

Take Control

Don't let the Grey Fleet drag
you onto the hard shoulder

Millions of people in the UK use their own vehicles for work purposes.

They are the Grey Fleet.
And they're starting to
get out of control.

There are around

14 million

Grey Fleet cars in the UK.

*BVRLA / Energy Saving Trust Report 2016

Often these
cars **are older,**

built to outdated emissions standards
and without modern safety features.

Often they're **poorly maintained.**

because that expensive car
service can always wait until
next month, **can't it?**

And often they're used instead of **cheaper alternatives**

adding unnecessary costs where other options would be more **cost-effective**.

And in the public sector,
Grey Fleet use isn't the
exception. **It's the norm.**

More than half of all public sector business
travel is in driver-owned vehicles.*

*2014 iGov survey

It's not cost-effective.

It's not environmentally friendly

And it's not safe.

But you know the
worst thing about
The Grey Fleet?

The worst thing is not knowing.

The true financial costs

The environmental impact

The health and safety issues

Let's be honest
about this.

In most organisations
nobody knows how
much the Grey Fleet
actually costs.

But once you sit down and think about it,

**the costs soon
start to add up.**

**No central view
of cost**

Pence per mile
rates **too high**

Plenty of more
cost-effective
alternatives

Employees taking
the scenic route...

And who's monitoring all these costs?

Who's keeping on top of it all?

Who's in charge of this mess?

Usually, the answer is:

nobody.

**So far, so
terrible.**

But that's not all.

If you don't know anything about
the cars employees drive

There's no way of measuring their
**environmental
impact.**

**Tens of thousands of miles
every year**

+ older vehicles

+ poor maintenance

= higher emissions

And when you've got **carbon footprint targets** to hit you need to **know everything** about the impact of the Grey Fleet.

New EU and UK Government directives demand that larger organisations **record all emissions**, and that includes personal vehicles used on business.

And audits are happening **right now.**

So when the **auditors**
turn up at the door
who's going to tell them
exactly how much the
Grey Fleet is adding to
your carbon footprint?

Don't panic,
here they
come...

Oh...

**It's nobody
again!**

But hold on – there's still more.

Employers are **legally responsible** for employees driving for work.

Regardless of the ownership of the vehicle.

To fulfil their duty of care, employers need **up-to-date information** on Grey Fleet cars

How old are they?

Do they have an MOT?

Do they have valid insurance?

Does the driver have a valid license?

Three guesses
who knows about
all this in most
organisations.

**You got it
in one:
Nobody.**

Often, the first time this information surfaces is **after** an accident.

Too late.

Costs.

Environmental impact.

Safety.

All things you'd expect to know
everything about in **any other area**
of your organisation.

Anywhere else, these are the **basics**.

So why are they missing in the one area where:

- Expenses can be almost **boundless**
- Carbon footprint is potentially **huge**
- Employees are **at risk**

It's time to
**take back
control.**

But how?

Well, putting somebody in charge would be a great place to start.

- **Clear accountability**
- **Properly resourced**
- **Detailed reporting**

**And getting a handle on the data
is an essential first step.**

- **Central view of all expenses**
- **Set mileage and emissions baselines**
- **Identify vehicle/driver issues**

Gathering all this information can be difficult

- **Who's driving what?**
- **Where are they going?**
- **And why?**

Time consuming

Are their cars suitable for business use?

Or even roadworthy?

What are their carbon emissions?

maybe even painful

What rates are being paid?

Who authorises payments?

How do costs compare to alternative options?

But not as painful as **paying over the odds**
(in pence per mile)

for a **sub-standard product** (old, poorly
maintained vehicles)

that puts your employees (and your
organisation) **at risk.**

Let's face it –

if you made some changes, what's
the worst that could happen?

You'd finally get a true picture of your

- **Costs**
- **Environmental impact**
- **Health and safety issues**

Visibility you take for granted in **every** other part of your organisation

And once you've got the data you
can start to make some

informed
decisions.

And find the **right combination** of alternatives

Salary sacrifice

Car pools

Hire cars

Company cars

Public transport

Teleconferencing

This is powerful stuff.

**It could transform
your organisation.**

- ✓ **More control**
- ✓ **Lower costs**
- ✓ **Reduced pollution**
- ✓ **Improved safety**
- ✓ **Better public image**
- ✓ **Increased productivity**
- ✓ **Less absence**

But remember: this isn't a **revolution**

It's an
evolution.

Ready to take the first step?

Tel: 0344 371 8032

Email: consultancyservices@leaseplan.co.uk

