


THE TIRE COLOGNE 2018

TYRE Retreading Latin AMERICA


Recent figures and developments


by
ALARNEU
ASOCIACION LATINOAMERICANA
DE RENOVADORES DE NEUMATICOS


Who`s ALARNEU?

Latin American Tyre Retreading Association


ALARNEU

ASOCIACION LATINOAMERICANA
DE RENOVADORES DE NEUMATICOS


Your speaker ... **Leandro Rigon**

Finance Director at **ALARNEU**

International Business Director at **VIPAL RUBBER**


ALARNEU

ASOCIACION LATINOAMERICANA
DE RENOVADORES DE NEUMATICOS


a bit of history

- **Evidences of retreading activity from the 30s' in Argentina and Brazil (hot cure PCT & LT)**
- **Company profile - family business**
- **Back in time many imports from Europe**
- **80s' – cold cure migration**


ALARNEU
ASOCIACION LATINOAMERICANA
DE RENOVADORES DE NEUMATICOS


share

85%


ALARNEU
ASOCIACION LATINOAMERICANA
DE RENOVADORES DE NEUMATICOS


2017 figures

RETREADING PRODUCTION

- 11.7 M – commercial tyres
 - 5 M - small tyres
 - 530 K - OTR tyres
 - 2040 shops
- Retreadability LATAM -
from 0.20 to 1.80


threats

- Indiscriminate and uncontrolled imports of cheap tyres
- Direct sales from factories in China to fleets
- Tyre prices at end user very close to retreads (120% aver.)


ALARNEU
ASOCIACION LATINOAMERICANA
DE RENOVADORES DE NEUMÁTICOS


coml. tyres five years

Million tyres - Y


ALARNEU
ASOCIACION LATINOAMERICANA
DE RENOVADORES DE NEUMATICOS


import certifications and/or compliance barriers

- **Antidumping and countervailing duties**
- **Certifications by local authorities**
- **Supplier facilities inspection and product homologation**
- **Import ban for used and retreaded tyres**


ALARNEU
ASOCIACION LATINOAMERICANA
DE RENOVADORES DE NEUMATICOS


retreading certifications

- **Retreading shops**
 - Regulative procedures such as factory inspections, product verifications, fatigue test...
- **Material suppliers**
 - Product certification by local governmental testing institutes – cushion gum


ALARNEU
ASOCIACION LATINOAMERICANA
DE RENOVADORES DE NEUMATICOS


mandatory

- **ARGENTINA** – Tyres to be followed from beginning to the final disposition through retreading. Nowadays retreading is second priority after any kind of re-use.


ALARNEU
ASOCIACION LATINOAMERICANA
DE RENOVADORES DE NEUMATICOS


mandatory

- **BRAZIL** – Local industry and importers are required to collect all end of life tyres and give it a final disposition (ruled by the local environmental institute).
- Yet, if the tyre can be reused it should follow the retreading program, before.
- Green Label – considered as green product by the Brazilian Technical Standards Association (ABNT)


mandatory

- **CHILE** – Work in progress with government for end of life tyres program
- LEY REP – Agreement for “clean production” between ARNEC and the Chilean Sustainability and Climate Change Agency.
- Carbon foot print study


ALARNEU
ASOCIACION LATINOAMERICANA
DE RENOVADORES DE NEUMATICOS


mandatory

- **COLOMBIA**
- Retreading is first option at the disposition program
- Updating the technical regulations for retreads. Green label also will be available.


mandatory

- **COSTA RICA** – comprehensive waste management law, defining final disposition for end of life tyres.
- Import ban for used and retreaded tyres


ALARNEU
ASOCIACION LATINOAMERICANA
DE RENOVADORES DE NEUMATICOS


mandatory

- **ECUADOR** - tyre import companies are subjected to a retreading plan.
60% from all imports must be retreaded.


ALARNEU
ASOCIACION LATINOAMERICANA
DE RENOVADORES DE NEUMATICOS


mandatory


- **URUGUAY** – All imports to be enrolled in an end of life disposition plan thought retreading.


ALARNEU
ASOCIACION LATINOAMERICANA
DE RENOVADORES DE NEUMATICOS

THE TIRE COLOGNE 2018

GRACIAS! OBRIGADO!


ALARNEU

ASOCIACION LATINOAMERICANA
DE RENOVADORES DE NEUMATICOS