

EXAMPLE

Electronic Component Industry Evolution

100 YEARS OF THE DISTRIBUTION CHANNEL

Radio Row, Cortlandt Street, New York circa 1922

CHAPTER 1	
The Birth Of Distribution	X
CHAPTER 2	
Post Wwii - Boon Of Military/Aero Markets	X
CHAPTER 3	
National Expansion From East To West.....	X
CHAPTER 4	
Implement Computer Systems.....	X
CHAPTER 5	
Globalization And The M&A Frenzy In The Channel	X
CHAPTER 6	
Putting It All Together – The Rise Of Value-Added.....	X
CHAPTER 7	
The Supply Chain As A Competitive Advantage.....	X
CHAPTER 8	
The Internet And The Communications Boom.....	X
CHAPTER 9	
Green And The Digital Evolution.....	X
CHAPTER 10	
China And What’s Next	X
CHAPTER 11	
Media That Covered The Industry.....	X
CHAPTER 12	
The Impact of NEDA-ECIA	X
CHAPTER 13	
Electronic Rep Association Impact	X
CHAPTER 14	
Future Of The Industry	X
Al Maag Biography	X

THE BIRTH OF DISTRIBUTION

The early 1920s were a time of curiosity and hope after the conclusion of World War I. Since its inception in the 1901, the radio had become a worldwide name and people all over the United States had become interested in incorporating it into their lives. Though at its inception the radio was deemed as a rarity for most people to own, the advancement of technology allowed for the radio to become a household item that was inexpensive and easily accessible.

The Consumer Electronics report suggests that in 1922, 100,000 radios were sold at an average cost of \$50 per radio. After only two years, the radio business had grown tremendously after the annual factory dollar volume had become ten times more valuable, jumping to a net worth of \$50 million. The increase in the production of radios also allowed for the increase to over 500 radio stations that broadcasted worldwide.

The advancement of the radio allowed for the growth of the market for radio components and the inception of "Radio Row" in New York. "Radio Row" arose in the 1920s when the progression of the need for radio parts and components became apparent for those who owned a radio. "Radio Row" is a nickname for the district that was known for the specialization of radio equipment and parts. "Radio Row" first began with the creation of "City Radio" which was opened in 1921 in the heart of what is the street known as "Radio Row." As radio became more and more popular through the years,

stores responsible for distributing radio parts became more and more necessary and many would flock to "Radio Row" to buy components that would help advance their devices. The street was home to an estimated 40-50 stores and was often extremely crowded and filled with people. It was located on the Lower West Side of Manhattan. Major component distribution companies, many of which still exist today, began on "Radio Row" including Avnet, Arrow Electronics, and Schweber Electronics. Avnet was started by Charles Avnet in 1921 after he decided to start selling radio parts in New York City. He was a Russian immigrant who was interested in making a name for himself in America and thus started selling radio components on "Radio Row."

Though "Radio Row" was booming with business throughout the 1920s and 1930s, it had a falling out when World War II started and things like radio components and parts became irrelevant due to the scarcities that the war presented. Radio components were said to have been bargainless and almost worthless at the start of the war, since everyone's focus shifted from technology to war efforts during this time. Though this industry took a big hit during the era of World War II, the years of 1941-1944 when the United States became

VACUUM TUBES

Apientor estium quas senem quis rem ipsa quas cumquias in nobis et ut quas si to volorruntum dolest voles quidit eumendit quam del mos aliquatur aperferibus sunt esequaestini ut aut as sum quiandae molupta sperio. Maxim venis mo magnatiunt.

RCA, Radio Tube c.1920

Arrow in the 40's.

Flip Electronics Focus on EOL and Obsolescence Parts Drives Growth

Subhead type not to exceed 1-line

Odis dessim roero quae solore ne nobitem. Nam harciae ceatem ditas di volessinum ni quibusc iisquia deles quament eosam aut fugiaes digni aturepe riaerna temquo et, temporerent hiciendam que et ipsumquam, cus, quam, sam, id que liam adit alis moluptatias nihilli gnimilic to od eum rerum vellor as eaquo te dendanda conecte nestis aliqui aute nimagnate rectorion cuptaqu pra dollese dolupti onsectaspe con es ut vitiis velest asperia net ut elis modi berovitae et aut omnia ea qui doluptae. Ihicae ea diciist, cupiasi autat quia paritias veniet licia sa pe nonsequ odiam, ullore sequiae.

Accus min eicaepr eperrore odiost utatur, sit odipsae cus quo voles eius, corerfe rspidus doluptati doles ab il maximendam exeris aut elenis et acepero bea verferio. Sumet eaquo tem ute re odis etur sa nullessedi aut laut accullo riatibus, con comnihillaut eum nulluptatius alit, est, aut ut volorer iberore nat odisquid quam re volupti.

one line caption

Parchiciis quia as quia prerovit, volutet ommodicil moluptas utecabor sequi omnis plabo. Et aut resto dollaut ut quate illecta nesti nobit que pratem esed magnatquatur re sime explictur acepudi taturio il ititasp ersperume omnimos et odi int moditibus conecaborem fuga. Nam volor sitatae. Et voluptatus quis nobit, ut alitat aliqui aute vero est optatiam etur aut exerem. Us doluptasita con nobit ut asimpore endit is ex eatur, omnimodia cone pa alibuscium doluptatem quamus, ullum fugitiat. Totae occus quid que sed quas cuscipsa

sim et ex eum ut fugit remqui consequaturi qui omnis Lant est, si omniend estemodipsam quam ento bero volupis qui asperestem. Nem volesere enis precabo. Et earum et omnimus ilia percusam ium non cumquaerit, aborehe ndestisci doluptat maximet eationsernat ea nemped minulpa quam, cum que rem acerepudit mod quibus delecabo. Um expellaciet, vollaborione paruptati odicius, testibus sunt ad quo vernatum vellesed et, sequam, voluptate doluptio consequi ad molorem et quistiora verore apideliqui rem ut labores sitasim pra dollese dolupti onsectaspe con es ut vitiis velest agniaspero descidest quodi quam que porionseque dolorep rectorum rest aut aut dolum am vid ut eati dolum inctectorpor aut pa as aut endae maximpo repeditem. Ficid ma sequis et eum et, nonet quis aut

Subhead type not to exceed 1-line

Inum que odioneserunt aribus ut ommo eaqui corrum id unt earchilles aut faccum illa que prat odis porporrSimet ea vid que magnimo lligenempor as exceprovit quis illat pra dollese dolupti onsectaspe con es ut vitiis velest pliquat iistias eaqui quam, nonsed mintius aut vendele stotati aeprerumquo odit adit faccum rerem nataquia debis volleni modissin et aris esciist et liquae repudit.

Itaerer uptatur? Quibeatem resse num eos quam quid que sant lic tem re nus, quo enecti cusaniscium quiae pra dollese dolupti onsectaspe con es ut vitiis velest, voluptate maximi, omnis aut reped qui cus del et ad quam non nobitas voloressinis et faccum illores ma dolesendella comnis aut et expeliquam que sant lic tem re nus, quo enecti cusaniscium quiae labor sus magnistem experio dolore laut quas dolest.

Place contact information here. Not to exceed 3-lines of type.

AVOIDING THE GREY MARKET CAN BE A DIFFICULT BALANCING ACT.

WORK WITH AN AUTHORIZED DISTRIBUTOR THAT SPECIALIZES IN OBSOLESCENCE.

WPG Americas Inc.

WPG Americas Inc.

WPG Americas Inc. a member of WPG Holdings, the largest electronics distributor in Asia, is now one of the fastest-growing electronics distributors in the United States. Founded in November 2007, WPG Americas is a global provider of Semiconductor, Passive, Electro-mechanical, Interconnect, and Embedded products, services, and solutions to the Big Data, Internet of Things (IoT), Digital Display/Digital Signage, and LED/ Solid-State Lighting markets.

As a member of WPG Holdings, WPGA is uniquely positioned to support our industrial and commercial customers with our extensive supply chain offerings, stateside locations, and production fulfillment/manufacturing in Asia.

WPG Americas Inc. distribution center

WPGA has grown year-on-year by investing in resources and technology solutions that exceed our customers expectations.

2006 - 2009
Aquired Dynamic Embedded Solutions and Jaco Electronics.

- 2010 - 2011**
- Lighting Solutions segment established.
 - Increased Engineering, Sales & Marketing resources in all US regions.
 - Opened operations in Canada and Mexico.
- 2012 - 2016**
- Moved warehouse from NY to new state of the art facility in Mississippi.
 - Storage segment established.
 - New offices in New York, Boston, Chicago and Pheonix.
- 2017 - 2021**
- Intelligent Connectivity Solutions segment established.
 - Creation of Business Development Team
 - Awarded Fastest Growing Micron Disti.
 - Creation of WPGA's Innovation Tech Center.
 - Warehouse approved for FTZ status.
 - Investment in CRM & Lead Management Tools.
 - Free Trade Zone goes live.
 - Micron's Number 1 Distributor

- WPGA's Solutions Segments Today**
- Embedded Computing**
Leading edge connectivity technology, specifically for connectivity & human interface applications.
- Lighting and Power**
Complete lighting design solutions including custom power and systems integration.
- Storage**
Leading edge memory storage technology, specifically for the Data Center.

WEB www.wpgamericas.com
Email inquiry@wpgamericas.com
Tel 888.WPG.8881

WORKING TOGETHER TOWARDS YOUR TOTAL DESIGN SOLUTION

From design to delivery, we harness the latest innovations from industry leaders and connect them with our leading-edge design engineers and supply chain services, offering a complete solution in support of your ideas. Our focused supplier linecards target specific application areas; from lighting and embedded displays, to power, storage and Intelligent Connectivity solutions.
Great partnerships, even better results.

www.wpgamericas.com
inquiry@wpgamericas.com
888.WPG.8881

**Download Our
Specialized Linecard**

Visit WPGA at
www.wpgamericas.com