

INDEPENDENT DEALER

Second Quarter 2006
VOLUME 50 • ISSUE 2

Official Publication of The Great Lakes Petroleum Retailers and Allied Trades Association

Ohio tunnel car wash owners BEWARE

*Sales tax interpretation
could spell disaster*

By **Paul Harvey**, Editor

Jerry Billman, a Great Lakes Member and tunnel car wash owner, is meticulous when it comes to financial matters. So when a recent Ohio sales tax auditor tersely informed him and his son Mike that they owed a large sum in unpaid sales tax, they were speechless.

When the shock wore off, he dialed up his veteran accountant, Jerry Shriner of Marcoin/E.K. Williams, and asked him to assist with the matter.

"I pretty much told Mr. Billman not to worry and they could bring it on," said Shriner. "I had been calling the Ohio Sales Tax Commission almost every year since 1978 to check and re-check that statute. Nearly every time, they stated that an unattended, tunnel style, coin-operated car wash was definitely exempt. The few times that the phone representative said they

Continued on page 7...

GLPRATA to merge with Associated Food Dealers of Michigan (AFD)

New group boasts over 3,900 members

By **Jane Shallal**, President AFD

DEARBORN, Mich. — The boards of directors of the Associated Food Dealers of Michigan (AFD) and the Great Lakes Petroleum Retailers & Allied Trades Association have both voted to merge the two trade groups into a single association representing more than 3,900 small business locations in Michigan and Ohio.

The merger became effective April 1, 2006.

"Today, the retail food and beverage business is increasingly cutting across many categories. Service stations, liquor stores and independent supermarkets are all a part of our industry," said Jane Shallal, president of the AFD. "Anyone who has run into a gas station food mart or a neighborhood grocery store for a gallon of milk can see just how much the two

kinds of businesses have in common.

"The new strength in our numbers will bring better buying power and a more powerful voice in speaking to the Michigan and Ohio legislatures," said Ed Weglarz, president of the Great Lakes Petroleum Retailers. "Small retail businesses play an important role in the economic health of our two Midwestern states, and they deserve recognition for it."

Governor Jennifer Granholm attended the first meeting of the combined boards of the two associations in Dearborn. She wished them well, saying, "I want to be the first person to congratulate all of you on the marriage of two great organizations."

The Associated Food & Petroleum Dealers, with Shallal acting as its president, will have its primary offices in Farmington Hills, with additional offices in Lansing. Weglarz will serve

Continued on page 7...

Highlights

From the President	3
New association member provides payphones, air machines and ATMs	3
From the Chairman	5
Michigan starts tapping tax on web tobacco ...	5
Group rating enrollment complete	9

Golf Event Information	10
It's a new day in training for services stations and convenience stores	13
Ohio's 2006 Political Preview	15
Michigan prepaid gasoline sales tax increased to 12.7 cents per gallon	16
Michigan gets minimum wage increase	17

OSHA rules require a railing or similar protection	17
Certified Oil continues growth plan	18
New members	19
Handling materials in the safest possible way	23

Officers:

Chairman
Dennis Sidorski
 Maple & Miller Marathon
 1300 North Maple
 Ann Arbor, MI 48103
 Phone: (734) 994-0373
 Fax: (734) 994-0374

Vice-Chairman
Paul Hinshaw
 Northside Marathon, Inc.
 2727 North Main Street
 Findlay, OH 45840-4409
 Phone: (419) 423-5931
 Fax: (419) 423-7871

Secretary
Joe Zigman
 Auto City Auto Repair
 4822 State Road, Unit B
 P.O. Box 188
 Peninsula, OH 44264
 Phone: (330) 926-1601

Treasurer
Dave Freitag
 Yorkshire Tire and Auto
 P.O. Box 298
 Bellevue, OH 44811
 Phone: (419) 217-0870
 Fax: (419) 483-2515

Past Chairman
Maurice Helou
 Citgo of Lyndhurst
 5615 Mayfield Road
 Lyndhurst, OH 44124
 Phone: (440) 449-4959 Ext. 11
 Fax: (440) 449-4961

Past Chairman
Rich Bratschi
 Lake Lansing Mobil
 2704 Lake Lansing Road
 Lansing, MI 48912
 Phone: (517) 484-2300
 Fax: (517) 484-1462

At-Large Director
Tim Mariner
 Mariner Petroleum Company/
 Renuram Enterprises, L.L.C.
 4257 Clyde Park S.W.
 Wyoming, MI 49509
 Phone: (616) 538-7990 #4
 Fax: (616) 538-9820

At-Large Director
Steve Ali
 Lorain-Clague Sunoco
 23370 Lorain Road
 North Olmstead, OH 44070
 Phone: (440) 779-8733
 Fax: (440) 779-9003

President
Edward Weglarz
 611 S. Capitol Avenue
 Lansing, MI 48933
 Phone: (517) 484-4096
 Fax: (517) 484-5705
 ssdami@voyager.net

611 South Capitol Avenue
 Lansing, MI 48933
 (800) 748-0060
 Phone: (517) 484-4096
 Fax: (517) 484-5705
 E-mail: ssdami@voyager.net

Administrative Staff:

Karen Cutshaw
 Doug Jones
 Ron Milburn

Ohio Advisory Committee:

Ralph Miller
 Detroit Lakewood Automotive
 12511 Detroit Avenue
 Lakewood, OH 44107
 Phone: (216) 521-0343
 Fax: (216) 521-1867

John Price
 3C Sunoco
 5670 Westerville Road
 Westerville, OH 43081
 Phone: (614) 882-1960
 Fax: (614) 436-8381

611 South Capitol Avenue
 Lansing, MI 48933
 (800) 748-0060
 Phone: (517) 484-4096
 Fax: (517) 484-5705
 E-mail: ssdami@voyager.net

Administrative Staff:

Tony DeLuca
 Karen Cutshaw

Michigan Advisory Committee:

Pete Doneth
 Auto City Service Center
 14165 North Fenton Road, #202
 Fenton, MI 48430
 Phone: (810) 750-0300
 Fax: (810) 750-0431
 info@autocityservice.com

Darrell Marx
 Marx Auto Care, Inc.
 32725 Franklin Road
 Franklin, MI 48025
 Phone: (248) 477-9090
 Fax: (248) 477-7813

Joe Nashar
 Grand River & Halstead Shell
 37375 Grand River
 Farmington, MI 48335
 Phone: (248) 477-8884
 Fax: (248) 477-1956
 Cell: (248) 854-1856

Rich Tignanelli
 Shadowood Auto Center
 31487 Gratiot
 Roseville, MI 48066
 Phone: (586) 294-4160
 Fax: (586) 294-8932

www.greatlakespetro.com

Directors:

Gary Bettis
 Blissfield BP
 505 W. Adrian
 Blissfield, MI 49228
 Phone: (517) 486-3829
 Fax: (517) 486-3829

Paul Elhindi
 Citgo of Lyndhurst
 5615 Mayfield Road
 Lyndhurst, OH 44124
 Phone: (440) 449-4959 Ext. 12
 Fax: (440) 449-4961

Dave Kachelein
 Triple S Automotive
 510 Palomino Trail
 Aurora, OH 44202
 Phone: (330) 562-0502
 Fax: (330) 562-0502

Don Kuchta
 City of Macedonia
 9691 Valley View Road
 Macedonia, OH 44056
 Phone: (330) 468-8322
 Fax: (330) 468-8392
 dkuchta@macedonia.oh.us

Pat LaVecchia
 Pat's Citgo
 19415 Detroit Road
 Rocky River, OH 44116
 Phone: (440) 333-0707
 Fax: (440) 333-1198

Jim Little
 H & H Mobil
 1500 Haslett Road
 East Lansing, MI 48823
 Phone: (517) 332-6335
 Fax: (517) 332-1615

John Quinn
 Green Meadows Marathon
 9151 Columbus Pike
 Lewis Center, OH 43035
 Phone: (614) 888-0266
 Fax: (614) 888-0395
 Cell: (614) 554-5770
 jq350@sbcglobal.net

Andy Tilton
 Tilton's Automotive Service
 6188 Ambleside Drive
 Columbus, OH 43229
 Phone: (614) 888-0504
 Fax: (614) 888-0230
 Cell: (614) 205-7274
 a_tilton@hotmail.com

Another growth spurt for our Association

By **Ed Weglarz**, President
Great Lakes Petroleum Retailers and Allied Trades Association

Just recently we experienced a solar eclipse, proving the world keeps turning and our relationship with outside entities affects our lives.

In this issue of *The Independent Dealer* you'll find an article notifying you and the world that the Great Lakes Petroleum Retailers and Allied Trades Association and the Associated Food Dealers are merging into an entity to be recognized as the Associated Food and Petroleum Dealers.

Each association has roots dating back over 75 years, and both associations have strong points and weak points. The boards of directors of each association, along with a transition committee, have evaluated the pluses and minuses of the merger and overwhelmingly decided that joining forces rather than remaining singly distinct would more readily

accomplish the best future goals.

We will have offices in Farmington Hills and Lansing, Michigan. The merged associations will have programs available to all member retailers and repair facilities across both Ohio and Michigan. The programs will help you maximize the profitability and value of your businesses.

We can learn from one another about the face-to-face retailing offerings of two similar classes of trade. Additionally, our political clout will be enhanced. Our standing in both state capitols and in Washington will grow to new levels that cannot be ignored by legislators.

If we don't manage the changes that swirl about our industry, the changes will manage us. I feel this opportunity to expand our programs and membership offerings to a wider range of retailers will enable us to enjoy a long and stable future.

Free to Members Classified Ads

Call 800/748-0060
or Fax: 517/484-5705
or E-mail to: prharvey@sbcglobal.net

FOR SALE OR LEASE

Sunoco Gasoline Station and Food Mart. Located in Westside area of Columbus, Ohio. For more information, call Chuck at 614/272-7933.

FOR SALE

Oakland County Shell Gas Station, ¾ acre of property, high traffic area, off freeway exit. Convenience store, car wash, gasoline and diesel sales. Serious inquiries only. Office: 248/225-4377 or cell: 810/333-0602.

GAS STATION/CONVENIENCE STORE WANTED

Gas station/convenience store wanted to purchase or lease in Greater Columbus and surrounding areas. Call Tim at 614/554-5772.

NOW OFFERING FOR SALE

A/C Recharger, White Industries R-12; A/C Recycler, ATC 1100 R-12; Ammco Brake Lathe; Drum & Rotor with attachments. All in good working order, make offer. Scott Bope, Bope Sunoco, (614) 794-2673.

ENVIRONMENTAL SITE ASSESSMENTS for 20% less than the lowest price you can find!

Call Flynn Environmental
at 800/690-9409

New associate member provides payphones, air machines and ATMs

Meet Tom Twiss, owner of American Communications

Independent Dealer: Tom, can you tell us a little about yourself and your company?

Tom Twiss: Hi, I'm the founder and owner of American Communications, a Payphone, Air Machine and ATM supplier headquartered in New Albany, Ohio near Columbus. I started my career with Champion Spark Plugs as Sales Manager in 1975 in Canton, Ohio. As a salesperson back in those days, we called on all the dealers, or as some of you may remember them, service stations.

ID: When was the company born?

Tom Twiss: In 1991, I started American Communications out of my house. Thanks

to the contacts I made with Champion, the business grew quite fast. At the outset, we only had payphones. You could plant one in the middle of a cornfield and it would start making money.

But things have changed and we knew the only way to continue was to move our equipment and stick to those old tried and true places where payphones would still work... now called C stores. Through excellent service and hard work, we already have payphones in 10 states.

ID: What other products and services are offered?

Twiss: In 2003 we started our coin operated air machine service called American

Air Line. We place those machines and give a commission to the site owners, just like payphones; all you do is make money. A few years later we began selling, doing processing and placing ATMs. We are currently selling ATMs anywhere and have many brands available. We do processing and no one in the industry takes more credit/debit cards in their machines than we do. We will also do total placements, where we stock the money and we own the machine and all you do is make money.

I look forward to meeting all association members. Please call us to see if my company can help you make money from any of our products. Call toll free, 1-800-511-7790.

GILLIGAN OIL C O M P A N Y

Now Serving, Toledo, Columbus, Dayton & Cincinnati

On the Run

SUBWAY

GILLIGAN OIL COMPANY

2728 ERIE AVE. · SUITE 200 · CINCINNATI, OH · 45208
513-321-9064 ♦ 800-355-9342 ♦ WWW.GILLIGANOIL.COM

Important Ohio UST update

Log on to www.greatlakespetro.com for full story

FROM THE CHAIRMAN...

Combined Board looking forward to exciting enhancements

By Dennis Sidorski

By now you've probably heard that the boards of directors of the Associated Food Dealers of Michigan (AFD) and our board voted to merge the two trade groups into a single association representing more than 3,900 small business locations in Michigan and Ohio. The merger became effective April 1.

By joining forces, the two organizations hope to dramatically expand their services when providing vendor discounts, industry news, training programs and political advocacy for its members. In addition, the combined group will have more influence when sending its message to policy makers. We were honored to have Michigan Governor Jennifer Granholm in attendance at the first meeting of our combined boards of the two associations in Dearborn. She wished us well, saying, "I want to be the first person to congratulate all of you on the marriage of two great organizations."

AFD's Jane Shallal will act as President of the combined group. Our own Ed Weglarz will take the position of Executive Vice President of Petroleum, with AFD's Dan Reeves assuming the role of Executive Vice President of Food & Beverage.

We understand you may have questions about how the merger will affect your current member programs. Members of both associations will soon receive updates on any changes, plus information regarding new, enhanced benefits that the joint association is able to provide. In addition,

our publications, including this magazine, will begin a process of changing to reflect the new membership base. "Next month we will debut a new masthead, with logos representing both the AFD and the Great Lakes Petroleum Retailers. Inside will be sections devoted to both industries," said Michele MacWilliams, vice president of communications and AFD Food & Beverage Report editor. "Once a new association logo has been finalized, we will redesign our masthead accordingly," she added.

Although there are many tangible benefits to merging the two associations, perhaps one of the most important benefits is intangible. "Many of our gasoline retailers have gotten into the convenience store business as an add on to their primary business. With this new association, they have the advantage of the expertise of the convenience store owners. Likewise, many convenience store owners are now branching into the petroleum industry. This association allows them both to rub elbows and learn best business practices from each other," added Weglarz.

We think you'll find the merger with AFD to be a perfect marriage of two industries that have in the past few years become more and more similar. For our petroleum members who wish to add C-stores and food outlets, the experience and clout that AFD brings to the table is priceless. Conversely, we can help AFD members interested in the gasoline retailing business. They will surely benefit from our years of navigating through the myriad of federal, state and local regulations, and the invaluable insight we've gained from our often-difficult but necessary relationships with major oil companies.

Michigan starts tapping tax on web tobacco

MICHIGAN - Michigan coffers have already seen a \$5.9 million dollar bump after efforts to collect tax on internet tobacco sales paid off, according to CSNews online and the *Detroit Free Press*.

Residents have been forced to cough up the state's \$2-per-pack tobacco tax on online purchases, with the average back-tax bill approaching \$650. The story notes that there could be up to 12 additional internet sellers on the hook for the tobacco tax.

"We're assessing information and determining whether there is more tax liability," according to state Treasury Department spokesman Terry Stanton. "We reserve the right to take any action we need to get information."

Michigan joined a number of other states in taking on the online tobacco retailers. Courts can force the sellers to turn over their client lists, while some states have opted to instead target the sellers. The *Free Press* report said many internet tobacco firms remind their customers that it's their duty to pay state cigarette taxes.

THE FREEDOM TO CHOOSE A RETAIL SUPPLIER IS GUARANTEED . . .

but does that make it any easier?

a full service convenience store supplier

Servicing Pennsylvania, Ohio, West Virginia, Maryland, Delaware, New York, Kentucky and growing. Incentive programs that are unparalleled, adding more profits to your bottom line. A state of the art food service program. Monthly flyers timed to maximize your sales efforts to the selling seasons. Working with you to build your business. Now why should you look into Liberty USA's winning plan? You have nothing to lose, and everything to gain.

Want to hear more?
CONTACT OUR SALES DEPARTMENT
FOR MORE DETAILS.

Phone: 800-289-5872

412-461-2700, ext. 3

Fax: 412-461-2734

website: www.libertyusa.com

e-mail: salesmarketing@libertyusa.com

it's your choice.

McComb county drivers to get price break...for a day

McComb County, MI — The owners of a Clinton Township gas station that gouged consumers for 12 months will soon have a gift for area motorists, in the form of cheaper gas.

Nabil Dawood and the Kammie Brothers Corporation plead guilty in court to felony offenses for tampering with pumps at their outlet on Gratiot Avenue and Quinn Road. They now must pay \$35,000 to the

county prosecutor's office that will in turn select certain gas stations to offer consumers a day of discounted gasoline.

As of press time details were still being worked out, but county officials hoped that during the summer driving season several stations would sell fuel at approximately 50 cents or \$1 dollar below retail price on different days. They expect to sell about 5,000 gallons each time.

Dawood and the Kammie Brothers shorted consumers at the station from 2004 to 2005 until a suspicious customer blew the whistle. Along with the \$35,000 fine, they must also repay more than \$21,000 to the state's Agricultural Department for expenses related to the case. Dawood must also complete 18 months of probation and has been forever banned from the gasoline business.

Ohio Tunnel car wash owners BEWARE

...Continued from front page

were required to collect sales tax, I asked for a supervisor, who, after checking, stated that these establishments were definitely NOT taxable," added Shriner.

Enter Mr. Billman's State Auditor. After collaborating with GLPRATA's lobbyists, closely checking the law books and the State's web site, Shriner and the Billmans were confident that the auditor didn't have a leg to stand on. However, when they presented their findings to the auditor, he seemed unconcerned with their research. He continued to insist that the Billman's were liable for uncollected sales tax.

Shriner promptly got back on the phone to the State's "Problem Resolution Officer" to report the problem. "She promised to research it and did get back to me... she stated that tunnel car washes were definitely exempt. But when I told her about the obstinate auditor, she asked if she could call him and then call me back," said Shriner. "A few days later, she did call me back and lo-and-behold, had flipped her position. She now stated that the Billmans car wash was indeed taxable."

The Billmans filed an appeal with the state, but were defeated.

"This is truly a travesty of justice," stated Shriner. "It's in Ohio's tax code books in black and white. It reads that if there are no personal products supplied or personal services performed, that revenue is not subject to sales tax," he added. "It mirrors the code for coin-operated laundries nearly word for word, yet the State has now decided to interpret tunnel car washes as different than coin laundry businesses."

In another twist, Ohio seemingly bolstered the Billmans' claim; they recently refunded thousands to another car wash owner who had collected and paid the sales tax but later found that he was not required to pay, according to Shriner.

"This new interpretation may spell disaster for a number of Ohio car wash owners. If the State looks back to the previous four years, some operators could owe more than \$60,000 in back taxes," noted Shriner. "I don't know many businesses that could absorb that hit."

The Great Lakes Petroleum Retailers and Allied Trades Association will continue to follow this story as it unfolds. If you have any questions regarding your sales tax liability, contact your tax professional or attorney immediately.

GLPRATA to merge

...Continued from front page

as executive vice president of petroleum. Dan Reeves will serve as executive vice president of food and beverage.

The new association will continue to provide vendor discounts, industry news, training programs and political advocacy for its members, but on a more substantial and powerful scale. Additionally, the organization's increased membership will assist it in more forcefully tackling predatory pricing by merchandisers and other businesses.

The Associated Food Dealers of Michigan was founded in 1916 and represents more than 3,000 grocery stores, supermarkets and liquor licenses throughout Michigan. The Great Lakes Petroleum Retailers & Allied Trades Association has roots going back to 1929, when it was formed as the Service Station Dealers of Michigan. The group merged with the Ohio Petroleum Retailers & Repair Association in 2004 to become the Great Lakes Petroleum Retailers & Allied Trades Association. It represents more than 900 gas stations and convenience stores in Michigan and Ohio.

Safety & Health

Classes for Ohio Workers

April - June, 2006

The Ohio Bureau of Workers' Compensation Division of Safety & Hygiene Training Center offers 61 occupational safety, health, and ergonomic courses in twelve locations statewide. All courses are offered at no additional cost to Ohio employers who pay into the Ohio workers' compensation insurance fund. Courses are designed to emphasize practical application of safety principles, to help develop a safety culture, and to provide current and proposed standards for regulatory compliance.

For more information or to register, go to www.bwclearningcenter.com or call 1-800-OHIOBWC, option 2, then 2.

Governor Bob Taft
Administrator/CEO William Mabe

Code:	Course Title:	Length
GEN314	Accident Analysis	1.0 day
IHY205	Asthma: Is Your Company at Risk?	1.0 day
GEN375	Behavior-based Safety Systems	1.0 day
IHY220	Bloodborne Pathogens	0.5 day
IHY214	Confined Space Assessment and Work	2.0 days
GEN311	Controlling Costs through Claims Management	1.0 day
GEN310	Controlling Workers' Compensation Costs	1.0 day
RIS101	Drug-free Workplace: How to Implement BWC's Program	0.5 day
GEN360	Effective Safety Teams	1.0 day
SAF107	Electrical Hazard Recognition and Abatement	3.5 days
SAF108	Electrical Safety Audits	2.0 days
GEN292	Enhancing Safety Through a Drug-free Workplace	0.5 day
ERG218	Ergonomics Applied	3.0 days
ERG210	Ergonomics Basic Principles	1.0 day
ERG219	Ergonomics: Developing an Effective Process	1.0 day
ERG215	Ergonomics for Office Environments	1.0 day
SAF114	Fall Hazard Recognition, Avoidance and Protection	2.0 days
GEN380	First Aid in the Workplace	1.0 day
GEN101	Fundamentals of an Effective Safety and Health Program	2.0 days
IHY225	Got Mold?	1.0 day
IHY212	Hazard Communication	1.5 days
IHY317	Hazardous Waste Operations—Awareness	0.8 day
IHY319	Hazardous Waste Operations—Refresher	1.0 day
IHY318	Hazardous Waste Operations—Technician	3.0 days
IHY224	Industrial Hygiene Calibration and Sampling	1.0 day
IHY211	Industrial Ventilation	3.0 days
SAF124	Job Safety Analysis	1.0 day
IHY230	Laboratory Safety	1.0 day
SAF109	Lockout/Tagout and Safety-Related Work Practices	0.5 day
SAF106	Machine Guarding Basics	0.5 day
GEN126	Measuring Safety Performance	1.0 day
SAF105	Mechanical Power Press	2.0 days
GEN320	OSHA Recordkeeping	1.0 day
RIS100	PDP - Developing a Plan of Action	0.5 day
SAF120	Personal Protective Equipment Selection Criteria	0.5 day
SAF307	Powered Industrial Trucks Training Program	1.0 day
IHY207	Respirator Fit Testing	2.5 days
IHY209	Respiratory Protection	2.5 days
SAF125	Safety and Ergonomics for Extended Care Facilities	1.0 day
GEN385	Safety Management for Public Employers	0.5 day
SWI006	Safety Works for Industry—Module 1	0.5 day
SWI004	Safety Works for Industry—Module 2	0.5 day
SWI008	Safety Works for Industry—Module 3	0.5 day
SWI010	Safety Works for Industry—Module 4	0.5 day
SWI012	Safety Works for Industry—Module 5	0.5 day
SWI014	Safety Works for Industry—Module 6	0.5 day
SWI002	Safety Works for Industry—Module 7	0.5 day
GEN302	Train the Trainer	1.5 days
SAF112	Trenching and Excavation	3.0 days
GEN316	Violence in the Workplace	0.5 day
GEN234	Wellness in the Workplace	0.8 day

Group rating enrollment complete

Take advantage of your group member benefits

Article provided by **The Frank Gates Service Company**

As the program administrator for Ohio Petroleum Retailers and Repair Association, The Frank Gates Service Company would like to thank all members who joined the group rating program for 2006! Enrollment for the July 1, 2006 rating year wrapped up on February 28. We appreciate the trust you have placed in us, and will work to keep your claims costs low and discounts as high as possible.

Remember to take advantage of the

valuable services Frank Gates provides throughout the year. Your account executive, backed by a team of expert claims examiners and hearing reps, works to manage your workers' compensation program and is available to answer your questions or to meet one-on-one for personalized consultation.

Be sure to visit www.frankgates.com and to read *VantagePoint*, Frank Gates' quarterly newsletter, for valu-

able workers' compensation and safety information. In addition, Frank Gates offers educational seminars every spring to give you the latest updates on relevant workers' compensation issues in Ohio.

If you have questions about Frank Gates' services to group rating members, please contact Rich Elsea with Frank Gates at 1-800-777-4283, ext. 721 or email relsea@frankgates.com.

OPRRA offers bigger, better, more competitive plans.

Anthem

The OPRRA Endorsed Health Insurance Plan

Affordable, Comprehensive Coverage is Now Available

Multiple coverage...one carrier

- ◆ Medical, Life, Dental and Disability plans
- ◆ Many health plan options to choose from

Very competitive monthly rates

- ◆ Rates geared to geographic areas
- ◆ Final sold plan rates good for 12 months

Managed care plan available in all countries

- ◆ Point of Service plans
- ◆ Preferred Provider Organization plans

Additional plan features offered

- ◆ Strong drug card and mail order plan
- ◆ Oral contraceptives are covered

Proven, dependable performance

- ◆ Ohio's largest health insurer
- ◆ Covers more than 4 million people
- ◆ More than 21,000 small businesses insured

Financial strength and stability

- ◆ Rated "Excellent" by A.M. Best
- ◆ \$1.8 billion in policyholder reserves

Your association has taken the leg work out of securing a top quality, affordable health care plan for you and your employees...

OPRRA, with CBIZ/Employee Benefit Specialists, now offers a full line of medical, life, dental and disability plans.

Call Jim Irwin of CBIZ/Employee Benefit Specialists today for your free quote.

Columbus 614-793-7770
toll free 800-373-4327
fax 614-793-9797

Century Business Services
Employee Benefit Specialists

That gives you a whole new range of health care options!

2nd Annual **Great** Golf Event

Presented by > **Liberty USA Inc.**

In partnership with > **The Great Lakes Petroleum Retailers & Allied Trades Association**
Soon to be known as "Associated Food and Petroleum Dealers"

Thursday > July 27, 2006
Weymouth Country Club

3946 Weymouth Road
Medina, OH

Association Members May Golf As Invitees of Liberty USA Inc.

Spaces are limited...See your Liberty account executive for information

Proceeds from the golf outing benefit the

Anthony Procaccini
Memorial Scholarship

(Ohio)

and the

Phil Bucalo
Memorial Scholarship

(Michigan)

Schedule:

8:30 – 10:00 a.m.
Continental breakfast
and registration

10:30 a.m.
Shotgun start

4:00 – 5:00 p.m.
Cocktails

5:00 p.m.
Dinner

For Information Contact:

Peppy Lindner
at Liberty USA
(800) 289-5872
ext. 1026

peppy.lindner@libertyusa.cc

The 2nd Annual Great Golf Event

Great Lakes Petroleum Retailers and Allied Trades Association and Liberty USA Inc. team up for customer appreciation outing to benefit the Association

By Dennis Siderski, Chairman

After enduring one of the harshest winters on record, it's hard for me to even envision lush, tree-lined fairways ringing with the sound of titanium drivers.

Hopefully by July 27 the snow will have receded, making way for members of the Great Lakes Petroleum Retailers and Allied Trades Association to traverse the beautiful links of Weymouth Country Club in Medina, Ohio.

This year, our associate member, supplier and friend, Liberty USA Inc., is taking over a lion's share of our annual golf outing and has a special surprise for our membership... Association members will enjoy the day as guests of Liberty USA Inc.! It's their way of thanking our members for their support.

Proceeds from the golf outing benefit

the Anthony Procaccini Memorial Scholarship (Ohio) and the Phil Bucalo Memorial Scholarship (Michigan). This year the association will award four winners – two from Ohio and two from Michigan – with \$1,000 scholarships to help offset the high costs of continuing education.

Players can expect a full day of fun at this year's outing, starting with a continental breakfast at 8:30 a.m. and ending with cocktails and dinner in the evening.

Sponsorship information

Finally, sponsorship opportunities are still available. Call me or contact the association office at (800) 748-0060 for additional information. Last year, the following companies and individuals were kind enough to help make the outing a complete success. We encourage our members to support the following companies for their goods and services:

Peppy Lindner's e-mail address:
peppy.lindner@libertyusa.com.

Photos from 2005 GLPRATA Golf Outing

PLATINUM SPONSORS

Liberty USA Inc.

Liberty also received sponsorship from the following manufacturers for 2006:

BIC Corporation

Bob Evans

Burton, Robert Associate

Campbell Soup Company

Energizer Battery Inc.

General Mills

Hershey Foods Corp.

M&M Mars

Middleton, John Inc.

MSI/Convenience Valet

New England Coffee Co.

Pierre Foods

Proctor & Gamble Food

Sara Lee Foodservice

U.S. Smokeless Tobacco Co.

DIAMOND SPONSORS

CBIZ Benefits & Insurance Services of Ohio, Inc.

Dairymens and Meyer Dairy

The Frank Gates Service Company

The Home City Ice Company

Murray, Murphy, Moul + Basil LLP

Pepple & Waggoner, Ltd.

The Success Group

USTI/Lyndall & Associates

GOLD SPONSORS

Beck Suppliers, Inc.

Central Ohio Petroleum

Marketers, Inc.

Cleveland Coca Cola Bottling

Company

Countywide Petroleum Company

Michigan Marathon Ashland

Petroleum LLC

New England Coffee Company

Ohio Marathon Ashland

Petroleum LLC

Reliance Propane

Strategic Planning Concepts

SPECIAL DONATIONS

Advanced Insurance Marketers, Inc.

Blue Cross Blue Shield of Michigan

Mark Cousens, Attorney

Nancy Beckwith

Pollutro Rossley Insurance

Agency, Inc.

Ullman Oil Company

Build a Winning Front Line Service Team

- ✧ **INNOVATIVE ORIENTATION PROGRAM**
- ✧ **UNIQUELY PRODUCED FOR OUR INDUSTRY**
- ✧ **CREATES POSITIVE ATTITUDES & SKILLS**
- ✧ **DEVELOPS WINNING WORK HABITS**

ONLY \$99

GLPRATA
Member Price:
\$79

Enhanced DVD package includes 16-minute video, Quick Quiz Assessment, Certificate of Completion and Winning Work Habits poster

Sunrise
BASIC TRAINING

Call toll-free 1-866-309-1069
or visit www.sunrisebasictraining.com

Because a successful business is a better place to work.

Sunrise

BASIC TRAINING

It's a new day in training for service stations and convenience stores

Haslett, MI - They say you never get a second chance to make a good first impression. While most business owners embrace this concept with customers, many overlook the importance of this notion with new employees who are often placed in front-line positions with little or no training. The result: poor service, dissatisfied customers and costly employee turnover.

Now, Sunrise Basic Training, LLC, in alliance with the Great Lakes Petroleum Retailers and Allied Trades Association (GLPRATA) has developed a new employee orientation program designed specifically for front-line staff at service stations, convenience stores, car washes, oil change operations and other auto trade businesses. This innovative program provides a positive introduction to the industry and establishes ten essential work habits and job skills that each new employee needs to be successful in the industry and in life.

The 16 minute DVD program, titled *Welcome to the Retail Petroleum, Convenience and Auto Trades Industry*, begins with an overview of the operations and opportunities within these unique small businesses, stressing the important role each employee plays in customer satisfaction and business success. The second part of the program delivers ten "Winning Work Habits"

that will help make each employee and the business more successful:

It's a New Day in Training for Service Stations & Convenience Stores

- Be on Time
- Be Prepared for Work
- Follow the Rules
- Work Safely
- Be Dependable
- Practice Teamwork
- Value the Customer
- Learn While you Earn
- Activate your Attitude
- Take Ownership

The enhanced DVD disk includes a "Quick Quiz" to assess employee's understanding of the concepts presented in the program, and a customizable "Certificate of Completion" that can be personalized, printed and awarded to successful trainees. In addition, the DVD disk includes a full-color 8"x10" mini-poster featuring the ten "Winning Work Habits" that can be printed and posted for ongoing reinforcement.

"Our businesses, like many retail operations, face a tight employment market," says GLPRATA President, Ed Weglarz. "High turnover and competition for qualified applicants often means that untrained employees are thrust onto the front lines to

represent (or misrepresent) our businesses to the customer. We believe this new program will establish positive attitudes and realistic job expectations on day one that will generate long-term customers and loyal employees."

Sunrise Basic Training President, Cheryl Armstrong, agrees. "At Sunrise Basic Training, our mission is to help employers develop successful team members who will contribute to the success and growth of their business. We believe that employees who understand their role and the opportunities for growth within their industry are more likely to take ownership in the success of the business and embrace the idea that *a successful business is a better place to work.*"

The new training program is affordably priced at \$99 and can be purchased by calling toll-free at (866) 309-1069 or online at <http://www.profcs.com/app/?af=343027>

Sunrise Basic Training, LLC is a business dedicated to providing effective orientation and basic skills training created specifically for unique industries. Training programs are designed to promote productivity, positive attitudes and responsible work habits among employees and work teams. GLPRATA member price just \$79.00.

"...We believe that employees who understand their role and the opportunities for growth within their industry are more likely to take ownership in the success of the business and embrace the idea that a successful business is a better place to work."

Sunrise

BASIC TRAINING

NOW AVAILABLE!

"Welcome to the Retail Petroleum, Convenience, and Auto Trades Industry"

Build a winning front-line service team with Sunrise Basic Training!

It's true – you never get a second chance at a good first impression with your new employees. Now you can get your team off on the right foot with this innovative and fast-moving orientation program designed specifically for employees of service stations, convenience stores, oil change facilities, car washes, repair shops, and other auto trade businesses. Establish realistic job expectations that help to develop the positive attitudes and consistency that builds repeat business and loyal customers. The DVD also includes: a Sunrise "Quick Quiz" assessment tool and a "Winning Work Habits" mini-poster.

Order Form (Fax to: (517) 655-6871)

Company Name: _____

Contact Name: _____

Phone Number: (_____) _____ Fax: (_____) _____

Email address: _____

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

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

Name on Credit Card: _____

Card Type (check one): ☐ Visa ☐ Master Card ☐ American Express

Card Number: _____ Expiration Date: _____

Quantity	Description	Price GLPRATA Members	Price Non- Members	Total
	Welcome to the Retail Petroleum, Convenience & Auto Trades Industry	\$79.00	\$99.00	
	Sales Tax: Michigan 6%			
	Shipping:			
	Grand Total:			

Phone Toll Free: (866) 309-1069 Online: www.sunrisebasictraining.com Email: info@sunrisebasictraining.com

Ohio's 2006 Political Preview

By **McKenzie Davis**, *The Success Group*

The 2006 political season is officially underway. The May 2nd primary marks the start of what will certainly be one of the most interesting/exciting campaign years in recent memory. With every statewide office, half the seats in the Senate, all the seats in the House of Representatives up for election your televisions are certain to be filled with campaign rhetoric and promises.

For maximum drama, look no further than the top of the ticket. The Gubernatorial race represents the first opportunity for Democrats to climb back into some control of state government that has been in Republican hands since 1990.

Congressman Ted Strickland is the clear favorite to receive the Democratic nomination for Governor. Congressmen Strickland successfully cleared the field of any serious challenges in the May primary. State Senator Eric Fingerhut, who had previously announced his candidacy has withdrawn in part to Strickland's choice of a running mate. Former Attorney General Lee Fisher has been tapped to be Strickland's running mate and that choice made it difficult for Fingerhut to continue his candidacy, as both Fisher and Fingerhut are from the Cleveland area and share a similar base of support. Fisher's inclusion on the Democrat ticket brings many of those supporters to the Strickland campaign. Former State Representative Brian Flannery is still running in the Democrat primary for Governor, but he is not expected to mount a serious challenge to Congressman Strickland's campaign.

On the Republican side, Attorney General Jim Petro and his Lt. Governor running mate, State Senator Joy Padgett, will square off in primary against Secretary of State Ken Blackwell. After a failed attempt by the Ohio Republican Party to avoid this bitter primary and to create a Blackwell - Petro ticket, Blackwell announced his running mate, State Representative Tom Raga. Rep. Raga is a

member of House leadership from Mason, Ohio and is a well-respected legislator.

The Republican battle between Blackwell and Petro has immediately turned ugly with both candidates running attack ads questioning the character and honesty of the other. The tough attacks on members of their own party is unusual this early in the campaign and something that certainly the Democrats will seek to repeat in November using the Republican candidates own words.

The "down-ticket" races could also provide an equal amount of drama. Auditor of State Betty Montgomery, having dropped her bid for the Republican nomination for Governor, is running for the office of Attorney General, a position she previously held for eight years. State Senator Tim Grendell contests her in the primary.

The Democrat primary for AG will pit State Senator Marc Dann from Warren against former Cleveland Law Director Subodh Chandra.

Treasurer of State Jennette Bradley, the former Lt. Governor to Bob Taft and appointed in mid-term to the post, will be challenged by former State Representative Richard Cordray.

The Auditor of State's position will pit Republican State Representative Mary Taylor against Democrat State Legislator Barbara Sykes, both from the Akron area.

Finally, the race for Secretary of State will match Cincinnati local officeholder, Greg Hartman and former Franklin County Judge Jennifer Brunner.

Commercial Activity Tax Update

Last summer, the industry was successful in obtaining an exemption from the commercial activity tax from the sale of gasoline. However, the exemption was only granted for two years. Furthermore, the industry was

charged with developing an alternative to the proposed application of the CAT to gasoline. The industry continued to meet and discuss ideas and concepts to offer lawmakers.

The Great Lakes Petroleum Retailers and Allied Trades Association legislative team will continue to keep you updated on these proposals.

Legislative Update

The Ohio General Assembly recently passed SB 265 regarding Ohio's air pollution permitting process. The controversial measure would improve the process by which air pollution permits are granted and eliminate how "vague" standards are applied on a permit-by-permit basis.

Ohio's EPA supported the bill, along with the Coalition to Modernize Ohio's Air Pollution Control Act (a group that includes NFIB Ohio, the Ohio Cast Metals Association, the Ohio Chamber of Commerce, the Ohio Chemistry Technology Council, the Ohio Contractors Association, the Ohio Manufacturers Association and the Ohio Petroleum Council). These groups claimed the bill would improve Ohio's ability to attract economic investment in new and expanded production facilities by modernizing and streamlining Ohio's air pollution control program.

However, consumer organizations and Democrats, calling the bill "The Bad Air Bill," claim the bill will allow some regions' air quality to again reach the "moderate non-attainment" classification and thus require E-Check.

The Ohio General Assembly also passed HB 245 regarding the use of alternative fuel. The measure, as indicated in previous articles, would require 90 percent of new state vehicles purchased after July 1, 2006 to be capable of using alternative fuels such as ethanol or soybean-based biodiesel. It would also create tax credits and grants to increase the retail supply of ethanol and biodiesel fuels.

Minnesota to crack down on below-cost stations

Companies who sell gas below the legal minimum price in Minnesota will see hefty fines, according to the Minnesota Department of Commerce.

An Associated Press report stated that for starters, a \$140,000 fine against Midwest Oil of Minnesota is two times as large as any since 2001. For 5 over five years, the State has utilized a formula based on wholesale prices, fees and taxes to

figure a daily basis for gasoline prices.

The Minnesota below-cost formula was introduced to stop large oil companies from pushing small competitors out of the marketplace. Critics, however, say it has failed to protect consumers.

Allegedly, Midwest-owned outlets in Albert Lea, Oakdale and Anoka of-

fered gas under the minimum price on more than 290 days in 2005.

Earlier penalties for below-cost pricing ranged from \$500 to \$70,000. Those companies cooperated and generally agreed on the fines.

The Associated Press had reported that Midwest Oil was using "delaying tactics" and had thus far not cooperated with the State regarding the penalty.

Michigan prepaid gasoline sales tax increased to 12.7 cents per gallon

Approved February 28, effective May 1, 2006

RAB 2005-1. This Revenue Administrative Bulletin (RAB) announces a change in the prepaid gasoline sales tax rate, and describes the prepayment of gasoline sales tax and the corresponding rate determination, MCL 205.56a. This RAB supersedes RAB 2005-1.

ISSUES

- I. What is the new rate?
- II. Why do we need to change rates?
- III. What is the recent historical information on the rate?

CONCLUSIONS

- I. Effective May 1, 2006, the new prepaid gasoline sales tax rate is 12.7 cents per gallon.
- II. The rate change is necessitated by MCL 205.56a, section 6a(2), which requires the department to determine the rate every 6 months unless the change in the price of a gallon of gasoline has been less than 10%. The rate shall be determined not less than annually.
- III. a. Effective May 1, 1994 through July 31, 1999, the rate was established at 5.4 cents per gallon.
b. Effective August 1, 1999 through December 31, 1999, the rate was established at 4.6 cents per gallon.
c. Effective January 1, 2000

through August 31, 2000, the rate was established at 5.7 cents per gallon.

- d. Effective September 1, 2000 through February 28, 2001, the rate was established at 6.8 cents per gallon.
- e. Effective March 1, 2001 through February 28, 2002, the rate was established at 8.1 cents per gallon.
- f. Effective March 1, 2002 through July 31, 2002, the rate was established at 7.9 cents per gallon.
- g. Effective August 1, 2002 through December 31, 2002, the rate was established at 5.8 cents per gallon.
- h. Effective January 1, 2003 through January 31, 2004, the rate was established at 7.2 cents per gallon.
- i. Effective February 1, 2004 through March 31, 2005 the rate was established at 7.9 cents per gallon.
- j. Effective April 1, 2005 through April 30, 2006 the rate was established at 9.9 cents per gallon.

LAW & ANALYSIS

As provided in Section 6a of the General Sales Tax Act, MCL 205.56a, at the time of purchase or shipment from

a refiner, pipeline terminal operator, or marine terminal operator, a purchaser or receiver of gasoline shall prepay a portion of the sales tax at a rate determined and certified by the department. The department must determine the rate every 6 months unless the change in the statewide average retail price of a gallon of self-serve unleaded regular gasoline has been less than 10% during the 6-month period. However, the department must determine and adjust the rate not less than annually, regardless of the percentage change.

The review most recently completed examined the gasoline prices for the period July 1, 2005 through December 31, 2005, and resulted in a determination and change in the rate to the 12.7 cents per gallon. Please note that a review of the previous six month period of January 2005 through June 2005 did not necessitate a change in the rate as the statewide average price of regular unleaded gasoline did not change more/less than 10% as required by statute.

Questions may be directed to:
Michigan Department of Treasury
Technical Services Division
430 W. Allegan Street
Lansing, MI 48922
Telephone (517) 636-4230

Michigan gets minimum wage increase

Michigan – Democrats here were pleased as Governor Jennifer Granholm signed into law a bill that raises the state's minimum wage, the first such increase in nine years.

The new law (SB 318, PA 81) holds off a ballot proposal that would have included the minimum wage and annual cost of living adjustments in the constitution, but Governor Granholm and union leaders hope to get approval of other changes regarding tipped employees and to index future inflationary increases.

"This is a tremendous victory for working families and all of Michigan," Ms. Granholm said. "Today, you're getting a raise and it's about time."

The bill bumps the minimum wage to \$6.95, from \$5.15 an hour as of October 1, to \$7.15 on July 1, 2007 and to \$7.40 on July 1, 2008.

During her 2002 campaign, the governor had proposed an increase in minimum wage. It became a priority issue in January of last year when she and legislative Democrats began a strong move to legislate a higher wage.

"We would like to see (the minimum wage) indexed so it is not at the whim of whoever is in the governor's chair or in the Legislature," noted the Governor. She said the minimum wage law should be further addressed to help workers whose income comes partially from tips, and also conveyed

hope that the Legislature would increase unemployment benefits.

The new law makes no changes in how tipped employees are compensated. The ballot proposal would have required they be paid \$2.50 below the minimum wage.

Michigan, like most states, lets restaurants and other businesses with tipped employees to apply a credit - currently at \$2.65 an hour - for that income when figuring their obligation to pay the minimum wage.

AFL-CIO President Mark Gaffney, who helped orchestrate the petition drive, said nearly 500,000 workers would garner increases of \$2 an hour more when the final part of the wage is in place. "That's \$1 million an hour going into the Michigan economy," he said.

"People will be buying products. It is a creator of jobs because it will stimulate the economy," Ms. Granholm said. The governor saved most of her congratulations for Democratic lawmakers and the organizations and unions that pushed the petition drive, but did acknowledge that

Republican legislators in the Legislature let the issue come to a vote.

But she said the reality is that the change would not have happened without the pressure supplied through the petitions that supported the proposed constitutional amendment.

The Michigan Chamber of Commerce foresees a negative hit to the economy due to the wage increase. However, they agree that the new law is less onerous than the ballot proposal. "The legislation that is now law is going to adversely affect some of our members, but not nearly as severely as the petition drive would have been," noted Wendy Hoffmeyer, director of health policy and human resources for the chamber.

Sen. Ray Basham (D-Taylor), sponsor of the bill, pointed out that while the increase is a positive step for minimum wage workers, the new minimum wage still falls short of the \$8.50 an hour that would now be in place if inflationary compensations had been applied since it was last raised to the federal standard level of \$5.15 an hour.

Democratic Party Chair Mark Brewer said, "a lot more needs to be done," but he was pleased with the signing of the bill. Republican gubernatorial candidate Dick DeVos had said previously that after nine years, it was time to raise the minimum wage and hailed the Republican leaders for making it possible.

FROM YOUR SAFETY DIRECTOR

OSHA rules require a railing or similar protection

By Howard Cherry, CECM, Environmental Services of Ohio

OSHA requires employers to provide a railing or similar protection on:

- Most all stairway openings, chutes, hatches and ladder ways.
- Any floor hole into which a person can accidentally work or fall.
- Any wall opening from which there is a drop of more than four feet.
- Any pit, manhole, skylight or trap door opening.
- Any one-sided floor or platform four feet or more above ground level.

RELIANCE PROPANE CYLINDER EXCHANGE

- Turn your unused outdoor space into extra, new, repeat revenue
- Automatically increase traffic flow for inside store items
- Our high quality product & service brings customers back
- Increase your company's earnings by a trouble free investment

Reliance

PROPANE AND FUEL OIL

(800) 473-1375

Reliance is in our 15th year of providing a successful Propane Cylinder Exchange Program to satisfied business owners throughout the Great Lakes region. Call us for more Information.

New Member Profile... **Certified Oil continues growth plan**

Columbus, Ohio — Certified Oil Company is excited about having recently joined the Great Lakes Petroleum Retailers and Allied Trades Association. Becoming an associate member makes sense for the company as they now operate and supply motor fuel products throughout Ohio, under the flags of Citgo, Marathon, and Sunoco, as well as their own Certified flag. They also have operations in Kentucky and West Virginia.

Certified began operating in 1939 with one gas station, and has grown to a chain of 92 locations with multiple flags, and also provides supply to 47 independent dealer accounts in Ohio. This diverse network will create a volume of over 150 million delivered gallons of products in 2006. Certified continues to rebuild and remodel assets to make for a stronger mar-

keter down the road.

The company is proud of the independent customer program that was started only two years ago. Previously, Certified was focused totally on company-operated units but saw the need to branch out and thus created an entity to develop a dealer supply system.

"Our concept is built from years of experience with major oil, and we have an infrastructure dedicated to providing the services today's independent operator requires," noted Bob Clemens, manager of Dealer Sales and Development at Certified. "We don't just sign a contract with someone and never see them again. It's about relationships and building trust, being a visible presence to the customer." The structure allows the dealer customer access to Certified's buying power, merchandising department, and planning section, as well as other related services, according to Clemens.

In these days of low margins and volume impacting market changes, both divisions at Certified have faced the same challenges as many others in our industry; staying above water. The company is constantly looking at new technology and opportunities to protect the bases while promoting growth. The company recently added a new Vice President of Sales and Marketing. Gregg Edwards came to the company with an extensive background in operations and will provide a "wealth of resource and direction for us," said Clemens.

For more information about Certified and their growth plans, contact Bob Clemens at 614-421-7500 X293. He can also be reached at bclemens@certifiedoil.com. Visit their web site at www.certifiedoil.com.

*The Great Lakes Petroleum Retailers and Allied Trades Association
welcomes the following new members in Michigan and Ohio:*

SSDA

Michigan

*The following are new
Standard and Associate
members of SSDA-MI:*

Joel Weingarden
JS ADVISORS
ENTERPRISES, INC.
3557 Pontiac Trail, Suite 201
Wixom, MI 48393
Phone: 248-624-9366
Fax: 248-624-9360

OPRRA

Ohio

*The following are new
members for OPRRA:*

Musleh Ahmad
10485 Northfield Road
Northfield, OH 44021

Richard E. Davisson
3 LOCKS EZ MART
3362 Bridge Street
Chillicothe, OH 44016

Rohit B. Patel
AASHIL, INC.
4680 Corduroy Road
Mentor, OH 44060

Thomas Twiss
AMERICAN
MUNICATIONS OF OHIO
P.O. Box 351
New Albany, OH 43054

Andy Tilton
BCAS LLC (GAHANNA)
171 High Street
Gahanna, OH 43230

Andy Tilton
CAS LLC (WORTHINGTON)
6568 N. High Street
Worthington, OH 43085

Sam & Nick Abdallah
ADAH ENTERPRISES, INC.
10606 Belaire Road
Cleveland, OH 44111

William Todd Ramsey
BALTIMORE MINI MART
539 S. Main Street
Baltimore, OH 43105

Debra Y. Sellers
RNESVILLE TIRE & CITGO
152 S. Chestnut Street
Barnesville, OH 43713

Santosh Patel
BHOLUPIR TWO, INC.
36944 Vine Street
Willoughby, OH 44094

Robert M. Marshall
BOB MARSHALL
ENTREPRISES
2910 Berwick Road
Columbus, OH 43209

Glenn Willis
BUD'S ONE STOP LLC
(BEAVER)
5611 Beaver Pike
Beaver, OH 45613

Glenn Willis
BUD'S ONE STOP LLC
(CHILLICOTHE)
35595 U.S. Highway 35
Chillicothe, OH 45601

Glenn Willis
BUD'S ONE STOP LLC
(JACKSON)
970 East Main Street
Jackson, OH 45640

Charles K. Bricken
CKB STERLING ONE STOP LLC
35 W. Columbia Street
Mt. Sterling, OH 43143

Chandrakant Kasabwala
CONVENIENT FOOD MART
#3092
7488 Mentor Ave.
Mentor, OH 44060

John Gillogly
COOP'S CORNER
320 E. Columbus St.
P.O. Box 837
Thornville, OH 43076

Timothy W. Dickens
DELCO DRIVE THRU
523 Pennsylvania
Delaware, OH 43015

Timothy W. Dickens
DELCO DRIVE THRU (2)
317 London Road
Delaware, OH 43015

Timothy W. Dickens
DELCO DRIVE THRU (3)
112 E. Central
Delaware, OH 43015

Booz Singh
DHAMI BROTHERS
11750 Snow Road
Parma, OH 44130

Dennis Finney
FINNEY'S MARATHON
11061 SR 39
Millersburg, OH 44654

Linden, Matt Gibson
GIBBY'S EATERY
& SPORTS BAR
126 West Main
Circleville, OH 43113

Eric & Cathy Givens
MAIN & HIGH SHORTSTOP
81 Main Street
P.O. 418
Frankfort, OH 45628

Shiv Bhardwaj
MAYAG, INC.
1459 Aster Ave.
Akron, OH 44301

Mark Morisky
MORISKY, INC.
15150 Snow Road
Brook Park, OH 44142

Randy Sharp
OAKLAND GROCERY
9101 Chill-Lane Road
Amanda, OH 43102

Abe Abdullah
ONE STOP GAS, INC.
421 Claremont Ave.
Ashland, OH 44805

Binal Patel
PCR OHIO INC.
666 East Hudson St.
Columbus, OH 43211

Dave Milliser
PLEASANTVILLE
MARATHON
6475 Lancaster Thornville Road
Pleasantville, OH 43148

Ray Jeffers
RAY'S SERVICES, INC.
228 Louisiana
Perrysburg, OH 43551

Kewal Singh
RITTMAN QUICK
FOOD MART
101 East Ohio Ave.
Rittman, OH 44270

William A. Rowley
ROWLEY ENTERPRISES, INC.
13408 St. Rt. 164
Lisbon, OH 44432

Shawn D. Dorsey
S.A.J. DORSEY ENTERPRISE
LIMITED
P.O. Box 7, 8400 St. Hwy. 43
East Springfield, OH 43925

Raj V. Patel
SUNOCO SNACK & GAS
12765 State Route 56 SE
Mt. Sterling, OH 43143

Rohit B. Patel
SAHRUT, INC.
6866 Center St.
Mentor, OH 44060

William Todd Ramsey
SALT CREEK VALLEY
ENT., INC.
10472 St. Rt. 56 E
Circleville, OH 43113

William E. Prymas
SMITH & SNOW SHELL
5918 Smith Road
Brookpark, OH 44142

Charles K. Bricken
STERLING CROSSINGS
277 W. Columbus Street
Mt. Sterling, OH 43143

Leigh Reimund
STEWARTS MARATHON
2307 Johnstown-Alexandria Rd.
Alexandria, OH 43001

Prashanthi Dajda
STOPOVER, INC.
7820 Main Street
Reynoldsburg, OH 43068

Robert Michael Roberts
T. MANIAN, INC.
34110 State Route 7
Pomeroy, OH 45769

Michael & Tina Sweat
THE PIT STOP
OF ANNAPOLIS
49998 Anapolis Road
Bloomingdale, OH 43910

Chandrakant Kasabwala
VANSH, INC.
5943 Vrooman Road
Painesville, OH 44077

Patrick S. Givens
VILLAGE EXPRESS
57 Main Street, P.O. Box
366 Kingston, OH 45644

Michael & Katherine Reid
WALTON HILLS
AUTO SERVICE
17975 Alexander Road
Walton Hills, OH 44146

Rodney Wilson
WILSON & SONS
34180 Chagrin Blvd.
Moreland Hills, OH

Rodney Wilson
WILSON & SONS 2
24200 Lakeshore Blvd.
Euclid, OH 44123

William E. Prymas
WILSON MILLS
MARATHON
Wilson Mills Road
Highland Hgts., OH 44143

Imran Zaheer
ZAHEER PETROLEUM LLC
352 W. Court Street
Washington Ct. House, OH 43160

READY-FIRE-AIM

This is how many businesses
Payphone, and Air Machine
Choose one... based upon
and reputation....Choose

choose their ATM,
suppliers. Be different.....
references, history,
American Communications.

AMERICAN COMMUNICATIONS OF OHIO

P.O. Box 351
New Albany, Ohio 43054
(614) 855-7790 Fax (614) 855-7780

1-800-511-7790 ttwiss@netwalk.com

CAR WASH SALES AND INSTALLATION

- Reliable -5 Year Warranty
- FAST - 30 Cars Per Hour
- Superb Cleaning Power
- Custom Planning or Existing Bay Installation

**C-Store Planning
and Construction
Tank and Canopy
Installation or Removals**

1-800-472-2591
Ed Willman or Rob Nicolls

BECK PETROLEUM DISTRIBUTORS
SUPPLIERS, INC.
FUEL OIL • GASOLINE • LUBES

FLYNN ENVIRONMENTAL, INC. 800 690-9409

- ✓ UST Closures
- ✓ BUSTR Site Assessments
- ✓ Phase I & Phase II Assessments
- ✓ In-situ Bioremediation
- ✓ Environmental Site Assessments
for Real Estate Transactions

Flynn Environmental provides
these services guaranteeing you
the lowest price and
your complete satisfaction.

Call for more information and references.

ANTHONY PROCACCINI JR. & PHIL BUCALO MEMORIAL SCHOLARSHIP

The Association will award **FOUR** scholarships of \$1,000 each this August.
The following are the official rules and regulations.

1. Any full member in good standing with the association may submit the name of his or her child or dependent, provided he or she begins classes within twelve months of award date. The scholarship is not limited to those enrolled in traditional 2-or 4-year college courses of study, but is available to students attending vocational, trade, or business schools.
2. To be eligible, the member must submit to the Association office a completed Scholarship Registration Form by **July 31, 2006**. The registration form must be hand-delivered or sent via certified mail. No phone calls or faxes.
3. The winners will be determined by a lottery drawing from Ohio and Michigan Pick 3 digit drawing on **August 15, 2006** to determine the winners. In case of dual awards, the very next Pick 3 drawing in Ohio.
4. No family can win more than one scholarship each year.
5. The scholarship maximum will be \$1,000.
6. Upon receipt of scholarship, recipient must notify in a letter to the committee, his or her academic plans for the academic year.

ANTHONY E. PROCACCINI JR. & PHIL BUCALO MEMORIAL SCHOLARSHIP APPLICATION

Applicant's name: _____

Member's name: _____
Business address: _____
Phone: _____
Applicant's relationship to member: _____
Name of high school or institution currently attending, if applicable: _____
Your current grade or year of study, if applicable: _____

Submit this application via certified mail to:

THE GREAT LAKES PETROLEUM RETAILERS & ALLIED TRADES ASSOCIATION
611 South Capitol Ave., Lansing, Michigan 48933

*Refer questions to Scholarship Committee at the above address
or by calling (800) 748-0060*

OHIO PETROLEUM RETAILERS & REPAIR ASSOCIATION

Member Benefits & Programs

Programs and incentives available as a member only. Before you consider purchasing or signing a contract for services, please check this ready reference to see if one has already been negotiated on your behalf. OPRRA continues to establish new programs throughout the year, so be sure to contact the office staff to see if any other programs are available other than those listed below. Programs listed alphabetically.

All program information sheets are available from the OPRRA office or by calling the individual companies directly. You can reach the office at (800) 748-0060.

Please refer to each program for names and numbers to contact the companies directly.

PROGRAM	COMPANY	CONTACT	TELEPHONE
Beverage Supply	Cleveland Coca-Cola Bottling Company	Kevin Burthold	216/378-7494
Car Wash Benefit	Beck Suppliers, Inc.	Ed Willman	800/472-2591
Credit Card Processing	Huntington/Community Merchant Services	Fred Bailey	800/239-0201
Value-Priced Cigarettes	Liberty USA	Robert L. Collins	800/289-5872
Food Service Program	Liberty USA	Robert L. Collins	800/289-5872
Coffee Program	New England Coffee Company	Jeff Gehman	717/733-4036
Convenience Store Supply	Liberty USA	Robert L. Collins	800/289-5872
Environmental Site Assessments for Real Estate Transfers	Flynn Environmental	K.C. Flynn	800/690-9409 330/808-1400
Health Insurance	Employee Benefit Specialists	Jim Irwin	800/373-4327
Legal Services	OPRRRA	Pat LaVecchia	440/333-0707
Milk Buying Group Program	Dairymens	Jim Evans	800/944-2301 x 2
Petroleum Equipment Plan	Reliable Oil Equipment, Inc.	Tom Coyle	800/967-3876
Pre-Employment Screening	AAN Investigations, Inc.	Karen Tanton	866/866-5693
Safety Services	Environmental Services of Ohio	Howard Cherry	800/798-2594
Sara Lee Program	Liberty USA	Robert L. Collins	800/289-5872
Service Station/C-Store Training	Sunrise Basic Training	Cheryl Armstrong	866/309-1069
Scholarship Program		GLPRATA office	800/748-0060
UST & Property Insurance	USTI	Bob Barbero	440/247-3750
Workers Comp. Group Plan	Frank Gates Service Co.	Rich Elsea	800/777-4283

Programs and incentives available as an association member only.

All participants must be in good-standing with the association to receive incentive plans.

Programs listed are those in effect at time of publication and are subject to change.

Member Benefits & Programs*

**Only available to members in good standings*

AAN Investigations, Inc.

Pre-Employment Screening
23800 W Ten Mile Road, Suite 150
Southfield, MI 48034
Phone: 866-866-5693
Fax: 248-233-9490

Blue Cross Blue Shield of Michigan

Health Insurance Benefit Plans
Contact: Karen at SSDA-MI
Phone: 800-748-0060

Electric Choice

Bill Schloss
Lower Electric, LLC
1307 Shermer Road
Norbrook, IL 60062
Phone: 866-569-3788
Fax: 866-329-8845

Endorsed Financial Services

Strategic Planning Concepts
3310 W Big Beaver Road, Suite 105
Troy, MI 48084
Gary Faigle
248-515-5610
Christian Cicchella
248-981-7471

Frankenmuth Mutual Insurance

Business Insurance Program
Retailers Mutual Insurance Co.
Workers' Compensation
Peter Dewan
Lyman & Sheets Agency
2213 E. Grand River Ave.
Lansing, MI 48901
Phone: 800-648-0856
Fax: 517-371-4881

Huntington Bank/First Data Visa/MC Program

21625 E. Nine Mile Road
St. Clair Shores, MI 48080
Phone: 800-239-0201
Fax: 586-773-2340

NSF Check Collection/Debt Recovery

Arthur Nitzsche
Asset Recovery Team, Inc.
23800 W. Ten Mile Road, Suite 150
Southfield, MI 48034
Phone: 248-233-9551
Fax: 248-233-9490

Royal Buying Group

Michael E. Zielinski
12 Salt Creek Lane, Suite 450
Hinsdale, IL 60521
Phone: 888-728-3724
Fax: 630-986-1568

Scholarship Program

GLPRATA office
Phone: 800-748-0060

Specialty Roll Products, Inc.

Business Paper Products
601 25th Avenue, P.O. Box 5374
Meridian, Mississippi 39302
Phone: 800-693-1771
Fax: 601-693-6211

Sunrise Basic Training

Service Station/C-Store Training
Cheryl Armstrong
Phone: 866-309-1069
www.sunrisebasictraining.com

USTMAN (SIR)

Tank Inventory System
12265 West Bayaud Ave., Suite 110
Lakewood, CO 80228
Phone: 800-253-8054
Fax: 303-986-8011

Zurich North America

Pollution Liability Insurance
Tim Walter
1118 East Geneva
DeWitt, MI 48820
Phone: 517-669-8588
Fax: 517-333-1884

FROM YOUR SAFETY DIRECTOR

Handling materials in the safest possible way

By **Howard Cherry, CECM**, Environmental Services of Ohio

Whether you use a forklift, a hand truck or your bare hands, doing it the right way means doing it nicely.

Here are some rules to remember:

- Plan Ahead: Don't make a move until you've thought it through.
- Don't Overdo It: Get help with heavy or bulky loads.
- Stay Alert: Keep an eye out for hazards as you move along.
- Take Precautions: Review any special handling requirements and report spills immediately
- Use PPE: It's too late to get the PPE after an accident.
- Communicate: Let people around you know what you're doing.
- Keep Pathways Open: Don't block aisles, passageways or doors. Be sure you have clearance to go under overhangs, too.

Source: Supervisors Safety Bulletin, January 2006.

PRESCRIPTION
STANDARD
U.S. POSTAGE
PAID
COLUMBUS
PERMIT NO.

The Independent Dealer Magazine

Ed Weglarz President

Karen Cutshaw Business Manager

Doug Jones Director of Member Services

Ron Milburn Director of Membership Services

Tony DeLuca Membership Director

Paul Harvey Publication Editor

Gina LaVecchia-Ragone Correspondent

www.greatlakespetro.com

UNDERGROUND STORAGE TANK INSURANCE

210 Bell Street • Chagrin Falls, Ohio 44022 • Phone 440-247-3750 • Fax 440-247-3720

1-800-558-USTI (8784)

PUSTR FUND DEDUCTIBLE COVERAGE FOR UST OWNERS

OPRR MEMBERS SAVE MONEY BE PREPARED FOR 2006 OHIO UST COMPLIANCE PERIOD JULY 1, 2006

OPRR has made it simple to get into proper compliance for your UST financial responsibility. Don't worry about incorrectly filing with self-insured status, which can open up some serious problems after a release. You could be totally excluded from the State fund. You could also free up your cash or credit lines.

**BUSTR SAYS SELF INSURANCE WILL ATTRACT SPECIFIC ATTENTION!!
KNOW THE FACTS ABOUT THE RULES!!**

USTI/Lyndall has saved many OPRR members thousands of dollars and you could be one of them. Combine all your insurance coverages, including liquor liability, into our package program and you could save big, even on your UST deductibles. Your total price for everything could be less than what you are currently paying without the upgraded coverages. Call us and see if you qualify. Testimonials on file. We'll be happy to share them with you.

Insurance underwritten by Motorist Mutual Insurance Company.

U.S.T.I. is the recognized leader in providing tank owners and operators with the correct coverages with several options to meet your individual needs.