

Inside this issue:

U.S. 12
Powertrain
new HQ
from front cover

Disaster 8
Planning

Honda uses 14
FaceBook for
Airbag Info

Iowa DNR 16
Enforcement

Member 17
Application

Routing Slip

- Owner(s)
- Manager(s)
- Safety Supervisor
- Environmental Mgr
- Stormwater Mgr
- Bookkeeper

Recyclers News Press

Iowa Auto Recyclers

November / December 2017

United States Powertrain New HQ in Spirit Lake

United States Powertrain has moved their corporate headquarters to a brand new, state-of-the-art facility in Spirit Lake, Iowa. **U.S. Powertrain** is a worldwide distributor of new and remanufactured drivetrain and powertrain components, specializing in transmissions, transfer cases and differential/axle assemblies. They offer complete units and all related internal components for cars and trucks.

U.S. Powertrain specializes in hard to find drivetrain and powertrain components for Chevrolet, GMC, Ford, Dodge, and Jeep vehicles and a large inventory of many foreign vehicles. Pickups, 4X4's, SUV's, Vans, Light trucks and Cars. Their

new line of remanufactured automatic transmissions covers over 4,000 different units for over 16,000 vehicle applications. As with recycled parts remanufactured parts are offered at up to 90% off of MSRP.

Robust U.S. Powertrain sales is good news for core sellers too!

Continued on page 12...

www.IowaAutomotiveRecyclers.com

AOL instant messaging is shutting down 12-15-2017!

No worries. Car-Part's got your back!

- Our Instant Messaging Community is 10,000 members strong!
- iCPM allows you to connect in real time to recyclers, aftermarket distributors, shops and insurers!
- Your IM account address is identical to your email address, for example: "Roger@ForeignAutoSalvage.com"
- Shops can search by radius, find you, and add you to their roster.
- Buy & Sell parts with Recyclers in our Recycler Sales Rooms.
- Our IM is integrated with Car-Part Pro, all 3 collision estimating systems, Trading Partners™, wheel images, Interchange, Car-Part customer service and Checkmate!
- iCPM is compatible with Google Talk, Trillian, and other instant messaging programs.

ANOTHER INNOVATIVE FEATURE PROVIDED BY

Car-Part Gold

Your shops can sign up
for free at CarPartPro.com

Recyclers News Press

The RECYCLERS NEWS PRESS is published six times per year for the Iowa Automotive Recyclers. None of the material in this publication necessarily reflects the opinion of IAR, its officers, director, staff members or advertisers. Statements of fact and opinion are the responsibility of the author.

IAR Members are encouraged to submit material for publication in the Recyclers News Press. Content may be edited for length with the author's permission.

Deadline for submission is the 20th of the month prior to publication. Send content to Sue Schauls at Schauls3@mchsi.com with a full color graphic when possible.

Executive Director

Sue Schauls
2214 Regal Avenue
Waterloo, Iowa 50702

Phone/Fax: 319-233-7970
Schauls3@mchsi.com
www.Sueschauls.com

Lobbyist

Jim Piazza Jr.
2600 Grand Avenue Suite 230
Des Moines, Iowa 50312

Phone: 515-243-2080
Fax: 515-288-9477
JamesPiazzaJr@hotmail.com

IAR's 2016-2018 Board of Directors

Brad Osborn, President
Waterloo Auto Parts
Phone: 319-234-5207
brad@waterlooaautoparts.com

Eric Piper, Vice President
Spilman Auto Parts, Inc
Phone: 641-664-2463
eric@spilmanauto.com

Joel McCaw, Treasurer
Ace Auto Recyclers
Phone: 319-338-7828
parts@aceautorecyclers.com

Jeff Smid, Secretary
Jeff Smid Auto, Inc.
Phone: 563-386-8290
jeffsmid@yahoo.com

**Andy Wilken
Immediate Past President**
Wilken Auto Salvage
Phone: 641-435-4077
wilkenauto@yahoo.com

**Jodi Kunde
Special Funds Manager**
North End Auto Wrecking
Phone: 563-556-0044
NorthEndWrecking@aol.com

**Jordan Barkow
(2016 2nd Term)**
Sun Line, Inc.
Phone: 319-364-4000
JRBarkow@gmail.com

Pat Roof (2015 2nd Term)
Pat's Auto Salvage
Phone: 319-232-0704
patsmail@patsautosalvage.com

Eric Piper (2015 2nd Term)
Piper's Auto Salvage
Phone: 800-247-9135
eric@piperautoparts.com

Jeremy Brevard
Waterloo Auto Parts
Phone: 319-234-5207
JeremyB@waterlooaautoparts.com

Tom Quandt (2014 3rd Term)
Quandt Auto Salvage, Inc.
Phone: 712-792-9204
quandtauto@gmail.com

Mike Davidson (2015 3rd Term)
Don's Auto & Truck Salvage
Phone: 515-262-8283
mike@donsautoandtrucksalvage.com

Mike Garvin (2015 1st Term)
Vander Haag's, Inc Des Moines
Phone: 515-265-1451
MikeG@VanderHaags.com

Past President Participants

Brent Nugent
Nugent Auto Sales & Salvage
Phone: 563-652-2231
Brent@NugentAutos.com

Mike Waterbury
Sandhill Auto Salvage
Phone: 641-484-2057
Tama, IA 52339-9419
parts@sandhillautosalvage.com

Mike Swift
Swift's Trail End Auto Salvage
Phone: 515-265-5696
Mike@TrailsEndAuto.com

David Hesmer
Action Auto Parts
Phone: 641-752-3395
david@action-auto-parts.com

Tom Snyder
Snyder's Auto Body
Phone: 712-542-5316
snyder@iowatelecom.net

Clyde Lems
Lems Auto Recyclers, Inc.
Phone: 712-726-320216
clydeplems@yahoo.com

Iowa Automotive Recyclers Board of Directors Meeting November 22, 2017—Teleconference Call—9:00 am

Ace Auto Recyclers
Iowa City, IA
www.AceAutoRecyclers.com

Action Auto Parts
Marshalltown, IA
www.action-auto-parts.com

Aikey Auto Salvage
Cedar Falls, IA
www.AikeyAutoSalvage.com

Airline Auto Parts
Waterloo, IA
www.airlineautopartsinc.com

AWE Auto Service
Traer, IA
www.awesalvage.com

B & B Salvage
Sioux Center, IA
www.BandBSalvage.net

Burlington Recycling & Auto Parts
Burlington, IA
burlingtonrecyclingandautoparts.com

Charlie Brown Auto, Ltd.
Creston, IA
www.CBAutoLtd.com

Chase Auto Parts Company, Inc
Waterloo, IA
www.sunline-chase.com

Don's Auto & Truck Salvage
Des Moines, IA
www.DonsAutoTruck.com

Grab & Go Auto Salvage, LLC
Spencer, IA
www.grabandgosalvage.com

Members present: Sue Schauls, Eric Piper (Spilman's), Mike Gavin, Joel McCaw, Pat Roof and Jeff Smid.

Sue Schauls called the meeting to order at 9:07 am and reminded everyone of the Anti-Trust Statement. She also said this is an optional board meeting.

Sue said the purpose of this meeting is to make some plans and brainstorm for ideas for next year's Summer Outing, which will be June 15-16, 2018 at Okoboji/Sanborn. Sue had recently been to Spencer/Okoboji so has done a lot of legwork to get things going. This will be the 60th anniversary of the IAR.

The tentative schedule is as follows:

Friday, June 15th –

Pre-conference tours may be possible at Vander Haag's, Toby Shine's and Steve Hurst Rebuilder's Shop. Requests to those shops will be made.

AUTO WRECKING, INC
Dubuque, Ia • Since 1938

800-545-8885

*Acres of used parts for
foreign & domestic
cars & trucks*

**"All cars
run on used parts!"**

www.northendwrecking.com

**One of the LARGEST
Recycled Auto Parts Facilities
West of the Mississippi!**

Iowa Automotive Recyclers Board of Directors Meeting November 22, 2017—Teleconference Call—9:00 am

Queen Mary II Boat Cruise from 6-8 pm (need a sponsor for this) this may not make it to the final agenda due to low turnout at pre-conference tours in the past and the high cost of the boat rental.

Reception at Shine's "Man Cave" from 8 until midnight (need sponsor for appetizers). Toby Shine will sponsor venue cost.

Saturday, June 16th –

9 am - 3:30 pm Sponsored Training Seminars (twelve 20 minute spots and two 30 minute spots) with a short lunch break. No vendor show this year.

4 pm – midnight - Main Event – Vander Haag's Car & Truck Museum and Conference Center (new) in Sanborn for BBQ, scholarship auction, etc. Bussing will be offered.

Rooms are reserved at the Arrowood (\$169.00/night) which will need to be reserved early as rooms won't be held after the block expiration date. There are other motels in that area if needed.

Sue said the usual tradeshow will be replaced with seminars this year. Following are some ideas for the training topics:

- Salvage Acquisition (Copart, using your data for buying)
- Inventory (better quality images, CAR EGG program)
- Parts Grading (ARA sets standards for this generally)
- Core selling
- Sales (phone etiquette, salesperson motivation)
- Shipping (package quality – measurements/weight, LTL)
- Human Resources (harassment issues)

Sue said she appreciated all the ideas discussed and the input on speakers and topics. She'll continue with plans and keep the board updated.

*High Country Auto
Cherokee, IA*

*Hogeland Auto Plaza & Salvage
Marshalltown, IA
www.hogelandautoplaaza.com*

*Hulett & Son Auto Salvage
Creston, IA*

*Jeff Smid Auto, Inc.
Davenport, IA
www.JeffSmidAuto.com*

*Jerry Carney & Sons
Ames, IA
www.CarneyAutoParts.com*

*John's Auto
Aplington, IA
www.aplingtonautobodyshop.com*

*KAR Parts, LLC
Garner, IA
<https://garnerkarparts.com>*

*King Automotive Salvage Center
Cedar Falls, IA
<http://kingsalvage.com>*

*Lems Auto Recyclers, Inc.
Doon, IA
www.LemsAuto.com*

*Leon Recycling & Auto Parts, LLC
Leon, IA
www.LeonAutoParts.com*

*Lyle's Auto Salvage
Oto, IA*

*Midwest Auto Parts, Inc.
Waterloo, IA
www.mw-autoparts.com*

1-800-257-9634
Email: search@lemsauto.com
Website: www.lemsauto.com

Doon, Iowa 51235
Phone: (712) 726-3202
Fax No: (712) 726-3506

The meeting was adjourned at 10:10 am.

Respectfully submitted,

Jeff Smid

Jeff Smid, Secretary

SUE SPEAKING

From desk of the Executive Director

Greetings Recyclers!

Monson Salvage, Inc.
Lone Rock, IA

North End Auto Wrecking
Dubuque, IA
www.NorthendWrecking.com

Nugent Auto Sales & Salvage, Inc.
Maquoketa, IA
www.NugentAutos.com

Osage Auto Salvage
Osage, IA
<http://osageautosalvage.com>

P.Q. Auto Parts
Sioux City, IA
<http://quickpickparts.com>

Pat's Auto Salvage, LLC
Waterloo, IA
www.patsautosalvage.com

Piper's Auto Salvage
Bloomfield, IA
www.PiperAutoParts.com

Preferred Auto Sales, Inc.
Lockridge, IA
www.preferredautosales.net

Quandt Auto Salvage, Inc
Carroll, IA
www.QuandtAutoSalvage.com

Sam's Riverside
Auto & Truck Parts
Des Moines, IA
www.SamsRiverSide.com

Sandhill Auto Salvage
Tama, IA
www.sandhillautosalvage.com

Another year comes to an end and the future is full of optimism as the new year begins. And what it year it will be! With the 60th Anniversary of the Iowa Automotive Recyclers to celebrate in 2018 and a more robust economy than in past years, things are looking up!

The annual scholarship application period will open in the new year. The program has been successfully supported by the annual charity auction and the more recent raffle tickets sales.

Each year the Iowa Automotive Recyclers award scholarships to direct member's children and the children of their employees, to assist with the cost of a post secondary education. Students may apply during any year they attend an accredited institution. Colleges are cutting back on scholarships, grants and other forms of financial aid available to students due to funding cuts to education. That's why these scholarships are more important than ever. www.iowaautomotiverecyclers.com/Scholarship.html

ENGINE CARTS

FOB Spencer, IA

Adjustable with Heavy
Duty, New 3" Neoprene
Swivel Casters
The Casters Make the
Difference

\$49.50 Each

\$44.50 10 - 99 Qty

\$39.50 100+ Qty

Since 1939

Vander Haag's, Inc.

3809 4th Ave W.

Spencer, Iowa 51301-2082

800-831-5164

Write or Call For Our Free Flier
or www.vanderhaags.com

SUE SPEAKING

From desk of the Executive Director

The Summer Outing schedule is set for June 15-16, 2018 in the Okoboji, Iowa area of northwest Iowa. With a strong training agenda and plenty of networking opportunities for this special event.

www.iowaautomotiverecyclers.com/Events.html I hope all direct and associate members can make it. The "Iowa Great Lakes" region has a lot to offer for recreation and the museum reception events alone will be worth the trip. Look for registration details very soon.

The Iowa legislative session will be short this year due to the mid-term election. No matter what your political leaning, remember it is important to participate. Equally important is to seize every opportunity to make a good impression as an auto recycler, a small business owner and a proud member of the Iowa Auto Recyclers! It is going to be a good year!

Wishing you Happy Holidays and a New Year filled with prosperity and success!

Thanks for listening,
Sue Schauls

Smith Auto Parts & Sales, Inc.
Fairfield, IA
www.SmithAutoParts.com

Snyder's Auto Body
Clarinda, IA
www.snyders-autobody.com

Spilman Auto Parts, Inc.
Bloomfield, IA
www.SpilmanAuto.com

Sun Line Inc.
Cedar Rapids, IA
www.sunline-chase.com

Sunset Beach Auto Salvage
Des Moines, IA
SunsetBeachAutoParts.com

Swift's Trails End Auto Recycling
Des Moines, IA
www.TrailsEndAuto.com

Tourniers Recycling Inc
Independence, IA
www.tourniersrecycling.com

Van Gorp Used Cars, Inc.
Oskaloosa, IA
www.VanGorpIA.com

Van Horn Auto Parts, Inc.
Mason City, IA
www.VanHornAutoParts.com

Vander Haag's, Inc.
Spencer, IA
www.VanderHaags.com

Vander Haag's, Inc.
Council Bluffs, IA
www.VanderHaags.com

Vander Haag's, Inc.
Des Moines, IA
www.VanderHaags.com

"Fast & Courteous Service"

toll free: 800-627-8788
800-717-6505

local: 515-265-5696
515-262-8860

www.trailsendauto.com
www.swiftautosalvage.com

1600 NE 44th Avenue
Des Moines, IA 50313

Disaster Planning for Small Business

Government Resources Available Online

Vander Haag's, Inc.
Kansas City, MO,
www.VanderHaags.com

Vander Haag's, Inc.
Sioux Falls, SD
www.VanderHaags.com

Vander Haag's, Inc.
Winamac, In
www.VanderHaags.com

Walker Auto Salvage
Waverly, IA
www.WalkersAuto.com

Waterloo Auto Parts
Waterloo, IA
www.WaterlooAutoParts.com

West Edge Auto Salvage
Independence, IA
www.westedgeautosalvage.com

Wilken Auto Salvage Britt
Britt, IA
www.wilkenandsons.com

Wilken Auto Salvage Iowa
Falls
Iowa Falls, IA
www.wilkenandsons.com

Wilken Auto Salvage Nashua
Nashua, IA
www.wilkenandsons.com

Wilken Auto Salvage Waukon
Waukon, IA
www.wilkenandsons.com

Yaw Auto Salvage
Des Moines, IA
www.yawssalvage.com

Disaster recovery planning is one of those things every small business owner knows is important, but many avoid, until it is too late. The truth is, you just never know when a disaster will strike, and it's important to prepare your business for such an event, just as you would your home and family.

Despite the unpredictability of disasters, there is much you can do to prepare your businesses for things like floods, hurricanes, tornadoes, earthquakes, pandemics, terrorism or technology-related hazards such as the failure or malfunction of systems, equipment or software or hacking by "ransomware".

Disaster planning is important for more than just your own business recovery, it is important to the economy as a whole too. If businesses are ready to survive and recover, our economy is much more stable. Nearly half of all private sector employees work for small businesses and these organizations provide nearly 45% of the nation's payroll. A commitment to developing an emergency preparedness plan will not only protect your business investment, it will also help support employees, customers and the community.

Where to start?

Disaster planning can seem overwhelming, in large part because there are so many variables. Many business owners don't know where to start, and as a result, don't do anything. Although it's always best to have a complete plan, it's better to have a few crucial pieces than nothing at all. In other words – **if you can't do everything, do something!**

Use existing resources such as **Ready Business** (www.ready.gov/business), a government website that provides tools to create a preparedness plan. It covers any hazards and follows the program elements adopted by the U.S. Department of Homeland Security, called the National Fire Protection Association 1600, Standard on Disaster/Emergency Management & Business Continuity Programs. Guidance for natural disasters of many types are outlined on the website.

The first step of course is to identify which natural disaster must your facility be prepared to withstand. Being physically prepared with firefighting equipment, emergency drinking water, first aid kits, etc., is one aspect of planning. Another is the pre-planning that takes place through an employee safety training program that covers information on fire extinguishers or emergency evacuation routes, for example.

Often overlooked is the **Business Continuity Plan**. That is, *how the business will return to business once the disaster is over but physical damage from tornado, flood or fire, etc. have left the facility incapable of normal daily function.*

Carefully assess how your company functions, both internally and externally, to determine which staff, materials, procedures and equipment are absolutely necessary to keep the business operating. Start by identifying operations critical to survival and recovery.

Disaster Planning for Small Business

Government Resources Available Online

Include emergency payroll and accounting systems to manage money and track costs in the event of a disaster. Establish procedures for succession of management including at least one person who is not at the company headquarters, if possible.

Next, decide who should participate in putting together your emergency plan. Include staff from all levels in planning and as active members of the emergency management team. Focus on those staff members with expertise vital to daily business functions. These will likely include people with technical skills as well as managers.

Then, make a list of your most important customers and proactively plan ways to serve them during and after a disaster. Also, identify key suppliers, shippers, and other businesses you must interact with on a daily basis. Develop professional relationships with more than one company. A disaster that shuts down a key supplier can be devastating to your business.

Finally, plan what you will do if your building, plant or store is not accessible. Define crisis management procedures and individual responsibilities in advance. Talk with your staff to review and practice what you intend to do during and after an emergency.

FEMA (www.fema.gov) references many of the **Ready Business** resources including a template/workbook/form for an [Emergency Response Plan](#) – A 10-page document to help identify the goals and objectives of an emergency response plan. This plan will help define what your emergency response team is expected to do during an emergency (e.g., evacuate employees and visitors, provide first aid, etc.)

Also available on the website is a sample [Business Continuity Plan](#) – this is a template useful to put together a custom plan. Smart planning can help you keep your business running if disaster strikes. You'll want to take the right steps to prevent and prepare for disaster, and know where to get aid if disaster strikes. For that, the Small Business Administration (SBA) has an [area on it's website](#) dedicated to emergency preparedness.

One helpful resource was the section of specific disaster checklists and tips. There you can download

checklists and safety tips for specific disasters such as hurricanes, winter weather, earthquakes, floods and more.

An estimated 25% of businesses don't open again after a major disaster, according to the Institute for Business and Home Safety. Protect your small business by identifying the risks relevant to your location, both natural and man-made. Then, keep your plan of action updated.

Preserve your equipment and business records by referencing this [IRS guide](#) on protecting your information before an emergency strikes. The Federal Emergency Management Agency (FEMA) also offers an [emergency preparedness checklist and toolkit](#).

It's only a matter of time before your business is going to face an emergency situation. The best preparation for any situation is to have a well-thought-out plan in place and to educate your team on its elements.

Waterloo Auto Parts **319-234-5207**
800-728-5207
1501 Grandview Ave
Waterloo, IA 50703

USED, NEW, REBUILT...WE'LL TRACK IT DOWN

Waterloo Auto Parts has been providing quality used, new and rebuilt parts for our customers since 1980. Our company motto "We'll Track It Down" holds strong in everything we do. We make every effort to find your part, no matter how small. We are able to locate used and new auto and truck parts at a reasonable price. We pride ourselves on quality, on-time delivery and customer service for every customer every time.

WATERLOOautoparts.com

Electronic Commerce Company of the Year Car-Part.com Wins Award by CIECA

Car-Part.com was awarded the Electronic Commerce Company of the Year award by CIECA.

**When you're not getting enough
demand for your parts, don't get mad.
Get EDEN.[®]**

More parts - 190+ million

More images - 90+ million

More part searches - 30 million annually

More ways to procure parts - 5 ways to search

More quotes for your parts - 105+ million

Available for all systems: Powerlink[®], Checkmate, Pinnacle and Progi.

Contact Hollander Today! 1-800-825-0644

For more information visit info.hollandersolutions.com/EDEN

new Electronic Submission of Records

Deadline for 2016 Reporting is December 1, 2017

Provisions call for employers to electronically submit injury and illness data (OSHA 300 Logs) that they already record.

The records must be kept at the worksite for at least five years. February through April, employers must post a summary (300A Log) of the injuries and illnesses recorded the previous year.

How will electronic submission work?

OSHA has provided a secure website for data submission. The **Injury Tracking Application (ITA)** is accessible from the [ITA launch page](https://www.osha.gov/injuryreporting/index.html), to provide the Agency your 2016 OSHA Form 300A information.

<https://www.osha.gov/injuryreporting/index.html>

Compliance Schedule

The new reporting requirements will be phased in over two years. OSHA proposed to [extend the 2017 compliance date](#) for electronically submitting injury and illness

reports from July 1 to December 1. Applicable employers can submit injury and illness data using an [electronic reporting system](#) available August 1.

Establishments with 250 or more and establishments with 20-249 employees in [certain high-risk industries](#) (including auto recycling) must submit information from their 2016 Form 300A by ~~July 1, 2017~~ (extended to 12-1-17) and their 2017 Form 300A by July 1, 2018. Beginning in 2019 and every year thereafter, the information must be submitted by March 2nd.

OSHA State Plan states must adopt requirements that are identical to the requirements in this final rule within 6 months after publication of this final rule.

Iowa OSHA Incident Reports. The new Iowa [Incident Report Form](#) will allow shops to save a completed copy and either use the submit button at the bottom of the form or attach from your email to submit an incident.

<https://www.iowaosha.gov/iowa-osha-incident-reports>

DOING BUSINESS WITH INSURANCE ADJUSTERS?

Since 1979 the **Casualty Adjuster's Guide of Iowa/Nebraska** has been and continues to be distributed, FREE of charge, to all identified claims managers, company adjusters and claims handlers in Iowa and Nebraska.

For targeted **ADVERTISING** that works all year

One Ad = PRINT + WEB + SMARTPHONE

Contact

Paul Lorang, Publisher

Phone: 507-215-2687

paul@cacworld.com

www.cagworld.com

**CASUALTY
ADJUSTER'S GUIDE®**

Claims • Disaster • Recovery

Don't let NMVTIS reporting wreck your day.

ADD is your source for salvage vehicle reporting and more.

Free and Full Service NMVTIS reporting
Vehicle History Reports with Lien & Theft data
Owner/Lienholder search in 28 states

Enter Promo code **JSI2013**
to receive \$50 off account activation.

For additional information, visit ADD123.com
or contact us at salvage@add123.com

AutoDataDirect, Inc.

U.S. Powertrain Spirit Lake, Iowa

They carry automatic transmissions, manual transmissions, manual transmission components, axle assemblies, axle shafts, bearings, bearing kits, clutch kits, differential assemblies, differential components, rear ends, ring & pinions, exhaust manifolds, flywheels, leaf springs, hubs, manual transmission components, manual steering gears, power steering gears, transfer cases, transfer case components, front driveshafts and much more.

Brands are from quality manufacturers, like American Axle, Auburn, BCA, Borg Warner, CR, Dana-Spicer, Eaton, Federal Mogul, Koyo, Luk, Magna,

Motive, National, Perfection, Power Plus, Retech, Timken, US Gear, Yukon, ZF.

Although they specialize in drivetrain components, they also offer other powertrain products, such as remanufactured diesel engines and new exhaust manifolds. All diesel engines come with a 2 year; 24,000 mile warranty.

Chris Kabele, Founder and CEO, says the move and expansion was necessary due to their rapidly expanding customer base. "We had outgrown our old facility and were in need of updating equipment, so we decided to do it right and build a brand new facility and buy all new equipment", Kabele said. The new facility sits on 35 acres, so there is plenty of room for expansion.

That is good news for auto recyclers too. With increased capacity and demand, *United States Powertrain* has a never-ending need for recycled core parts to re-manufacture at their new facility.

United States Powertrain also has a warehouse in Lakewood, NJ to better service the eastern customer base. That, and added shipping points from 12 other strategic vendors positions the company to service its nationwide customer base more efficiently.

U.S. Powertrain also has a marketing division that has flourished by offering expertise to other businesses. "We've gotten so good at presenting our company that other businesses have asked for our help marketing theirs. We help them market their businesses the same way we made ourselves successful" says Kabele. The company also publishes an industry trade magazine called the *Recyclers Power Source*.

DAVID HESMER

ACTION AUTO PARTS

WE ARE YOUR AUTO & TRUCK SALVAGE SOURCE
FOREIGN & DOMESTIC - USED - REBUILT & NEW PARTS

LET US \$AVE YOU MONEY

100 S. 18th Ave., P.O. Box 264
Marshalltown, Iowa 50158
www.action-auto-parts.com

641-752-3395
1-800-373-3995
david@action-auto-parts.com

U.S. Powertrain Spirit Lake, Iowa

UNITED STATES POWERTRAINS' parent company was started in 1962, so with over 50 years of business involvement in the automotive industry, they have proven themselves as a solid company to deal with. They are constantly evolving to meet the demands of the modern business world, while remembering where they came from. Kabele said. "Even though the electronic world we live in gives us a different contact with our customer, we still believe in the same old business morals of a

firm handshake and giving our word to our customers that we will do the best we can. We want just one chance to prove ourselves ... if we don't impress you, we don't expect a 2nd chance. That's what makes us different than other companies ... we deliver what other companies only promise."

Future plans for expansion include sales of parts and remanufactured units to the construction and material handling industries.

<http://www.uspowertrain.com/>

WANTED TO BUY

Good Used Front Differentials

ON 5 OR MORE
We will pick them
up and pay the
freight.

\$75

Good used 1988-2006 Chev/GMC
1/2-ton 8.25" IFS, 3.42, 3.73, 4.10
Front Differential assemblies.

Hollander 440-1362, 440-1388, 440-
1437, 440-1444 A-E, 434-1712 A-D,
434-1914 A-B, 434-1966, 440-1336 A-B

\$125

Good used 1988-2010 Chev/GMC
3/4 and 1-ton 9.25" IFS 3.73 Front
Differential assemblies.

Hollander 440-1291B, 440-1291F,
4401337A, 434-1714B, 434-1915A

WANTED TO BUY

Good Used 2002 - 2009 Envoy, Trailblazer, Bravada, Rainier, Saab 9-7x Front Axle Disconnect Assemblies (PODS)

AWD \$75

(OEM #s 15884291 or 15200680)

4WD \$75

w/o Black Actuator Switch

4WD \$100

with Black Actuator Switch

(OEM #s 15884292 or 15200681)

* Must have all mounting holes highlighted in picture. Some 2002 V6 models do not have all of these holes

Please call Jay at 712-759-1607 or email
jcordrey@uspowertrain.com

www.uspowertrain.com

Honda to use Facebook to find owners with defective Takata airbags

Associate Members of IAR

Alter Metal Recycling
Des Moines, IA
www.altertrading.com

Auto Data Direct, Inc.
Tallahassee, FL
www.add123.com

Bank Iowa Insurance LLC
Waterloo, IA
www.bankiowainurance.com

Car-Part.com
Ft Wright, KY
www.car-part.com

Casualty Adjuster's Guide of Iowa/Nebraska
Waseca, MN
www.cagworld.com

DeVries Equipment
Ankeny, IA

EZ Crusher
Annandale, MN
www.EZCrusher.com

Holiday Wrecker Service, Inc.
Tiffin, IA
www.holidaywreckerandcrane.com

Hollander
Plymouth, MN
www.HollanderParts.com

IIADA
Panora, IA
www.iowaiada.com

Kabele Truck & Auto Parts
Spirit Lake, IA
www.Kabele.com

Legend Smelting & Recycling
Joliet, IL
www.LegendSmelting.com

(Reuters) - Honda Motor Co Ltd said on Monday it will use Facebook Inc's custom audiences tool to find car owners with defective Takata airbags.

The tool, which allows advertisers to reach a specified list of users, will match encrypted email addresses associated with recalled vehicle identification numbers to Facebook users.

Japan's Takata Corp's air bag inflators have been linked to at least 18 deaths and 180 injuries around the world because they can rupture and shoot metal fragments into vehicles.

Honda, whose vehicles account for 17 of the 18 deaths worldwide, has been by far the most aggressive in reaching out to affected customers.

A report issued by an independent monitor of the recalls said more than 10 million U.S. vehicles and 18.5 million faulty Takata air bag inflators remain unrepaired in the largest ever auto recall.¹

Automakers have recalled or expect to recall by 2019 about 125 million vehicles worldwide to replace air bag inflators, including more than 60 million in the United States.

Thousands of Americans are still driving cars with about a 50% chance of an airbag exploding and sending shrapnel into their faces if they get into even a minor accident. It may sound dramatic, but according to the National Highway Traffic Safety Administration (NHTSA), testing has shown that, in a large number of 2001–2003 Honda and Acura models, the Takata airbags' PSDI "Alpha" inflators, if triggered, have a one in two chance of "exploding like a grenade."²

Affected vehicles, which NHTSA and Honda are calling "Alpha cars," include the 2001–2002 Accord and Civic, the 2002 Honda CR-V and Odyssey, the 2002–2003 Acura 3.2TL, the 2003 Acura 3.2CL, and the 2003 Honda Pilot.

Bob Schoof, General Manager

1041 Sheffield Avenue
Waterloo, IA 50702
319-234-2445 • 800-728-2568
Fax: 319-234-1977
Email: chase@qwestoffice.net

Honda to use Facebook to find owners with defective Takata airbags

As of last week, there are about 137,000 Alpha Hondas that still need repair, Honda spokesman Chris Martin told Car and Driver. Martin said about 100,000 of those vehicles are believed to be still on the road.²

These cars make up a small percentage of the 34 million vehicles affected by the unprecedented [Takata airbag recall](#). NHTSA has advised owners of non-Alpha cars and trucks to continue driving them with the airbags activated until a repair is ready, because in most vehicles it is more likely that the inflator will not rupture and the car or truck is safer with the airbags functioning as intended.² View full list of vehicles at <https://blog.caranddriver.com/massive-takata-airbag-recall-everything-you-need-to-know-including-full-list-of-affected-vehicles/>

To reach the owners of the Alpha vehicles and millions more affected by the recall, Honda is using Facebook's Custom Audience tool. The automaker is matching encrypted email addresses associated with Vehicle Identification Numbers (VINs) under recall with Facebook user IDs. The social media site's Custom Audience feature allows businesses to tailor advertisements to very specific groups, and one of its many ways of doing so is by having businesses plug in email addresses from customer data that they have on file.

While some companies may be using it to sell you things you don't need, Honda is using Facebook to send its target audience a [public-service announcement](#). The narrator is a Honda customer, Stephanie Erdman, who suffered permanent damage to her right eye when a Takata airbag inflator in her 2002 Civic ruptured in September 2013. The PSA includes a graphic image of Erdman's injury, along with her personal plea that owners of affected vehicles get their cars fixed as soon as possible. View PSA at <https://www.youtube.com/watch?v=FZrcZAM6-zA&feature=youtu.be>

Reference:

1 <https://www.reuters.com/article/us-honda-takata/honda-to-use-facebook-to-find-owners-with-defective-takata-airbags-idUSKBN1DK1K2>

2 <https://blog.caranddriver.com/honda-turns-to-facebook-to-track-down-owners-of-cars-with-takata-grenade-airbags/>

Associate Members of IAR

LKQ Corporation
Chicago, IL
www.LKQCorp.com

LSB Financial
Waterloo, IA
www.mylsb.com

MCI Core
St Louis, MO
www.mcicores.com

Metro Salvage Pool
Des Moines, IA
www.metro salvagepool.com

Nordstrom's Automotive, Inc.
Garretson, SD
www.nordstromsauto.com

OverBuilt, Inc.
Huron, SD
www.Overbuilt.com

Professional Solutions
Clive, IA
www.psis-ins.com

QRP Salvage Solutions
Tomahawk, WI
www.qrp1source.com &
www.QRPVMS.com

Recyclers Power Source
Spirit Lake, IA
recyclerspowersource.com

Shine Bros. Corp.
Spencer, IA
www.shinebros.com

Sioux City Compressed Steel
Sioux City, IA
www.CompressedSteel.com

The Locator Magazine
Whiting, IA
www.PartsLocator.com

SIoux CITY COMPRESSED STEEL CO

2600 Boulevard of Champions
Sioux City, IA 51111

**Competitive Pricing
on all your Metals and Steel Scrap**

Rolloff and Luggage Service

**712-277-4100
712-277-1210 (fax)
800-889-8848**

ISRI

Iowa DNR Enforcement Actions

Online Record Search Available

DES MOINES – DNR staff work with individuals, businesses and communities to help them protect our natural resources by complying with state and federal laws. This approach is very effective. In the few cases where compliance cannot be achieved, the DNR issues enforcement actions.

Many times, environmental improvement comes as a result of an enforcement action. Enforcement must take place when people choose to circumvent the law or do not understand the full impact of their actions on our environment. The DNR is charged with ensuring compliance with State of Iowa environmental laws and rules. The compliance portion of the DNR improves our environment through educating citizens and promoting awareness of the environmental impacts of our actions and awareness of applicable law.

Orders reported in 2017 are listed by the date of issuance, in reverse alphabetical order (by responsible party, by last name for individuals) at www.iowadnr.gov/InsideDNR/AboutDNR/EnforcementActions.aspx.

Consent Orders - A consent order is issued as an alternative to issuing an administrative order. A consent order indicates that the DNR has voluntarily entered into a legally enforceable agreement with the other party.

Administrative Orders - Responsible parties have 30 days to appeal the order or 60 days to pay the penalty.

With administrative orders, responsible parties have 30 days to appeal the order. A consent order is issued in settlement of an administrative order or as an alternative to issuing an administrative order. A consent order indicates that the DNR has voluntarily entered into a legally enforceable agreement with the other party.

Safety Subscription

EMAIL SUE SCHAULS AT SUE.SCHAULS@GMAIL.COM

Monthly Safety Subscription for employee training material that meets your OSHA and CAR certification requirements. Each month you receive an email loaded with automotive salvage specific training material to make your Safety Program easy!

CALL SUE NOW TO SUBSCRIBE 319-290-7843 ONLY \$229 PER YEAR!

Iowa Automotive Recyclers

Your partners in advancing the auto recycling industry Iowa!

Media Products Benefits:

- ✓ Who's Who in Salvage – Membership directory with distribution to 400 buyers
- ✓ The Iowa Automotive Recyclers NEWSPRESS – 6 publications per year
 - *Members are encouraged to submit a company profile to the newsletter with picture!*
- ✓ www.IowaAutomotiveRecyclers.com website
- ✓ 2018 Summer Outing Convention– 60th Anniversary Event in Okoboji, Iowa

Iowa Automotive Recyclers Membership Application

Company Name: _____

Contact Person & Title: _____

Address: _____

City, State & Zip: _____

Email: _____ Website: _____

Telephone: _____ Fax: _____

Direct Membership \$350

- ☐ Direct Member (Iowa business which dismantles and sell used automotive parts)

Associate Membership \$250

- ☐ Vendor of goods and services to automotive recyclers

Friends of IAR Membership \$75

- ☐ Out-of-state trading partner (dismantle and sell used automotive parts)
- ☐ Iowa Rebuilder, Collision Repair Shop, Automotive Service Center or Trade Association

Signature _____

Date: _____, 20____

Membership is subject to approval by the IAR Board. Please return form and the membership dues to:

Iowa Automotive Recyclers – 2214 Regal Avenue – Waterloo, Iowa 50702

Phone & Fax 319-233-7970

SHINE

BROS. CORP.

*Small enough to know you,
Large enough to serve you.*

**Call us for top
scrap prices on:**

- ☒ Car Bodies
- ☒ Alum. Auto Wheels
- ☒ Radiators
- ☒ Alternators
- ☒ Starters
- ☒ Harness Wire
- ☒ & all other scrap metal

800-262-5579

712-262-5579

**Mike Mowery Ext. 123
Mike Wycoff Ext. 121**

**225 10th Avenue SE
Spencer, IA 51301
www.shinebros.com**

INSURANCE THAT PROTECTS. SERVICE THAT MATTERS.®

Find out why members of Iowa Automotive
Recyclers trust Professional Solutions Insurance
Services for their insurance and loss control programs.
Our auto salvage yard program is designed specifically for you.

We specialize in workers' compensation insurance and
other coverages to protect you and your business.

**Call us today
for a no-obligation
coverage review.**

Mark DuBay
Senior Sales Executive
mdubay@psis-ins.com
www.psis-ins.com
Cell (515) 710-4355

Sue Schauls
Iowa Auto Recyclers
2214 Regal Avenue
Waterloo, Iowa 50702

*Servicing the
Recycling Industry
since 1982*

The art and science of catalyst recycling
LEGEND SMELTING & RECYCLING

LegendSmeltingRecycling.com

Buyers of Catalytic Converters in a Whole Unit or on Assay

Can your Converter Buyer:

- De-can, mill, and sample converters with their equipment?
- Use an onsite lab?
- Complete an assay at their facility?
- Let you choose between assay or whole unit?

**Have you ever wondered
how an assay works?**

Ask us how

45	46	78
Rh	Pd	Pt
Rhodium	Palladium	Platinum

PERIODIC TABLE

The Process

LOCATIONS

Headquarters Hebron Ohio

BUYING CENTERS

Newark Ohio
Liberty Hill Texas
Ypsilanti Michigan
Spring Valley California
Edinburgh Indiana
Santa Fe Springs California
Joliet Illinois
Lodi California

Contact: Dan Miller - 815-641-7661