
TyreSmart
Play your P.A.R.T
Pressure - Alignment - Rotation - Tread

Community Leadership Kit
A green initiative of the AirCare Program

2 TyreSmart, Department of Transport and Main Roads, April 2014TyreSmart, Department of Transport and Main Roads, April 2014

Introducing TyreSmart
Community Leadership Kit

TyreSmart: play your P.A.R.T is a green initiative from the
Department of Transport and Main Roads. This TyreSmart
Community Leadership Kit is designed to help community
groups and organisations to maintain good tyre health,
reducing fuel cost and the impacts of your vehicle on the
environment.

A range of TyreSmart resources, complementary to the
Community Leadership Kit are available from the Transport
and Main Roads website at www.tmr.qld.gov.au/tyresmart,
and include printable posters, information packs and tips to
help stay TyreSmart. Look out for the purple tabs throughout
this Community Leadership Kit for what’s available.

It’s up to everyone on Queensland roads to ensure their
tyres are properly and safely maintained. Every vehicle is
different and the health of your tyres is impacted by the
kinds of roads you drive on, how often you drive, as well as
weather and unexpected hazards. Look out for the green
tabs for tips and reminders for staying TyreSmart.

Visit the Department of Transport and Main Roads website
at www.tmr.qld.gov.au/tyresmart for more information on
TyreSmart, the AirCare Program and other environmental
and road safety initiatives.

Did you
know?

Find it
online

Don’t
forget

Find out
more

Pressure - Alignment - Rotation - Tread

3TyreSmart, Department of Transport and Main Roads, April 2014

Planning your TyreSmart clinic
A handy guide to help you schedule a 30 minute community TyreSmart clinic, open day or event.

Four to six weeks before your clinic

We know that every TyreSmart clinic is unique,
depending on your location, timing and if your
TyreSmart clinic is part of a larger event (like a
school fete).

Below are some things to consider when
identifying the specific requirements of your
TyreSmart clinic.
•	 Who will be attending your clinic?

•	 When is the best time to hold your clinic?

•	 How can you best promote your clinic
(posters, at regular meetings)?

•	 How to ensure you have three to five cars
available for demonstrations.

•	 Where is the best location to hold a clinic
(maybe a car park, or school oval)?

•	 Decide upon an on-site agenda and
program.

•	 Decide how your clinic fits into the day’s
events.

•	 What TyreSmart resources you need to have
ready to go.

•	 Check if you’ll need any safety equipment,
like orange ‘roadwork’ cones or flags.

Three weeks before your clinic

Begin promoting your TyreSmart clinic with
materials such as posters,
notice boards, promotional
emails and brochures.

One week before your clinic

Send out reminders to ensure attendees have
the details of your TyreSmart clinic in their
diaries.

On the day of your clinic

Below is a sample order of activities for your
clinic.

10 minutes Presentation by clinic
convenor on the key
TyreSmart messages: play
your P.A.R.T.

Allocate attendees into four
separate teams:
•	 pressure team

•	 alignment team

•	 rotation team

•	 tread team.

5 minutes Discussion about what it
means to be TyreSmart.

10 minutes Team challenge

Teams move to pre-arranged
vehicles to find placard,
measure air pressure and
guess which tyres are over or
underinflated.

5 minutes Wrap up

Discussion and brochures
about what you need to do to
stay TyreSmart.

Find it
online

Find it
online

4 TyreSmart, Department of Transport and Main Roads, April 2014TyreSmart, Department of Transport and Main Roads, April 2014

Key messages and speaking points
There are four key messages for any TyreSmart clinic: Pressure, Alignment, Rotation and Tread
(P.A.R.T). Each is equally important in helping you reduce your emissions, save money and improve
your family’s safety.

Pressure

Incorrect inflation is the number one enemy of
a tyre. Operating an over or underinflated tyre
on a hot Queensland road is a recipe for tyre
failure.

Properly maintained tyres can help:
•	 reduce air pollution and greenhouse gas

•	 reduce fuel consumption

•	 save you money on fuel

•	 save you money by extending the life of your
tyres

•	 improve vehicle handling

•	 improve safety for your family

•	 reduce the chance of accidents and
unnecessary tyre damage.

The tips below will help you keep your tyres at
the proper inflation levels:

1.	Tyre pressure should be measured with a
good quality air-pressure gauge at least
once a month.

2.	You can not tell if your tyres are
underinflated or overinflated just by looking
at them. It is important to regularly check
your tyres with a good quality tyre gauge.

3.	Pressure should be measured when your
tyres are cold, when the vehicle has been
stationary for at least three hours, or has not
driven more than 2km.

4.	Find the vehicle-specific tyre information
label that gives you the proper tyre inflation
levels for your tyres. Normally, it is attached
to the driver’s side door, door rail, the glove
box or fuel door. If not, check your owner’s
manual.

5.	The maximum tyre pressure
marked on a tyre’s side wall
refers to the pressure required
to carry the maximum load
possible. It is not always the same as the
manufacturer’s recommended tyre pressure
for your vehicle.

Incorrect inflation is the number one enemy of a
tyre.

Find out
more

5TyreSmart, Department of Transport and Main Roads, April 2014

Proper tyre inflation procedures
Find the recommended inflation pressure for your tyres on your vehicle’s tyre label (normally on the
column beside the driver door). The recommended tyre pressure could be different for front and rear
tyres, depending on your vehicle.

The following steps will help you with inflating
your tyres properly:

1.	Measure tyre inflation pressure by removing
the tyre’s air valve cap and pressing the tyre
gauge onto the valve to take a reading.

2.	Add or release air to achieve the
recommended pressure. If you overfill the
tyre, release air by pushing on the metal
stem in the centre of the valve before re-
checking the pressure.

3.	Replace the air valve cap and repeat with
each tyre, including the spare.

4.	If you need to drive more than 2km to an air
pump, take a pressure reading before you
leave home and record it. Once you arrive
at the air pump, take a second reading. Fill
to the recommended pressure level, adding
the amount that was missing from the first
reading.

Caution: driving on a seriously under or
overinflated tyre can be dangerous.
5.	An overinflated tyre connects just on the

centre portion of the tread. This smaller
contact area means reduced grip on the
road, leading to a harsh ride, handling
issues (such as steering and stopping
problems) and increased wear on your tyres
and suspension.

6.	As well as measuring your tyre pressure
once a month, you should also conduct a
visual inspection regularly for damage and
signs of excessive or uneven wear.

Don’t
forget

Always check the
spare tyre too!

Find your vehicle-specific tyre information label that gives the proper inflation levels for your tyres.

13 QGOV (13 74 68)
www.tmr.qld.gov.au | www.qld.gov.au

Connecting Queensland
delivering transport for prosperity

For more information on
TyreSmart contact us at
F&VSS_Efficiency&Sustainability@tmr.qld.gov.au
or visit www.tmr.qld.gov.au/tyresmart

Get your wheel alignment checked regularly

It is a good idea to have your wheel alignment
checked at least once a year. Symptoms of poor
alignment commonly include:

steering pulling your car to one side

your vehicle shuddering at higher speeds or on a
highway

excessive wear on the inner or outer edges of
your tyres.

Wheels should also be balanced. If they are out
of balance, you may feel a pounding or shaking
through the steering wheel or your seat. This
pounding could shorten the life of suspension
components, lead to uneven tyre wear (bald
spots) and increase fuel consumption.

Tyre rotation and maintaining even tread

Front and back tyres usually wear differently,
especially on front wheel drive vehicles. Your
tyres will last longer if you rotate them regularly

Rotate your tyres according to the vehicle
manufacturer’s recommendation, found in the
owner’s manual. You can also talk to your tyre
professional to find out how – and how often – the
tyres on your vehicle should be rotated. Normally,
this is every 10 000km.

When mounting the wheels on your vehicle,
make sure your wheel nuts are tightened to
the manufacturer’s specifications. The correct
wheel nut tightness can be found in your owner’s
manual.

Replacing your tyres

As tyres wear out, traction is reduced. A tyre must
be replaced when the tread has worn even with
the tread wear indicator. The tread wear indicator
is a small raised bar that runs across the grooves
on the tyre tread, marking the minimum allowable
tread depth.

Normally, there are six tread wear indicators
spaced evenly around the tyre. For optimum
traction in wet conditions, replace your tyre before
they reach the minimum depth.

New tyres should be the same size, and have
the same load capacity and speed rating as
your car’s original tyres, which will have this
information printed on them. The size also
appears on the tyre information label, which is
generally located inside the driver’s door, on the
door frame.

To ensure proper vehicle handling, install the
same type of tyre on all four wheels.

To keep your family safe. Tyres
with deep cuts, cracks, blisters
and bulges are dangerous and
should be replaced. Tyres with the

tread worn down to the same level as the tread
wear indicator must be replaced immediately.

Don’t
forget

Always check your spare tyre too.

Find out
more

