

BUMPER HANDLING AND REFINISHING

Quick Training Guide – QTB12A

This QTG aids in understanding the Toyota/Lexus approved refinishing process for new raw bumper covers.

ENTER

Click the ENTER button to view the Quick Training Guide.

BUMPER HANDLING AND REFINISHING

Quick Training Guide – QTB12A

INTRODUCTION

STANDARDS

DAMAGE
IDENTIFICATION

10 STEP
REFINISHING METHOD

Introduction

- New bumpers are manufactured from TSOP, Toyota Super Olefin Plastic and are engineered to be durable yet flexible.
- Refinishing replacement **bumper covers** requires attention to detail during each step to ensure a durable long lasting finish that resists peeling and abrasion **over the vehicle's lifetime**.

 Click the tabs at the top to view each section

BUMPER HANDLING AND REFINISHING

Quick Training Guide – QTB12A

INTRODUCTION

STANDARDS

DAMAGE
IDENTIFICATION

10 STEP
REFINISHING METHOD

RECEIVING

HANDLING

STORAGE

STAGING

TRANSPORTATION

Dealer Bumper Cover Quality Standards

- Lexus and Toyota TSOP bumpers are packaged in protective material to prevent damage during shipping.
- Following Toyota's recommended handling procedure can reduce the occurrence of deformation and abrasion damage.

BUMPER HANDLING AND REFINISHING

Quick Training Guide – QTB12A

INTRODUCTION

STANDARDS

DAMAGE
IDENTIFICATION

10 STEP
REFINISHING METHOD

RECEIVING

HANDLING

STORAGE

STAGING

TRANSPORTATION

Receiving

- **DO:** Inspect bumpers at the point of receipt to identify any obvious damage.

- **DON'T:** Improper stacking or failure to perform visual quality verification upon receipt may result in damage being passed on to the customer.

BUMPER HANDLING AND REFINISHING

Quick Training Guide – QTB12A

INTRODUCTION

STANDARDS

DAMAGE
IDENTIFICATION

10 STEP
REFINISHING METHOD

RECEIVING

HANDLING

STORAGE

STAGING

TRANSPORTATION

Handling

- **DO:** Carrying in the center or using a stable cart will help protect the bumper.

- **DON'T:** Dragging bumpers can cause un-repairable damage.

BUMPER HANDLING AND REFINISHING

Quick Training Guide – QTB12A

INTRODUCTION

STANDARDS

DAMAGE
IDENTIFICATION

10 STEP
REFINISHING METHOD

RECEIVING

HANDLING

STORAGE

STAGING

TRANSPORTATION

Storage

- **DO:** Store horizontally on a flat surface (in Car Position) with enough space to easily move parts in and out of location.

- **DON'T:** Forcing parts into locations, and excessive stacking can cause damage and deformation.

BUMPER HANDLING AND REFINISHING

Quick Training Guide – QTB12A

INTRODUCTION

STANDARDS

DAMAGE
IDENTIFICATION

10 STEP
REFINISHING METHOD

RECEIVING

HANDLING

STORAGE

STAGING

TRANSPORTATION

Staging

- **DO:** Stage in an area that will not result in parts being hit, kicked or struck.

- **DON'T:** High traffic areas increase potential for damage.

BUMPER HANDLING AND REFINISHING

Quick Training Guide – QTB12A

INTRODUCTION

STANDARDS

DAMAGE
IDENTIFICATION

10 STEP
REFINISHING METHOD

RECEIVING

HANDLING

STORAGE

STAGING

TRANSPORTATION

Transportation

- **DO:** Transport in horizontal position (Car Position) and avoid stacking and/or contact with other objects.

- **DON'T:** Contact with sharp edges can cause scratches, gouges or dents.

BUMPER HANDLING AND REFINISHING

Quick Training Guide – QTB12A

INTRODUCTION

STANDARDS

DAMAGE IDENTIFICATION

10 STEP REFINISHING METHOD

SCUFFS & SCRATCHES

SCRATCHES & GOUGES

SCRATCHES ON TEXTURED SURFACES

DEFORMATION OR BROKEN TABS

REPAIR V.S. REPLACE

Damage Identification

- Scuffing or other minor scratch marks caused during the handling process are normal, and will be corrected during the approved paint preparation process.
- Use the following guide to determine the extent of the damage.

Minor Surface
Scuffs and Scratches

Deep Scratches
and Gouges

Scratches on
Textured Surfaces

Excessive Deformation
or Broken Tabs

Repair vs. Replace

BUMPER HANDLING AND REFINISHING

Quick Training Guide – QTB12A

INTRODUCTION

STANDARDS

DAMAGE IDENTIFICATION

10 STEP REFINISHING METHOD

SCUFFS & SCRATCHES

SCRATCHES & GOUGES

SCRATCHES ON TEXTURED SURFACES

DEFORMATION OR BROKEN TABS

REPAIR V.S. REPLACE

Minor Surface Scuffs and Scratches

- Packaging and occasional contact may scuff the raw bumper surface.

Acceptable
scuffing due
to contact with
packaging

- Fingernail will not catch in scuff.
- Because the bumper requires washing and scuffing during the refinish process, these issues will be eliminated by the refinish technician.

BUMPER HANDLING AND REFINISHING

Quick Training Guide – QTB12A

INTRODUCTION

STANDARDS

DAMAGE
IDENTIFICATION

10 STEP
REFINISHING METHOD

SCUFFS & SCRATCHES

SCRATCHES & GOUGES

SCRATCHES ON
TEXTURED SURFACES

DEFORMATION OR
BROKEN TABS

REPAIR V.S. REPLACE

Deep Scratches and Gouges

- Scratches and gouges that cause your fingernail to catch require additional attention during preparation.

- These may be eligible for repair reimbursement or return.*

*Per guideline outlined in the PARTS POLICY MANUAL.

BUMPER HANDLING AND REFINISHING

Quick Training Guide – QTB12A

INTRODUCTION

STANDARDS

DAMAGE
IDENTIFICATION

10 STEP
REFINISHING METHOD

SCUFFS & SCRATCHES

SCRATCHES & GOUGES

SCRATCHES ON
TEXTURED SURFACES

DEFORMATION OR
BROKEN TABS

REPAIR V.S. REPLACE

Scratches on Textured Surfaces

- Inspect for scratches on textured surfaces.
- Scratches of any type on textured surfaces may be eligible for return.*

Scrape on bumper (white)

Gouge on bumper

*Per guideline outlined in the PARTS POLICY MANUAL.

BUMPER HANDLING AND REFINISHING

Quick Training Guide – QTB12A

INTRODUCTION

STANDARDS

DAMAGE
IDENTIFICATION

10 STEP
REFINISHING METHOD

SCUFFS & SCRATCHES

SCRATCHES & GOUGES

SCRATCHES ON
TEXTURED SURFACES

DEFORMATION OR
BROKEN TABS

REPAIR V.S. REPLACE

Excessive Deformation or Broken Tabs

- Inspect for excessive damage.

Deformation

- These examples may be eligible for return.*

Broken tabs

*Per guideline outlined in the PARTS POLICY MANUAL.

BUMPER HANDLING AND REFINISHING

Quick Training Guide – QTB12A

INTRODUCTION

STANDARDS

DAMAGE IDENTIFICATION

10 STEP REFINISHING METHOD

SCUFFS & SCRATCHES

SCRATCHES & GOUGES

SCRATCHES ON TEXTURED SURFACES

DEFORMATION OR BROKEN TABS

REPAIR V.S. REPLACE

Repair vs. Replace

- TMS Damaged Part Policy provides reimbursement for repairs up to 50% of the value of the part.
- Return policy details are contained in PANT Bulletin 09-28.

GENERAL INFORMATION

PANT PARTS & ACCESSORY NEWS TODAY

B U L L E T I N

09- 28

May 11, 2009

Page 1 of 2

TO: Parts Managers

SUBJECT: Damaged Part Repair Procedures Policy

In an effort to support timely customer service and minimize costs associated with returning slightly damaged replacement parts, TMS would like to **reintroduce and reinforce** our repair procedures policy for filing a claim on repairable collision parts that may have incurred minimal damage during handling or delivery. **Essentially our request is for dealers to repair rather than replace any repairable part if the repair costs do not exceed 50% of the value of the part.**

Benefits of Repair versus Replace:

- Reduces customer repair cycle time as repair can be completed by the dealer or outside body shop
- Reduction of reoccurring delivery, handling and repackaging expenses
- Eliminates need to process damaged part for return to PDC
- Improves customer satisfaction through lead time reduction
- Reduces impact on environment through repair versus replace

Repair Claim Policy and Procedures:

Policy: Reference Toyota Parts Manual Section IV Traffic and Transportation, pages IV-3, IV-4 and Section V Support Programs, pages V-11, V-12

- Perform quality check on parts shipment upon receipt to notate any damage and confirm integrity of parts shipment prior to expediting parts to third party customers
- If part damage is "R3" Freight Carrier Damage or "R9" Concealed Damage for **frequently damaged commodities (see chart below)**, then **contact your facing PDC within three (3) business days of receipt to advise you are pursuing a repair estimate**
- If part damage is "R9" Concealed Damage for **non-frequent damaged commodity**, then **you have 30 days to pursue a repair estimate and file a damage claim for repair reimbursement**
- If the repair estimate **does not exceed 50% of the unit value** of the part, you are **strongly** encouraged to repair the part rather than replace it as described below

Should you receive a part that is visibly damaged but repairable, please use the following claim procedures for repair reimbursement.

Procedures

1. File damage claim via Dealer Daily and indicate that you are requesting reimbursement for damage repair.
2. Fax a copy or send a scan to your facing PDC of the repair bill and a copy of the delivery receipt (if applicable) that notates damage at time of delivery.
Note: Copy of delivery receipt notating damage is not required for Night-Time Unattended Delivery Service.
3. PDC will then issue claim credit for the cost of repair within 24 to 48 hours.

We request that you review this information with your parts and service personnel, as well as body shop customers to ensure all parties involved have a clear understanding of TMS damage part repair policy and procedures.

DISTRIBUTION LIST NO:

(X) 1	(X) 4	() 4c	() 4f	(X) 6	() 9	() 00
(X) 2	() 4a	() 4d	() 4g	() 7	(X) 10	
() 3	() 4b	() 4e	() 5	() 8	() 000	

BUMPER HANDLING AND REFINISHING

Quick Training Guide – QTB12A

INTRODUCTION

STANDARDS

DAMAGE IDENTIFICATION

10 STEP REFINISHING METHOD

WASHING

DRY & INSPECT

SCUFFING

SPOT REPAIR

ANTI-STATIC

ADHESION
PROMOTER

SEALER

COLOR COAT

CLEAR COAT

DE-NIB &
POLISH

Toyota/Lexus 10 Step Method for TSOP Bumper Cover Refinishing

1 Washing

2 Dry & Inspect

3 Scuffing

4 Spot Repair

5 Anti-Static

6 Adhesion Promoter

7 Sealer

8 Color Coat

9 Clear Coat

10 De-Nib & Polish

BUMPER HANDLING AND REFINISHING

Quick Training Guide – QTB12A

INTRODUCTION

STANDARDS

DAMAGE IDENTIFICATION

10 STEP REFINISHING METHOD

WASHING

DRY & INSPECT

SCUFFING

SPOT REPAIR

ANTI-STATIC

ADHESION PROMOTER

SEALER

COLOR COAT

CLEAR COAT

DE-NIB & POLISH

Washing

- New bumper manufacturing uses a release agent during the molding process.
- This release agent must be washed off the bumper with soap and water before the scuffing process can begin.
- Failure to remove this release agent before scuffing will embed it into the plastic and prevent paint adhesion.

BUMPER HANDLING AND REFINISHING

Quick Training Guide – QTB12A

INTRODUCTION

STANDARDS

DAMAGE IDENTIFICATION

10 STEP REFINISHING METHOD

WASHING

DRY & INSPECT

SCUFFING

SPOT REPAIR

ANTI-STATIC

ADHESION PROMOTER

SEALER

COLOR COAT

CLEAR COAT

DE-NIB & POLISH

Dry and Inspect

- After washing, dry and inspect the bumper.
- Look for areas that will require attention during the scuffing step.

Washing

Inspect

Alcohol

Wax &
Grease

BUMPER HANDLING AND REFINISHING

Quick Training Guide – QTB12A

INTRODUCTION

STANDARDS

DAMAGE IDENTIFICATION

10 STEP REFINISHING METHOD

WASHING

DRY & INSPECT

SCUFFING

SPOT REPAIR

ANTI-STATIC

ADHESION
PROMOTER

SEALER

COLOR COAT

CLEAR COAT

DE-NIB &
POLISH

Scuffing

- Thoroughly scuff the bumper with sanding paste and a pad.
- Clean, dry and inspect the paintable surface for a uniform dull appearance that will promote paint application and adhesion.

Paste on Scotch Brite

Rubbing

Inspect

BUMPER HANDLING AND REFINISHING

Quick Training Guide – QTB12A

INTRODUCTION

STANDARDS

DAMAGE IDENTIFICATION

10 STEP REFINISHING METHOD

WASHING	DRY & INSPECT	SCUFFING	SPOT REPAIR	ANTI-STATIC	ADHESION PROMOTER	SEALER	COLOR COAT	CLEAR COAT	DE-NIB & POLISH
---------	---------------	----------	-------------	-------------	----------------------	--------	------------	------------	--------------------

Spot Repair

- If the bumper requires a minor repair perform the repair using fillers and primers formulated for flexible surfaces.

Staged w/o filler bead

with bead of filler

BUMPER HANDLING AND REFINISHING

Quick Training Guide – QTB12A

INTRODUCTION

STANDARDS

DAMAGE
IDENTIFICATION

10 STEP
REFINISHING METHOD

WASHING

DRY & INSPECT

SCUFFING

SPOT REPAIR

ANTI-STATIC

ADHESION
PROMOTER

SEALER

COLOR COAT

CLEAR COAT

DE-NIB &
POLISH

Anti-Static

- Move the bumper into the booth and apply with a suitable anti-static product.

BUMPER HANDLING AND REFINISHING

Quick Training Guide – QTB12A

INTRODUCTION

STANDARDS

DAMAGE
IDENTIFICATION

10 STEP
REFINISHING METHOD

WASHING

DRY & INSPECT

SCUFFING

SPOT REPAIR

ANTI-STATIC

ADHESION
PROMOTER

SEALER

COLOR COAT

CLEAR COAT

DE-NIB &
POLISH

Adhesion Promoter

- Apply an adhesion promoter designed for use on plastic surfaces.

BUMPER HANDLING AND REFINISHING

Quick Training Guide – QTB12A

INTRODUCTION

STANDARDS

DAMAGE
IDENTIFICATION

10 STEP
REFINISHING METHOD

WASHING

DRY & INSPECT

SCUFFING

SPOT REPAIR

ANTI-STATIC

ADHESION
PROMOTER

SEALER

COLOR COAT

CLEAR COAT

DE-NIB &
POLISH

Sealer

- Apply a sealer per the paint manufacturer's directions.

BUMPER HANDLING AND REFINISHING

Quick Training Guide – QTB12A

INTRODUCTION

STANDARDS

DAMAGE IDENTIFICATION

10 STEP REFINISHING METHOD

WASHING

DRY & INSPECT

SCUFFING

SPOT REPAIR

ANTI-STATIC

ADHESION
PROMOTER

SEALER

COLOR COAT

CLEAR COAT

DE-NIB &
POLISH

Color Coat

- Apply the color coat to the bumper following the paint manufacturer's mixing directions.

BUMPER HANDLING AND REFINISHING

Quick Training Guide – QTB12A

INTRODUCTION

STANDARDS

DAMAGE
IDENTIFICATION

10 STEP
REFINISHING METHOD

WASHING

DRY & INSPECT

SCUFFING

SPOT REPAIR

ANTI-STATIC

ADHESION
PROMOTER

SEALER

COLOR COAT

CLEAR COAT

DE-NIB &
POLISH

Clear Coat

- Apply a clear coat when applicable per the paint manufacturer's directions and bake the required time.

BUMPER HANDLING AND REFINISHING

Quick Training Guide – QTB12A

INTRODUCTION

STANDARDS

DAMAGE
IDENTIFICATION

10 STEP
REFINISHING METHOD

WASHING

DRY & INSPECT

SCUFFING

SPOT REPAIR

ANTI-STATIC

ADHESION
PROMOTER

SEALER

COLOR COAT

CLEAR COAT

DE-NIB &
POLISH

De-nib and Polish

- If needed, perform de-nibbing to remove dust and imperfections then polish.

De-Nib tool

3in buffer