fighting Fraud: Safeguarding Your Business .. Duane Bunn	15-15	Driving Service Revenue to Improve Vehicle Sales .. Peter Martin
44-15	Successful Menu Selling ..Robert A. Harkins	19-15	Social Media & Website Content Analysis and Strategy ..Colleen Malloy
82-15	<i>Parts Track on 1 CD-ROM – All sessions below plus Rental School & Compliance Session</i>	25-15	Digital Marketing - What's Now and What's Next .. Samantha Scott
07-15	Take on the Mass Merchandisers, the Internet and Win! ..Bob Clements	31-15	Five Myths About Search Engine Marketing .. Colleen Malloy
12-15	Customer Care and Use Seminars - A Path to More Parts & Accessory Sales ..Greg Dewalt	37-15	Digital Marketing for Dealers ..Rich DeLancey
16-15	Creating a High Performance Parts Department .. Bob Clements	43-15	Appeal to the Eye, Engage for the Buy - Leveraging Visual Selling Techniques ..Samantha Scott
22-15	Digital Marketing for Parts: Mine the Gold in Your Market ..Rich DeLancey	86-15	<i>Rental Track on 1 CD-ROM – All sessions below plus Rental School & Compliance Session</i>
28-15	Developing a Powerful BDC for Parts & Service .. Joni Stuker	04-15	How Positive Reviews Drive Traffic to Your Dealership ..Peter Martin
34-15	Can They Sell at the Counter Or Are They Order Takers? ..George Dans	09-15	Creating a Killer Online Video Strategy ..Phil Sura
40-15	Are We Hiring Customer Facing Employees In Our Fixed Operations Departments? ..David Foco	19-15	Social Media & Website Content Analysis and Strategy ..Colleen Malloy
42-15	Managing for Sales Success ..Doug Dvorak	25-15	Digital Marketing - What's Now and What's Next .. Samantha Scott
83-15	<i>Sales Track on 1 CD-ROM – All sessions below plus Rental School & Compliance Session</i>	29-15	Displaying Dynamic Leadership in Your Dealership: How to Succeed In Business - Just Count the Ways .. Doug Dvorak
03-15	Principle Centered Selling ..Randy Sobel	31-15	Five Myths About Search Engine Marketing .. Colleen Malloy
08-15	The Customer of the Future - Will Tomorrow's Customer Be Yours? ..Christine Corelli	37-15	Digital Marketing for Dealers ..Rich DeLancey
18-15	How to Sell to Women ..Christine Corelli & Doug Dvorak	41-15	Follow Me, I'm Right Behind You! How to Lead & Influence Others ..Jody Urquhart
24-15	Just Close It - If You Don't Close, You Lose .. George Dans	43-15	Appeal to the Eye, Engage for the Buy - Leveraging Visual Selling Techniques ..Samantha Scott
30-15	Putting Principles to Work in Your Dealership .. Randy Sobel		
36-15	Obtain and Surpass Your Goals Thru Effective Appointment Setting & "Self Generating"! ..Joni Stuker		
42-15	Managing for Sales Success ..Doug Dvorak		
84-15	<i>Service Track on 1 CD-ROM – All sessions below plus Rental School & Compliance Session</i>		
06-15	Turn Your Service Lane Into a Selling Lane .. Budd Blackburn		
07-15	Take on the Mass Merchandisers, the Internet and Win! ..Bob Clements		
11-15	Turn Your Service Department into a Cash Machine .. Bob Clements		
15-15	Driving Service Revenue to Improve Vehicle Sales .. Peter Martin		
21-15	Manage Your Shop by the Numbers ..Chuck Marzahn		
27-15	Habits and Practices of the Exceptional Service Advisor ..Don Tipton		

Missed a Session?

**AudioPrint has a "Digital Library"
of Previous RVDA Convention Recordings!
Please inquire for details.**

RV Service Textbooks

SUMMARIES & ORDER FORM

Published by RVIA, Available through The RV Learning Center

These RV textbooks help technicians increase their knowledge and understanding of the various RV components and operating systems found in today's RVs, and also prepares them for the new testing requirements of the RV Service Technician Career Ladder. The complete set consists of 14 volumes —written by RV service experts, and the Electricity Demystified text.

SAVE 30% WHEN YOU ORDER A COMPLETE HARD COPY OR CD-ROM SET!

See next page for details!

Textbook Title	Price	# books	Total \$
Introduction to RV Service — Provides an introduction to the RV industry, the various types of RVs and their structural characteristics and systems, the basic tools utilized by RV technicians, and safety in the RV workplace. Summaries of industry codes and standards and RV technician job classifications are also included as well as basic information on using RV service manuals. Developing and demonstrating solid customer relations and record keeping skills are also addressed.	\$19.95		
Electricity Demystified — Written in a step-by-step format, this practical guide begins by covering direct current (DC), voltage, resistance, circuits, cells, and batteries. The book goes on to discuss alternating current (AC), power supplies, wire, and cable. Magnetism and electromagnetic effects are also addressed. Detailed examples and concise explanations make it easy to understand the material.	\$14.95		
RV Electrical Systems — Provides instruction on performing AC and DC voltage systems inspections and tests; servicing AC and DC power sources; servicing wiring/distribution systems; and maintaining, repairing and inspecting AC and DC devices.	\$49.95		
RV Propane Systems — Provides instruction on inspecting and maintaining propane containers and fittings; inspecting and maintaining the piping system; performing propane system tests; purging and filling containers; transferring propane from container to container; and burning off propane in a container.	\$49.95		
RV Generators — Covers the installation, maintenance and repair of RV generators, the generator section and control system. This includes inspecting, maintaining and repairing generator components and verifying battery voltage, fuel source and pressures, engine operation, output voltage and frequency, and governor operation.	\$39.95		
RV Ranges & Cooktops — Provides instruction on the installation, repair and replacement of ranges and ovens. This includes verifying gas pressure; verifying grate clips installation; checking lines and fittings; repairing and replacing components; verifying range burners are not affected by operation of force air furnace or other appliances; and performing function test.	\$39.95		
RV Water Heaters — Covers the installation, repair and replacement of RV water heaters — Pilot, DSI (direct spark ignition) and Electric. Topics addressed include inspecting ignition systems, verifying gas pressure; troubleshooting the sequence of operation, repair and replacement of various components; draining and flushing the water heater and inspecting fittings for calcium deposits; checking fittings on the tank; inspecting and replacing the water tank; and checking lines and valves for motor aide.	\$39.95		
RV Plumbing Systems — Provides instruction on performing fresh water systems tests; inspecting and repairing fresh water storage tanks, distribution systems, and fixtures and devices; performing waste water systems tests; and inspecting, repairing and replacing waste holding tanks and drainage piping systems.	\$39.95		
RV Heating Appliances — Covers installation, repair and replacement of RV heating systems, including gravity, pilot and DSI (direct spark ignition furnaces). Topics examined include verifying pressure and electrical voltage; inspecting and cleaning burner, pilot, exhaust tube and air intake; troubleshooting the sequence of operation; repairing and replacing various furnace components; inspecting and correcting ducting and return air.	\$39.95		

RV Service Textbooks

RV Refrigerators – Provides instruction on the installation, repair and replacement of absorption refrigerators (manual and automatic selection). This includes verifying proper venting, AC and DC power sources, propane gas pressure, and leveling; diagnosing and replacing electric and gas components; diagnosing and replacing the cooling unit; diagnosing, repairing and replacing the internal ice maker components; and performing function tests.	\$39.95		
RV Air Conditioning – Covers the installation, repair and replacement of air conditioning and heat pump units, including verifying air flow, assessing the integrity of the electrical system, and evaluating the integrity of refrigerant systems.	\$39.95		
RV Pre-Delivery Inspection – Introduces and explains the many important steps in inspecting the RV before delivering to the customer, including checking propane systems, pre-testing all appliances and accessories, testing and inspecting the AC and DC electrical system; checking safety items, lighting, window roof molding seals, and wiper blades; checking and lubing doors; visually inspecting chassis; checking lug nuts and tire pressure; testing water supply and drainage systems; and conducting a test drive.	\$39.95		
RV Preventive Maintenance – Examines what services to perform for preventative maintenance, including checking propane systems; servicing and adjusting appliances; testing G.F.C.s; winterizing and de-winterizing coach; checking safety items; checking and lubricating doors; checking exterior lights; checking window roof molding seals; changing oil and filter on power plants; checking wiper blades; visually inspecting fluid levels; servicing batteries; inspecting belts and hoses; changing chassis oil and filter and lubricating chassis; changing transmission oil, filter and gasket; visually inspecting chassis; checking lug nuts and tire pressure; flushing and refilling cooling system; and performing a test drive.	\$39.95		
RV Brakes, Suspension & Towing – Covers the basics of brakes and brake controllers used in RV towable systems. References RV suspension systems as well as wheels and tires. Fully describes types of RV towing systems, hitches, wiring, and accessories. Includes information on troubleshooting, repair and replacement of stabilizer jacks and mechanical landing gear jacks. Textbook also covers vehicle weights, weight safety, weight labels, legal regulations, codes and standards.	\$39.95		
RV Hydraulics – Covers the basic principles and laws of hydraulics, hydraulic terminology, special tools and equipment and basic hydraulic circuits. The book introduces the technician to hydraulic system components and their functions. Includes information on performing hydraulic system maintenance, safety, and troubleshooting procedures.	\$39.95		
Save almost \$200 – Complete Book Set	\$382.00		
TOTAL COST OF TEXTBOOKS IF PURCHASED INDIVIDUALLY	\$574.25		
ALSO AVAILABLE ON CD-ROM (NOTE: Electricity Demystified is NOT on the CD-ROM, but will be included in hard copy format with your order.)	\$382.00		

Price includes shipping and handling. **Total Amount Enclosed: \$**

Name: _____ **Company:** _____

Shipping Address: _____

City: _____ **State:** _____ **Zip:** _____

Phone: _____ **Fax:** _____

Method of Payment (Please Check One):

- ☐ Check (Made Payable to the Mike Molino RV Learning Center)
☐ Send an Invoice (RVDA Members Only)
☐ Credit Card: ☐ Visa ☐ MasterCard ☐ Amex ☐ Discover

**Mail this form to Mike Molino RV Learning Center
or fax to (703) 359-0152.**

For more information call (703) 591-7130 or visit
our website at www.rvlearningcenter.com

Card No.: _____ **Expiration Date:** _____

Name on Card _____

Signature: _____

Billing Address (if different from above): _____

RV TECH CERT PREP COURSES

Every technician can have access to individual self-study training and certification preparation for all sections on the career ladder.

Just getting started?

REGISTERED TECHNICIAN PREP COURSE

Course A \$89

The **Registered Technician** course prepares RV service technicians to take the **Registered Technician** test.*

Already a Registered Technician?

Choose Your Path:

CERTIFIED TECHNICIAN PREP COURSE

Course B \$249

Comprehensive certification preparation course that represents the left side of the RV service technician career ladder. This course is preparation for testing as a **Certified Technician**.*

CERTIFIED SPECIALIST PREP COURSE

Course C \$69/specialty

Prepares a technician to be tested and certified* in five areas of specialty:

- C1. Appliances \$69
- C2. Body \$69
- C3. Chassis \$69
- C4. Electrical Systems \$69
- C5. Plumbing \$69

ALL COURSES USE AN INTERACTIVE MULTIMEDIA ONLINE FORMAT.

Courses combine text, graphics, and video with mentor support. All content is online.
No extra materials needed. Courses align with core knowledge areas of certification tests.*

**Each fee offers access to the specific online preparation course and DOES NOT cover certification testing.*

YES, I WANT TO ENROLL MY TECHNICIANS! (Copy this form to enroll more than four)

Company _____

Address _____

City/State/Zip _____

Phone _____ Fax _____

*Developed by RVIA and available through
the Mike Molino RV Learning Center.*

Each technician **MUST** have a *distinct* email address that only they can access.

Indicate which COURSE a technician is choosing with A, B, or C. If choosing C, indicate chosen specialties by number.

Name _____ Email _____ Course _____ \$ _____ *

Name _____ Email _____ Course _____ \$ _____ *

Name _____ Email _____ Course _____ \$ _____ *

Name _____ Email _____ Course _____ \$ _____ *

Send progress reports and other notifications to the following supervisor:

TOTAL \$ _____ *

Name _____ Title _____ Email _____

Method of Payment All registrations must be pre-paid in U.S. funds. Fees subject to change without notice.

☐ **Check enclosed:** Payable to the Mike Molino RV Learning Center **Credit Card** ☐ VISA ☐ MC ☐ AMEX ☐ DISCOVER

Cardholder Name _____ Billing Address _____

Acct # _____ Exp _____ Security Code _____

Cardholder Signature _____

Fax to (703) 359-0152 or mail to the Mike Molino RV Learning Center, 3930 University Dr., Fairfax, VA 22030.

Call (703) 591-7130 to enroll by phone.

ONLINE TRAINING WITH FRVTA'S DISTANCE LEARNING NETWORK

The DLN offers your dealership:

- Onsite training
- Group training
- No travel time or expenses
- Self-determined pace
- One fixed price of \$995 for the subscription term

The Florida RV Trade Association and RVDA's Mike

Molino RV Learning Center partner to provide distance learning opportunities to RV dealers and their employees. The Distance Learning Network is \$995 per year for each dealership location. Over 50 sessions available, 24 hours a day, seven days a week, with full access to training through July 31, 2016.

The DLN offers online training for:

- **RV Technicians** – The certification prep course helps technicians get ready for the certification exam. Your subscription includes unlimited access to
- **Dealers/GMs** – This program features important topics for management, including lemon laws, LP gas licensing issues, and the federal Red Flags Rule.

more than 50 training sessions, reviews, and test preparation sections. Also included are manufacturer- and supplier-specific advanced repair and troubleshooting classes designed to upgrade technicians' skills. Completion of these classes qualifies for recertification hours. Classes are available 24/7 throughout the program year, providing maximum flexibility.

- **Service Writers/Advisors** – This three-hour program is valuable for both new staff and experienced personnel preparing for the RV Learning Center's Service Writer/Advisor certification.

- **Greeters/Receptionists** – This 50-minute session is suitable for all employees who need customer service skills. It includes a final exam and certificate of completion.

DEALERSHIP REGISTRATION

Company Name: _____

Address: _____ City: _____ State: _____ Zip: _____

Phone: _____ Fax: _____

Mentor Name: _____ Phone: _____

E-mail (at dealership): _____ Fax: _____

****High speed Internet access required. RVIA service textbooks not included****

_____ location(s) at **\$995 each** = payment due: \$_____ (select payment method below)

PAYMENT METHOD Note: prices are subject to change without notice. Complete lower section and mail or fax to:
Florida RV Trade Association, 10510 Gibsonton Drive, Riverview, FL 33578, (813) 741-0488, Fax: (813) 741-0688

☐ PAY BY CHECK OR MONEY ORDER ☐ PAY BY VISA OR MASTERCARD

Name on Credit Card: _____ Card Number: _____

Security Code: _____ Expires: _____ Card Billing Address: _____

Card Holder Signature: _____

RVDA Endorsed Products

Certified Green RV Program TRA Certification Inc.

www.tragreen.com
aleazenby@trarnold.com
Phone: (800) 398-9282 Fax: (574) 264-0740

TRA, the leading third-party green certification company, through its "Certified Green RV Program," measures, evaluates, and certifies RV manufacturers and verifies vendors for energy efficiency and environmental friendliness. This program empowers dealers to guide environmentally-conscious consumers in making better-informed decisions about their RV purchases, leading to increased customer satisfaction.

Credit Card Processing Bank of America Merchant Services

https://rvdealer.bankofamerica.com
jay.machamer@bankofamericamerchant.com

(678) 784-0567

Bank of America Merchant Services offers RVDA members an annual savings averaging 10-to-15 percent on each Visa and MasterCard swipe transaction. Advanced equipment provides fast authorization, around-the-clock support, and improved funds availability for those with a depository relationship with the bank.

Disability Income Insurance/ Paycheck Protection Benefits American Fidelity Assurance Company

www.afadvantage.com

Ted Brehoney

ted.brehoney@af-group.com

(800) 654-8489, Ext. 6530

Dealerships can provide disability insurance to provide security for a portion of an employee's paycheck in the event they are unable to work due to a covered accident or illness.

Emergency Roadside and Technical Assistance Coach-Net

www.coach-net.com

dealersales@coach-net.com

(800) 863-6740

Coach-Net provides emergency roadside and technical assistance solutions to RV dealers throughout the U.S. and Canada and for many RV and chassis manufacturers, RV clubs, and customer membership groups. Coach-Net provides dedicated service using over 150 employees with advanced communications technology tools combined with an extensive database of more than 40,000 service providers. The company

employs trained Customer Service Agents and RVDA-RVIA/ASE Master Certified Technical Service Agents.

Employee Testing Caliper Corp.

www.calipercorp.com

Ralph Mannheimer

rmannheimer@calipercorp.com

(609) 524-1214

For nearly a half-century, Caliper has consulted with over 25,000 companies on improving every aspect of their workforce – from hiring and selection to employee development and succession management. Starting with accurate, objective insights our consultants gain from our time-tested personality assessment, the Caliper Profile, we are able to help our clients reduce the high cost of turnover, help first-time managers excel and create solutions that are tailored, practical and adaptable. Whether you are looking to hire top performers, develop talent, build teams or transform your organization, we can help.

Extended Service Agreements XtraRide RV Service Agreement Program

www.protectiveassetprotection.com

(800) 950-6060, Ext. 5738

The XtraRide RV Service Agreement Program is offered through the Asset Protection Division of Protective Life Insurance Company. The program has been exclusively endorsed by RVDA since 1992. The XtraRide programs and F&I solutions bring dealers increased profit opportunities while providing quality protection for their customers. Protective is dedicated to providing the RV industry with superior products and services given its ability to underwrite, administer, and market its own programs.

Health Insurance Mass Marketing Insurance Consultants Inc. (MMIC)

www.mmicinsurance.com/RVDA/

quotes@mmicinsurance.com

(800) 349-1039

MMIC contracts nationally with a number of health insurance companies to provide a wide variety of benefits. MMIC creates a customized insurance program best suited for individual dealerships. Coverage is available to individual members and those firms with two or more employees. With group coverage, all active full-time employees are eligible. Spouse and dependent children under age 19 (23 if full-time student) are also

eligible. The cost of the coverage for the RVDA program may be paid in whole by the employer or shared with the employees. However, the employer's contribution must be at least 50% of the total cost.

Hiring Tools Employment Network- A Careerco Company

www.employmentnetwork.net

(718) 307-6258

The Employment Network is a network of pay-for-performance job sites. Its flagship site, FindTheRightJob.com, reaches more than 5 million job seekers monthly. Employers can drastically reduce their cost-per-hire by using The Employment Network's FindTheRightJob.com portal and other sites. Employers set the job requirements and only pay for candidates that meet them.

Lead Qualifier Program Customer Service Intelligence Inc. (CSI)

www.telcsi.com

bthompson@telcsi.com

(800) 835-5274

The Scene: High Inventory-Low Sales. The Need: More Sales-New methods to meet circumstances. The Solution: CSI's Lead Qualifier Program. How it Works: Your sales leads are sent to CSI immediately following initial contact with your sales staff, either in the showroom or by phone, website contact, Go RVing leads, and anywhere else you might acquire leads. CSI then makes a personal phone call to each lead, captivating their attention before your competitor does and establishing impressive rapport! We will uncover the prospect's initial impression of your dealership and staff; fully qualify the lead including exact needs and time frame for purchase; and provide you with their Deal Maker!

Pre-owned RV Appraisal Guidance N.A.D.A. Appraisal Guides & NADAGuides.com

www.nada.com

lsims@nadaguides.com

(800) 966-6232, Ext. 235

The N.A.D.A. RV Appraisal Guide is an essential tool for dealers needing to determine the average market value for used RVs. A new online program, RV Connect, is also available that provides updated RV values, creates custom window stickers for both newer and older RVs, and more. These products are all available at the RVDA "members only" rate.

Propane and Propane Supplies Suburban Propane

www.suburbanpropane.com

sholmes@suburbanpropane.com

(800) 643-7137

Suburban Propane offers discounts to RVDA members on propane along with attractive and safe equipment for refilling most any propane cylinder, 24-hour service, on-site "Train the Trainer" instruction for dealership personnel, signage, and a periodic review of filling stations by safety experts.

RVDA/Spader 20 Groups Spader Business Management

www.spader.com

info@spader.com

(800) 772-3377

RVDA/Spader 20 Groups managed by Spader Business Management help dealers improve their management skills, recognize market trends, and solve problems. The groups include non-competing dealers who share experiences to develop best practices.

Shipping Discounts PartnerShip, LLC

www.PartnerShip.com/79rvda

(800) 599-2902

The RVDA Discount Shipping Program, managed by PartnerShip, provides RVDA members with substantial shipping discounts. RVDA members who enroll in the free program will save on small package shipments with FedEx and less-than-truckload (LTL) freight shipments with UPS Freight and Con-way Freight. Visit our website for more information and to enroll.

Software & Consulting Services KPA

www.kpaonline.com

cceuziger@kpaonline.com

(303) 228-2383

KPA provides consulting services and software to more than 5,100 automotive, truck, and equipment dealerships. Its Environmental Health & Safety product line provides on-site, on-call, and online services. Its Human Resource Management software, a total HR solution designed in collaboration with leading labor and employment attorneys, ensures your business is in complete compliance with state and federal regulations. Users have access to on-demand advice from attorneys with expertise in the RV industry.

Visit www.rvcareers.org

RV dealers can access resumes and post job openings through a partnership with Boxwood Technology at www.rvcareers.org.

The Mike Molino RV Learning Center proudly recognizes these

CONTRIBUTORS

*Active donors are those who have contributed to the RV Learning Center during the past two years.

Received From	Contributed 11/18/13 - 11/18/15*	Total Lifetime Pledge	Last Contribution	Received From	Contributed 11/18/13 - 11/18/15*	Total Lifetime Pledge	Last Contribution
MAJOR GIFTS active donors* with cumulative donation or pledge of \$25,000 or more							
Camping World and Good Sam	\$75,000	\$1,000,000	06/22/15	RVAC	\$14,000	\$45,000	03/30/15
Newmar Corporation	\$50,000	\$260,000	01/16/15	McClain's RV Superstore	\$8,000	\$44,000	06/18/15
Coach-Net	\$5,000	\$204,917	01/26/15	Fogdall Family Fund	\$4,000	\$43,100	03/05/14
Protective	\$62,358	\$194,916	01/07/15	Pan Pacific RV Centers, Inc.	\$1,000	\$41,500	10/20/14
RVDA of Canada	\$25,000	\$175,000	12/18/13	Bill Thomas Camper Sales, Inc.	\$10,000	\$36,000	03/06/15
Tom Stinnett Derby City RV	\$1,000	\$102,500	12/12/14	Pikes Peak Traveland	\$1,700	\$32,700	06/26/15
PleasureLand RV Center, Inc.	\$12,500	\$96,850	01/05/15	Reines RV Center, Inc.	\$6,500	\$31,525	12/31/14
Horsey Family Memorial Fund	\$2,000	\$71,000	06/26/15	Diversified Insurance Mgmt. Inc.	\$6,600	\$31,200	12/23/14
Bill & Kristin Fenech	\$10,000	\$67,500	09/14/15	Paul Evert's RV Country, Inc.	\$1,000	\$30,000	07/06/15
Campers Inn	\$10,000	\$66,000	02/25/15	Tiffin Motor Homes, Inc.	\$2,000	\$28,500	03/24/14
Ron & Lisa Fenech	\$15,000	\$65,000	08/04/15	Holiday World of Houston	\$1,500	\$27,000	06/11/15
Byerly RV Center	\$5,000	\$52,000	01/10/14	Bill Plemmons RV World	\$5,000	\$25,000	06/30/15
CHAMPIONS active donors* with a cumulative donation or pledge between \$2,500 and \$24,999							
Jayco	\$5,000	\$23,500	12/08/14	A World of Training	\$6,500	\$6,500	09/17/15
MBA Insurance, Inc.	\$1,000	\$20,100	06/19/15	Madison RV Supercenter	\$1,000	\$6,000	08/24/15
Dixie RV Superstore	\$5,000	\$20,000	03/21/14	Camperland of Oklahoma, LLC	\$1,000	\$5,850	06/23/15
Greenway, Inc. (Rte 66 Dealer)	\$1,550	\$19,850	12/22/14	Good Life RV	\$2,000	\$5,100	04/24/15
Wilkins R.V., Inc.	\$3,000	\$19,600	07/02/15	Don Gunden	\$5,000	\$5,000	12/31/14
Alpin Haus	\$2,000	\$19,500	06/18/15	Bob and Amy Martin	\$5,000	\$5,000	12/16/14
Hartville RV Center, Inc.	\$2,000	\$15,750	05/27/15	Route 66 RV Network	\$1,000	\$5,000	01/12/15
AIRXCEL RV Group	\$2,000	\$13,000	10/27/14	Best Value RV Sales & Service	\$2,000	\$4,750	05/01/15
Mike and Barb Molino	\$325	\$11,886	07/21/15	Topper's Camping Center	\$1,053	\$4,553	06/19/15
Little Dealer, Little Prices	\$1,000	\$11,050	12/11/14	Crestview RV Center	\$3,000	\$4,500	01/09/15
Affinity RV Service Sales & Rentals	\$2,000	\$11,000	06/15/15	RCD Sales Company, Ltd.	\$1,349	\$3,849	09/17/15
United States Warranty Corp.	\$2,000	\$10,250	06/15/15	Myers RV Center, Inc.	\$500	\$3,750	06/22/15
Motley RV Repair	\$1,000	\$10,075	09/17/15	Phil Ingrassia	\$2,500	\$3,500	12/29/14
Don Clark	\$10,000	\$10,000	10/23/15	J. D. Sanders, Inc.	\$750	\$3,500	06/12/15
Hemlock Hill RV Sales, Inc.	\$3,361	\$10,000	08/12/15	United RV	\$200	\$3,200	11/10/15
Folsom Lake RV Center	\$2,700	\$9,700	12/16/13	RV Outlet Mall	\$500	\$3,050	06/22/15
Curtis Trailers	\$750	\$8,750	08/24/15	Highland Ridge RV, Inc.	\$250	\$2,750	04/20/15
Circle K RV's, Inc.	\$750	\$7,000	06/30/15	Hilltop Trailer Sales	\$500	\$2,622	06/09/15
All Valley RV Center	\$4,250	\$6,750	11/03/15	Alliance Coach, Inc.	\$1,000	\$2,500	06/08/15
Burlington RV Superstore	\$1,250	\$6,750	06/12/15	Onsite Temp Housing	\$1,000	\$2,500	10/29/15
Hayes RV Center	\$1,350	\$6,750	06/11/15	Skyline RV & Home Sales, Inc.	\$1,000	\$2,500	06/19/15
LEADERS active donors* with a cumulative donation or pledge between \$1,000 and \$2,499							
The Trail Center	\$350	\$2,450	11/21/14	Candys Campers	\$250	\$1,300	08/12/14
Noble RV, Inc.	\$1,000	\$2,405	06/19/15	Ocean Grove Supercenter	\$1,250	\$1,250	08/17/15
Tacoma RV Center	\$500	\$2,000	06/15/15	Camp-Site RV	\$500	\$1,000	01/20/15
Dinosaur Electronics	\$650	\$1,900	06/08/15	Bill Mirrielees	\$500	\$1,000	05/01/15
Northern Wholesale Supply, Inc.	\$1,000	\$1,750	12/12/14	Tom Manning & Associates	\$1,000	\$1,000	07/11/14
Steinbring Motorcoach	\$500	\$1,750	12/03/14	Mount Comfort RV	\$1,000	\$1,000	09/30/15
Out of Doors Mart, Inc.	\$500	\$1,750	10/13/15	NERVDA	\$1,000	\$1,000	11/23/14
American Guardian Warranty	\$1,400	\$1,400	11/01/15	Prime Time Manufacturing	\$1,000	\$1,000	12/30/14
Schaap's RV Traveland	\$500	\$1,350	12/19/14	Beckley's Camping Center	\$500	\$1,000	06/12/15
BENEFACTORS active donors* with a cumulative donation or pledge between \$500 and \$999							
Tennessee RV Sales & Service, LLC	\$750	\$750	09/08/15	Holiday Hour, Inc.	\$200	\$500	06/19/15
Bell Camper Sales	\$100	\$550	09/09/14	Kroubetz Lakeside Campers	\$250	\$500	11/01/15
Airstream Adventures Northwest	\$500	\$500	05/26/15	Modern Trailer Sales, Inc.	\$500	\$500	06/2/15
Florida Outdoors RV Center	\$500	\$500	06/15/15	Niel's Motor Homes	\$250	\$500	06/11/14
SUPPORTERS active donors* with a cumulative donation or pledge between \$100 and \$499							
Keepers RV Center	\$350	\$350	06/22/15	C.S.R.A. Camperland	\$200	\$200	12/12/14
Starr's Trailer Sales	\$300	\$300	07/31/15	Black Book RV Value Guide	\$100	\$100	10/24/14
Arlington RV Supercenter, Inc.	\$250	\$250	06/01/15	Northwest RV Sales	\$100	\$100	08/04/14
Foremost Transportation Inc.	\$250	\$250	05/04/15	RV Share	\$100	\$100	12/31/14
Southaven RV Center	\$250	\$250	05/12/14	Rv Value Mart, Inc.	\$100	\$100	06/15/15
The Makarios Group, LLC	\$250	\$250	06/03/15	Setzer's World of Camping, Inc.	\$100	\$100	02/21/14
ENDOWMENTS							
Kindlund Family Scholarship		\$270,000					

THE RV Industry's

CENTRAL TRAINING CALENDAR

<< Back		January 2016					Fwd >>	
Sun	Mon	Tue	Wed	Thu	Fri	Sat		
<div>ONGOING ONLINE EVENTS:</div> <div>Technician Certification Self-Study Prep Course</div> <div>FRVTA's Distance Learning Network - Training for Every Position at Your Dealership</div> <div>Customer Service Training through FRVTA's DLN</div> <div>Service Writer/Advisor Training through FRVTA's DLN</div>					<div> Sobel University Registration Begins</div> <div>Show Online Events</div>	<div>1</div> <div>2</div> <div>Show Online Events</div>		
<div>3</div> <div>Show Online Events</div>	<div> RV Technician Certification Training - w/hands-on</div> <div>Show Online Events</div>	<div>4</div> <div>Show Online Events</div>	<div>5</div> <div>Show Online Events</div>	<div>6</div> <div>Show Online Events</div>	<div>7</div> <div>Show Online Events</div>	<div>8</div> <div>Show Online Events</div>		
<div>10</div> <div>Show Online Events</div>	<div> RV Technician Certification Training RV Service Academy www.rvsa.net Comprehensive Sales Course (3 cr)</div> <div>Show Online Events</div>	<div>11</div> <div>Show Online Events</div>	<div>12</div> <div>Show Online Events</div>	<div>13</div> <div> Write-Up and Close Course (2 cr)</div> <div>Show Online Events</div>	<div>14</div> <div>Show Online Events</div>	<div>15</div> <div>Show Online Events</div>		
<div>17</div> <div>Show Online Events</div>	<div> Spader Total Management 1 Workshop</div> <div>Show Online Events</div>	<div>18</div> <div>Show Online Events</div>	<div>19</div> <div> Sobel University Course Submission Deadline</div> <div>Show Online Events</div>	<div>20</div> <div> WEBINAR Professional Sales Skills: Overcoming Objections-7 Steps to Closing the Sale</div> <div>Show Online Events</div>	<div>21</div> <div>Show Online Events</div>	<div>22</div> <div>Show Online Events</div>		
<div>24</div> <div>Show Online Events</div>	<div>25</div> <div>Show Online Events</div>	<div>26</div> <div>Show Online Events</div>	<div>27</div> <div>Show Online Events</div>	<div>28</div> <div>Show Online Events</div>	<div>29</div> <div>Show Online Events</div>	<div>30</div> <div>Show Online Events</div>		
<div>31</div> <div>Show Online Events</div>								

ONGOING ONLINE EVENTS:

Technician Certification Self-Study Prep Course	FRVTA's Distance Learning Network - Training for Every Position at Your Dealership	Customer Service Training through FRVTA's DLN	Service Writer/ Advisor Training through FRVTA's DLN
---	--	---	--

Go RVing.

Don't see your events listed? Visit www.rvtrainingcalendar.com to upload your events to the calendar.

RVDA Welcomes Our Newest Members

10/1/15 - 10/31/15

Dealers

BOE Marine & RV
Stevensville, MD

Coastal RV
Carrollton, VA

Day's RV & Auto Sales
LLC, Corbin, KY

The RV Man
Colton, CA

Aftermarket

Aspen RVs
Snowmass Village, CO

RV Specialists Inc.
San Diego, CA

Rentals

Fractional Toy Store
Woodbury, MN

RV Phoenix LLC
Gilbert, AZ

Tinno's RV Rental
Tustin, CA

ADVERTISERS INDEX

Ally Financial (800) 814-884239	Protective Asset Protection (888) 274-5104.....back cover
American Guardian Warranty Services (800) 579-22332	RVT.com (800) 282-2183 x710.....21
Diversified Insurance Management (800) 332-42643	Sobel University (253) 565-257723
FCCC-Freightliner Custom Chassis www.gecdf.com/rve1027	Spader Business Management (800) 772-337718
MBA Insurance (800) 622-220119	Spartan Specialty Vehicles www.spartanchassis.com/difference17

REV UP YOUR RV BUSINESS.

Driven by what we love.

Ally offers competitive retail rates and comprehensive floorplan financing options on new and used RVs. Discover what truly sets us apart — visit us at booth #2 at the RVIA Show, visit ally.com/revup or call 800-814-8842 for an appointment with an RV expert.

ally

PROUD SPONSOR OF

Go RVing.

©2015 Ally Financial. All rights reserved. Driven by what we love is a service mark of Ally Financial.

Just when you thought it couldn't get any **BETTER...**

the XtraRide® RV Service Contract Program did.

This enhanced program gives your dealership an even **BETTER** opportunity to improve customer satisfaction and profitability.

- New Gold coverage level gives your customers a lower-priced option
- Increased additional benefits coverage
- More term options

Find out how Protective Asset Protection can help your dealership protect customers' tomorrows so they can embrace today. Call us at **888 274 5104** or visit protectiveassetprotection.com to learn more.

Protect Tomorrow. Embrace Today.™

XtraRide Service Contracts | Post-Sale Programs
Dealer Experience Refund & Reinsurance Programs
F&I Training | On-Line Rating, Reporting & Contracts

Protective.
Asset Protection

*An RVDA endorsed product or service is one that has been extensively evaluated by the RVDA to assure quality, dependability and overall value. RVDA and the RVDA Education Foundation receive compensation from a Protective company for business generated by RV dealers.

The XtraRide service contract program is backed by Lyndon Property Insurance Company, a Protective company, in all states except New York. In New York this product is backed by Old Republic Insurance Company.