Caucus Class of 2015 • Off-Road Land Use Pursuits

DRIVING FORCE

WHEN OLD CAR JUST OLD CAR?

Car Hobby Divided on Vintage Vehicle Bills

hen it comes to older vehicles, the adage "one person's trash is another person's treasure" certainly applies. The variety of tastes within the automotive hobby ensures that just about any car or truck is desired by someone. In addition, the value attached to each four-wheeled specimen changes over time. However, because a car may be rare doesn't always mean that it is valuable. Many other factors, including current condition, prior refurbishment, pedigree, special options, limited packages and more must be considered as well.

After more than 100 years of automotive innovation, identifying factors that have earned certain vehicles "classic" status is increasingly relevant. A leading authority in the collector car community, the Antique Automobile Club of America, allows all vehicles 25 years old or older to be officially judged at national meets. In many states, vehicles that are 25 years old and older are eligible to receive a variety of benefits and accommodations. At the federal level, the Cash for Clunkers Program spared cars 25 years old and older from the scrappage heap and expanded parts recycling opportunities. Long-time readers will remember the SEMA Action Network's (SAN's) role in securing that amendment to the law.

Earlier this year, the Maryland and Nevada legislatures introduced legislation attempting to redefine which rides qualify for specialty registrations. Under the Maryland bill, the age requirement for vehicles eligible for registration as "historic motor vehicles" would have been raised from 20 to at least 30 years old. The law currently provides these vehicles

One look at the BMW M3 above makes it tough to believe that this very ride is now 25 years old. For years, this model has garnered an enthusiastic following of car fans. The uniquely painstaking task of adapting modern technology into this particular vehicle, including a 6.2L GM V8 powerplant, was undertaken by owner/builder Kevin Byrd.

certain benefits, including an historic license plate, reduced registration fees, and exemptions from equipment and emissions inspections. In Nevada, under pending legislation, only vehicles manufactured prior to '96 would be eligible for "classic vehicle" registration, denying future classics the opportunity to ever achieve this registration status. Currently, vehicles 25 years old and older are eligible. A separate bill to repeal the emissions test exemption for all classic vehicles, classic rods, street rods and old timers is also on the table. Under that bill, all vehicles manufactured before '96 would instead be exempted, meaning that all '96 and newer vehicles would be emissions tested for life.

These measures, and others like them, are the result of specialty registrations being granted to vehicle owners that "abuse" the

privilege. You know what they are-daily commercial trucks and otherwise poorly maintained autos wearing a specialty tag. Supporters argue that these efforts attempt to restore the designation's inherent value. Most laws limit use of these cars and trucks to participation in car club activities, exhibitions, tours, parades and occasional pleasure

driving. Many abusers commonly seek refuge in these designations after failing the required emissions test, diluting these categories with cars that the law was not intended to protect.

On the flip side, opponents believe that these proposals are not favorable to enthusiasts and make it more difficult to register legitimate historic vehicles. Over the past several legislative sessions, Marylanders have fought to retain the historic vehicle definition against restrictions that are based on unsubstantiated claims of abuse. The Maryland Motor Vehicle Admin-

istration is already authorized by regulation to suspend the registration of any historic vehicle for use that violates the law. The state also seems focused on collecting additional registration revenues at the expense of collectorcar owners. Further, the population of these vehicles is still not enough to cause any significant smog issue in either state. It has been shown that classic vehicles currently constitute less than 1.6 % of the total vehicle population in Nevada!

The SAN has chosen to oppose these bills in order to safeguard the greater good. SAN member Ramzi Vincent boiled down the issue in a letter to Maryland lawmakers: "Why penalize the many for the crimes of the few?" As an organization, we have always recognized the fact that the automotive community as a whole forms a diverse constituency. We believe that nobody's taste in cars and trucks should be compromised by legislation to the extent possible. The hobby will be best served by demonstrating that we share common goals and that we can work together to ensure that these designations will be available to younger enthusiasts entering the hobby in the years to come.

Only time will tell the outcome of these battles. Fortunately, Maryland's bill died when the legislature adjourned for the year. However, the fate of Nevada's proposals is still undecided at the time the *Driving Force* went to print. Be on the lookout for an update and let's hope with our combined efforts, it brings good news for those affected car collectors!

—Cover illustration by Colby Martin

Now approaching age 25, cars such as this '93 Chevrolet Camaro Indianapolis 500 Pace Car are destined to become collectibles.

Filling the Generation Gap

Solving the "Classic" Car Question: Who and What's Next?

an you believe that FM radio stations playing "oldies" now commonly include songs from the likes of Aerosmith, Journey and Madonna among their rotation? That chord was struck (pun intended) when I began realizing that I rarely heard the originators of rock 'n' roll on the usual play lists. You know, Buddy Holly, Chuck Berry and '50sera Elvis tunes. This realization helped shape my gradual move away from terrestrial radio and into other methods of enjoying music. Like most others, I tend to bounce between a variety of musical genres based on the mood of the moment. I admittedly still get a bit hung up on labels that

define a particular style. But, I feel very differently when it comes to my beloved automotive pastime. Maybe that's what a decade of working for a group like SEMA will do to a person. These days, I'm much more open minded to treatments outside my natural "wheelhouse."

Over the years, I've noticed a lingering anxiety among members of the car community regarding the makeup of the next generation of enthusiasts and what they will drive/collect? This growing concern is spurred by the notion that today's youngsters won't carry the torch forward. At my office, Next Gen (i.e. next generation) is the industry's buzz word for the topic and it appears constantly. The "what" part of the question is fairly easy to answer. As the cover story of this issue details, states continue to target vintage vehicles as revenue streams and contributors to smog. Vintage tin and donor parts have steadily become scarcer with time. While some of today's models could hold value as future collectors, there are also an assortment of well-made reproductions, recreations and innovations now available to suit anyone's taste. Want an early Ford roadster, a Tri-Five Chevy or even a Chrysler Hemi? These iconic offerings are available brand new again.

Now the "who" part of the question is obviously younger drivers, often referred to as Gen-

No, the two youngsters above were not "dragged" into posing with the quintessential T-bucket shown here at the 1999 California Hot Rod Reunion. Being the high schooler on the right, my brother and I were honored to stand beside "TV Tommy" Ivo's iconic roadster—we already had learned that it helped inspire a style that has lasted six decades. Moments like this have allowed me to personally connect with a time that I couldn't experience firsthand, in this case 1956.

eration Y or Millennials. They are the successors to Generation X and are currently between the ages of 18 and 34 years old. By definition, I fall into this group, although those who know me will agree that I'm not very representative of the bunch. Call me old fashioned.

Many high-profile automotive media outlets have referenced a recent report from MTV about this emerging economic powerhouse. Contrary to popular belief, they too continue to see car ownership as a way to establish independence and shape their unique adult identity. In fact, 75% would rather give up social media for a day than their cars, and 72% said that they would rather give up texting for a week than their cars. This set uses social networks as virtual "online car clubs." With the Internet serving as host, these avenues are always open for impromptu vehicle-focused "meetings."

My peers and I came of age in a time of a rebounding domestic auto market, summer blockbuster films and video games. Each has had a distinct and long-lasting effect. In the '90s, supercar posters adorned pre-teen bedroom walls. The likes of the Dodge Viper, Corvette ZR-1, Acura NSX, Jaguar XJ220, Ferrari F40, Lamborghini Diablo and others deeply inspired this new car culture. In fact,

the Viper is only two years away from turning 25. I've followed its development since the first concept images were made public. Others lusted for the late actor Paul Walker's '93 Toyota Supra from the film The Fast and the Furious' Released in 2001, an argument can be made that the film will be as generation-defining as previous iconic features like American Graffiti, Bullitt, Vanishing Point or Smokey & The Bandit. The myriad of popular driving simulator-style video games will be equally important in defining tomorrow's collectibles.

From my perspective, the future of this great hobby

appears intact. Everyone can still create a dream car to suit their own specific taste. There is a renewed interest in the driving aspect of specialty cars these days, much to the delight of folks in my age bracket. So much fun can be experienced by touring, autocross, reliability runs, racing on a track and more. A lot of focus is now placed on a machine's handling too. Just look at the booming restomod trend, where modern technology—primarily powerplants and suspension components—is adapted to old iron. The recent musclecar resurgence has created new fanatics. Should we not protect these collector cars of the future, such as exciting recent offerings like the Chevy COPO Camaro, Dodge Challenger Hellcat and Nissan Skyline GT-R? I'm betting they'll have a following for many years to come.

While many car enthusiasts may not fully comprehend the current trends of Millennials, don't lose faith. These new enthusiasts will define the future of the auto hobby with new ideas and packing an even wider appreciation of what defines automotive perfection. And, if they're looking for inspiration from the past, the entire history of the automobile can be accessed using only their thumbs and a mobile device.

—IGNITED WE STAND!

CAUCUS CONNECTION

The Class of 2015

recruiting effort initiated in 2015 has once again brought an impressive number of lawmakers into the State Automotive Enthusiast Leadership Caucus (www.semaSAN.com/ StateCaucus). With 143 new members signing up so far this year, the group now numbers 700 members representing all 50 states. Founded in 2005 and supported by SEMA, the caucus is designed as a nonpartisan group of state legislators whose common thread is a love and appreciation for automobiles.

The following is the complete list of those who have joined this year:

ALASKA Senator Mia Costello

Representative Wes Keller

ARIZONA Representative Diego Espinoza

ARKANSAS Representative Rick Beck

ARKANSAS Representative Mary Bentley

ARKANSAS Representative Karilyn Brown

ARKANSAS Representative Les Eaves

ARKANSAS Representative Charlene Fite

Representative Mark Lowery

ARKANSAS Representative Ron McNair

COLORADO Representative Jeni Arndt

COLORADO Representative Daneya Esgar

COLORADO Representative Janak Joshi

Representative Brittany Petterson

CONNECTICUT Senator Michael McLachlan

CONNECTICUT Representative Eric Berthel

CONNECTICUT Representative Mitch Bolinsky

CONNECTICUT Representative Kevin Ryan

CONNECTICUT Representative Rob Sampson

CONNECTICUT Representative Mark Tweedie

CONNECTICUT Representative **Edwin Vargas**

CONNECTICUT Representative Tami Zawistowski

GEORGIA Representative John Carson

Representative Lloyd Arnold

Representative Steve Holt

Representative Sally Stutsman

Representative Ralph Watts

KANSAS Representative John Doll

KANSAS Representative Ramon Gonzalez

KENTUCKY Senator Mike Wilson

KENTUCKY Representative **Bart Rowland**

KENTUCKY Representative Dean Schamore

LOUISIANA Representative Johnny Berthelot

Senator Stan Gerzofsky

Representative Kevin Battle

Representative **Bob Foley**

Representative Denise Harlow

Representative Craig Hickman

MAINE Representative John Martin

MAINE Representative Beth O'Connor

Representative John Picchiotti

Representative **David Sawicki**

Representative Tom Winsor

MARYLAND Senator Gail Bates

MARYLAND Senator Justin Ready

Delegate Susan Krebs

Delegate Johnny Mautz

MARYLAND Delegate Ric Metzgar

MARYLAND Delegate Teresa Reilly

MARYLAND Delegate Deborah Rev

MARYLAND Delegate Haven Shoemaker

MARYLAND Delegate Karen Lewis Young

MASSACHUSETTS Representative Donnie Berthiaume

Representative Geoff Diehl

MASSACHUSETTS Representative Paul Mark

MASSACHUSETTS Representative Chris Walsh

MICHIGAN

MICHIGAN

Senator Ken Horn

Senator Arlan Meekhof

Vanessa Guerra

NEVADA

Assemblymember Stephen Silberkraus

NORTH DAKOTA

NORTH CAROLINA

Representative

Senator Lonnie Laffen

Michael Speciale

TENNESSEE

TENNESSEE

Representative

Darren Jernigan

Representative Jay Reedy

Representative Wayne Faircloth

UTAH

Senator Margaret Dayton

Representative

Sophia DiCaro

VERMONT

Representative Rob LaClair

VERMONT

Representative Janssen Willhoit

WASHINGTON

Senator Bob Hasegawa

WEST VIRGINIA

Senator Craig Blair

WEST VIRGINIA

Senator Kent Leonhardt

WEST VIRGINIA

Senator Jeff Mullins

Senator David Nohe

WEST VIRGINIA

WEST VIRGINIA

Senator Mike Romano

WEST VIRGINIA

Senator Charles Trump

WEST VIRGINIA

Delegate Mike Azinger

WEST VIRGINIA

Delegate Saira Blair

Cont. on p. 7

Representative

Representative

Representative

Representative

Representative

Jeff Howe

Representative

Representative

Nick King

Representative

Tracy McCreery

Jonathan Windy Boy

Wendy McKamey

Greg Snowden

Jeff Backer

Andy Schor

Jim Runestad

MICHIGAN

MICHIGAN

MINNESOTA

MINNESOTA

MISSISSIPPI

MISSOURI

MISSOURI

MONTANA

MONTANA

Representative

Representative

Bridget Smith

Assemblymember

Jill Dickman

Assemblymember

Vicki Dooling

Senator Tick Segerblom

Senator

NEW HAMPSHIRE

NEW HAMPSHIRE

NEW HAMPSHIRE

NEW HAMPSHIRE

Representative

NEW JERSEY

NEW JERSEY

NEW JERSEY

NEW MEXICO

NEW MEXICO

NEW MEXICO

NEW MEXICO

Representative

Representative

Representative

Representative

David Adkins

Patricio Ruiloba

Christine Trujillo

John Zimmerman

Assemblymember

Assemblymember

Sheila Oliver

Assemblymember

Shavonda Sumter

Joseph Lagana

Ernest Bridge

George Saunderson

Representative

Steve Beaudoin

Representative

Senator Jerry Little

OHIO

Representative Clifford Rosenberger

OKLAHOMA

Representative Jeff Coody

OREGON

Representative Ken Helm

PENNSYLVANIA

Representative Kate Harper

PENNSYLVANIA

Representative Ryan Mackenzie

RHODE ISLAND

Senator Stephen Archambault

RHODE ISLAND

Senator Elaine Morgan

RHODE ISLAND

Representative Robert Nardolillo

RHODE ISLAND Representative

Joseph Solomon Jr.

SOUTH CAROLINA

Representative Raye Felder

SOUTH CAROLINA

Representative Richie Yow

SOUTH DAKOTA

Representative Jeff Partridge

SOUTH DAKOTA

Representative Steve Westra

SOUTH DAKOTA Representative

John Wiik

TENNESSEE

Representative Jimmy Eldridge

Assemblymember **Shelly Shelton**

NEW YORK

Assemblymember Peter Lawrence

NORTH CAROLINA

NORTH CAROLINA

Senator Andrew Brock

Senator Fletcher Hartsell

NORTH CAROLINA

Representative Ralph Johnson

WEB RESERVES

Summer Tan? Think Summer Plan!

Build Relationships With Lawmakers on Your Home Turf

ith state legislative sessions adjourning nationwide, law-makers are returning to their home districts for the remainder of the year. Make the most of this opportunity by learning about lawmakers in your state that have chosen to be recognized for their support of our great American automotive hobby. This esteemed group comprises the State Automotive Enthusiast Leadership Caucus, which has representation in each of the 50 states. Check out the 143 newest members in the "Caucus Connection" portion of this newsletter on p. 4.

To view the entire roster of caucus members, head over to the SEMA Action Network's (SAN) website and find the group's homepage at **www.semaSAN.com/State-Caucus**. The page features direct links to each legislator's public webpage which con-

tains contact information at the capitol and home districts. Helpful information is often available about committee assignments, sponsored-legislation and usually a short biography. The latest state news, comprehensive legislative calendars, leadership listings and other resources are also available.

We encourage you to reach out to those caucus members in your state and show your appreciation for their support. Invite them to a local car show or club meeting. If you are unable to connect with a lawmaker, make an appointment with a staff member. Generally, they are the eyes and ears of the legislator and responsible for drafting, recommending and derailing legislation. Brush up on your presentation skills in advance of a meeting by using tips found in the SAN's "Guide to Lobbying Your Elected Officials" found at www.semaSAN.com/Lobby.

Founded in 2005, the SEMA-supported State Automotive Enthusiast Leadership Caucus is celebrating its tenth anniversary this year.

Pack Your Bags, We're Hittin' the Highway!

illed as "the world's largest road trip," the *Hot Rod* Power Tour will soon be embarking on its 21st annual excursion. Automotive media personality Courtney Hansen will once again be with the SEMA Action Network (SAN) signing limited-edition posters. So, stop by our prominent display at the flamed *Hot Rod* bus to grab one for yourself.

The Hot Rod Power Tour draws motor vehicle enthusiasts from across

Automotive media personality Courtney Hanse will be appearing with the SEMA Action Network at each 2015 Hot Rod Power Tour stop from Memphis, Tennessee to Baton Rouge, Louisiana.

the country. Covering more than 1,500 total miles, this seven-day, seven-city tour begins in Madison, Wisconsin, and will make its way to Baton Rouge, Louisiana, through both highways and winding back roads. The event will attract more than 4,500 collector cars and grab the attention of more than 75,000 spectators. All kinds of hot rods, classics,

custom trucks and street machines will be along for the ride. Any vehicle year, make or model is accepted.

The dates and stops are as follows:

- **Saturday, June 6**–Madison, Wisconsin (Alliant Energy Center)
- **Sunday, June 7**–Champaign, Illinois (Parkland College)
- Monday, June 8-Madison, Illinois (Gateway Motorsports Park)
- Tuesday, June 9-Memphis, Tennessee (Memphis International Raceway)
- Wednesday, June 10–Hoover/Birmingham, Alabama (Hoover Metropolitan Stadium)
- Thursday, June 11–Gulfport, Mississippi (Centennial Plaza)
- Friday, June 12–Baton Rouge, Louisiana (Lamar Dixon Expo Center)

This link contains information on tour stops and other details online at **www.hotrod.com/events/power-tour**.

We hope to see you on the road!

CAUCUS CONNECTION Cont. from p. 5

WEST VIRGINIA

Delegate Frank Deem

NEST VIRGINIA

WEST VIRGINIA

Delegate

Roger Hanshaw

WEST VIRGINIA

WEST VIRGINIA

Delegate

Matthew Rohrbach

WEST VIRGINIA
Delegate Ryan Weld

WEST VIRGINIA

Delegate

Chris Stansbury

WEST VIRGINIA
Delegate Mark Zatezalo

WEST VIRGINIA
Delegate Joe Ellington

Delegate Walter Duke

WEST VIRGINIA
Delegate Pat McGeehan

Delegate Brian Kurcaba

WEST VIRGINIA
Delegate Jill Upson

Representative
Rob Swearingen

WEST VIRGINIA

Delegate

Shawn Fluharty

WEST VIRGINIA
Delegate Michel Moffatt

WEST VIRGINIA
Delegate Danny Wagner

WYOMING
Senator Leland
Christensen

WEST VIRGINIA
Delegate Geoff Foster

WEST VIRGINIA
Delegate Mike Pushkin

WEST VIRGINIA
Delegate Terry Waxman

WYOMING
Representative
Jim Blackburn

LEGISLATIVE FRONT LINES

Blazing Political Trails

he first half of 2015 has seen an enhanced focus on issues of critical importance to off-road enthusiasts. The SEMA Action Network (SAN) is actively engaged on legislation that could guarantee access to motorized recreation venues along with other issues that pose a threat.

National Monuments: Under current law, the President has the authority to declare public land with "historic or scientific interest" to be a National Monument. While this designation does not immediately close any roads, it prohibits new roads or trails for motorized vehicles and requires a new land management plan to be drafted. President Obama is under pressure to establish several monuments, including the 1.7 million acre "Grand Canyon Watershed National Monument" in Arizona. The SAN supports legislation providing checks and balances on the President's power to designate national monuments, including legislation that requires the President to gain the approval of Congress and the state legislatures in the impacted states before designating a national monument. This proposal represents a more collaborative approach to land-use decisions and ensures public participation in the decision to establish a National Monument.

Utah Public Lands Initiative: The SAN is working with off-road groups, local communities, environmentalists, energy interests and a variety of other groups on the "Utah Public Lands Initiative," which covers the state's eastern counties (San Juan, Daggett, Uintah, Carbon, Duchesne, Emery, Grand and Summit). Under the initiative, these eight counties are in the process of putting forward individual plans to finalize land designations, which

include protections for motorized recreation. U.S. Rep. Rob Bishop (R-UT), Chairman of the House Natural Resources Committee, and Rep.

Jason Chaffetz (R-UT) have led the effort to bring the various interests together and will introduce legislation finalizing the agreements. In total, more than 20 million acres of land will be impacted by the initiative.

Greater Sage Grouse: The U.S. Department of Interior is scheduled to make a decision by Sept. 30th on whether or not to protect the greater sage grouse under the Endangered Species Act (ESA). The issue is of critical importance to motorized recreation enthusiasts since the bird's habitat spans 165 million acres across 11 western states and an ESA listing could threaten closure of roads and trails within that area. To date, there

are two SAN-supported bills in Congress to address the issue. One would prevent the Interior Department from making a decision for a minimum of six years and the other would delay it for 10 years. A delay is necessary to provide state-based conservation efforts enough time to demonstrate that they are sufficiently protecting the greater sage grouse.

Recreational Off-Highway Vehicles: The U.S. Consumer Product Safety Commission (CPSC) initiated a rulemaking to establish a mandatory safety standard for recreational off-highway vehicle (ROV) handling requirements. ROVs generally accommodate a side-by-side driver and passenger in a compartment equipped with roll bars and can attain speeds greater than 30 miles-per-hour. Currently, industry standards govern ROV safety and recognize that there are a wide variety of uses and terrains for which these vehicles are constructed, from utility to recreation. The SAN supports the industry standard and opposes the CPSC's rulemaking, which could stifle future design innovations and create artificial limits on use. SAN also supports House and Senate legislation that prohibits the CPSC from adopting any mandatory ROV standard until the National Academy of Sciences completes a study of the rulemaking.

For the complete list of Legislative Action Alerts, visit **www.semaSAN. com/Alerts**.

SEMA GOVERNMENT AFFAIRS OFFICE

Vice President of Government Affairs Steve McDonald

Senior Director of Federal Government Affairs
Stuart Gosswein

Government and Public Affairs Manager
Colby Martin

PAC and Congressional Relations Manager Christian Robinson

> Congressional Affairs Manager Eric Snyder

> > **Research Manager** Bryan P. Harrison

Corporate Counsel Ashley Ailsworth

Technical Consultant Jim McFarland

PUBLICATION STAFF

Editor Colby Martin

Vice President/Editorial Director John Stewart Group Operations Manager Janet Francisco Lee Managing Editor Carr Winn

Senior Graphic Designer Mariciel Basallo Fuller Web Content Manager Monique Dao

For more legislative and regulatory information visit semaSAN.com or call 909-978-6721.

July 10, 2015: Collector Car Appreciation Day

Our Auto Hobby's "Holiday" Is Back

ollector Car Appreciation Day (CCAD) will be celebrated this year on July 10, 2015. At the request of the SEMA Action Network (SAN), this "holiday" has been marked each year since 2010 by a U.S. Senate Resolution recognizing that the "collection and restoration of historic and classic cars is an important part of preserving the technological achievements and cultural heritage of the United States." As in years past, a wide range of automotive events will be held to commemorate the occasion. As this annual event continues to grow worldwide, states, provinces, counties and cities are following suit with their own recognition. SEMA encourages participation throughout the month of July to honor the classics of the past and the future.

Celebrate the Hobby Your Way!

- **ATTEND** an official vehicle-inspired event.
- **HOST** your own gathering or club meeting.
- Promote a **HOLIDAY SALE** at your business.
- **DRIVE** your special ride, new or old, whatever the destination.

Plan and submit your July event at no cost, locate a listing near you and more on www.semaSAN.com/CCAD.

Participating organizers will be awarded a copy of the U.S. Senate resolution for display at each registered event.

1575 S. Valley Vista Dr. Diamond Bar, CA 91765

Summer 2015

Voice of the SEMA Action Network

