

**Auto
Care
Products, Inc.**

Park Smart™ Parking Mat

Installation Instructions

1. Position vehicle in desired location.
2. Lay Parking Mat next to driver's side front tire, positioned so the handle is toward the front bumper and so the tire is in the middle of the two bumps, on the Parking Mat.
3. Move vehicle back at least four feet.
4. Sweep floor where Parking Mat is to be installed.
5. Clean floor with rubbing alcohol, where the Parking Mat is to be located, so double-sided tape will adhere to garage floor.
6. Slowly lift up one side of the Parking Mat, being careful not to allow the Parking Mat to move from position.
7. Remove paper backing from double-sided tape.
8. Move Parking Mat over, to where the tire had been located, approximately 10" to 12".
9. Press the double-side tape to floor, by standing on the flat tongue and the flat area between bumps, on the Parking Mat. Park vehicle on the Parking Mat for at least 5 minutes, helping to secure double-sided tape to floor.

Made in U.S.A.