
The industry
fair wear and tear
standard

for drivers of leased and financed cars

British Vehicle Rental and Leasing Association

The aim of this guide 3

Customers: advice and information 4

End-of-lease charges 5

The BVRLA Fair Wear and Tear Standard 6

General appearance, road safety, documentation, keys 6

Paintwork, vehicle body, bumpers and trim 8

Windows, glass, door mirrors and lights 10

Tyres and wheels 11

Mechanical condition 12

Vehicle underside 12

Vehicle interior 13

Equipment and controls 13

Customers: vehicle appraisal tips 14

Customers: remember 16

Examples of acceptable wear 17

Examples of unacceptable damage 18

Vehicle condition report 20

Glossary 22

Dispute handling & conciliation process 23

Contents

ABOUT THE BVRLA
The British Vehicle Rental and Leasing Association is the trade body for companies engaged in the leasing,
rental and fleet management of cars and commercial vehicles for both corporate and consumer users.

BVRLA membership assures the customer that they should expect the highest levels of professionalism and
integrity when renting or leasing vehicles from a BVRLA member. The BVRLA promotes ethical trading, clear
pricing, transparent terms and conditions and high-quality vehicles and customer service standards through the
auditing of its members.

The association also operates a conciliation service for its members and their customers to help resolve disputes.

For more details, go to www.bvrla.co.uk

COPYRIGHT : BVRLA FEBRUARY 2012

 — BVRLA Fair Wear and Tear Standard —

This fair wear and tear guide for the vehicle leasing industry is
produced by the British Vehicle Rental and Leasing Association with
the assistance of a specialist working group drawn from BVRLA
members and independent market experts. The BVRLA particularly
wishes to acknowledge the contribution of the Vehicle Remarketing
Association (VRA) for its input to this latest edition.

The aim of the BVRLA Fair Wear and Tear Guide is to provide an
industry-wide, accepted standard that defines fair wear and tear on
passenger cars when they are returned to a BVRLA member at the end of a
lease or finance agreement. This guide covers passenger vehicles with up
to eight seats.

Fair wear and tear occurs when normal usage causes acceptable
deterioration to a vehicle. It is not to be confused with damage, which
occurs as a result of a specific event or series of events such as impact,
inappropriate stowing of items, harsh treatment, negligent acts or omissions.

The Fair Wear and Tear Standard
This guide defines the industry standard at return for every aspect of the
vehicle’s condition. For ease of reference, the condition of the vehicle is
considered under the following headings:

❱ General appearance, road safety, documentation, keys
❱ Paintwork, vehicle body, bumpers and trim
❱ Windows, glass, door mirrors and lamps
❱ Tyres and wheels
❱ Mechanical condition
❱ Vehicle interior
❱ Equipment and controls

The aim of this guide

3

 — BVRLA Fair Wear and Tear Standard —

4

The vehicle must be used, maintained and looked after according to the
vehicle manufacturer’s guidelines.

If a company car, your employer may outline preventative vehicle
maintenance and road safety measures that you need to undertake on a daily
or weekly basis. If you are personally leasing the vehicle, you should consult
the leasing company or your service provider. Following that advice will keep
the vehicle in good condition and minimise any charges at end of lease.

Customers should also follow the vehicle manufacturer’s recommendations
regarding fuel and fuel blends, lubricants and battery recharging (if an electric
or hybrid vehicle), because the vehicle’s warranty may be invalidated and
long-term damage caused through inappropriate fuels, lubricants and usage.

If you discover what you believe to be a manufacturer’s fault on the vehicle,
you should alert the leasing company/service provider/dealership as soon as
possible to get the issue resolved.

Personal numberplates
You should liaise with your leasing company/service provider/dealership
10 to 12 weeks before the end of lease to ensure your personal numberplate
is transferred from your current vehicle to your new one.

Customers: advice and informationCustomers: advice and informationCustomers: advice and informationCustomers: advice and informationCustomers: advice and informationCustomers: advice and informationCustomers: advice and informationCustomers: advice and informationCustomers: advice and informationCustomers: advice and informationCustomers: advice and informationCustomers: advice and informationCustomers: advice and informationCustomers: advice and information

 — BVRLA Fair Wear and Tear Standard —

End-of-lease charges

Why do we have end-of-lease charges?
All leasing companies in membership are obliged under the BVRLA Code of
Conduct to trade fairly and responsibly in all dealings with their customers. End-
of-lease charges reflect the loss of value in the vehicle to the leasing company
when it is returned in a poorer condition than originally contracted and/or
achieves a decrease in value as a result of a failure to use, maintain and look
after the vehicle and its equipment. The leasing company will not necessarily
carry out any damage repair or refurbishment prior to selling the vehicle.

What BVRLA members must do
Before the end of the lease, BVRLA members must explain clearly to
customers their policy on the end-of-lease return standard that they expect,
detailing vehicle condition, service and maintenance, vehicle accessories
and MOT (if appropriate). They must also clearly explain the vehicle collection
process, inspection procedure and your customer rights relating to any dispute.

What customers should expect at vehicle return
At the end of the lease, when the vehicle is to be collected, the customer
and the representative from the leasing company must check and agree on
the vehicle’s condition. All readily apparent damage to the vehicle will be
noted on the vehicle collection sheet or hand-held device. In the event that
an inspection cannot take place, the customer will be informed of the reason.
Possible reasons include the customer’s inability to attend, poor weather
or a dirty vehicle. If the vehicle is not sufficiently clean to allow a detailed
inspection, the collection process may need to be abandoned and a charge
may be applied. Customers should be advised that the vehicle will also
undergo a full inspection at the leasing company’s nominated site in line with
the agreed fair wear and tear policy.

In the event of a dispute about the condition or damage to the vehicle,
customers have the right to pay for an examination of the evidence by an
independent qualified engineer, eg an engineer who is unrelated to the original
inspection and agreed by both parties. The engineer’s decision will be binding
on both the customer and the BVRLA member. If the engineer finds in the
customer’s favour, the BVRLA member will refund the reasonable cost of the
examination to the customer.

5

 — BVRLA Fair Wear and Tear Standard —

6

The BVRLA Fair Wear and Tear Standard

General appearance, road safety, documentation, keys

All electronic safety features and devices to help the driver, eg parking
sensors, adaptive cruise controls, etc, must be in working order.

There should be no rust or corrosion on any part of the bodywork or
trim of the vehicle.

The vehicle must be roadworthy and no warning lights should be
illuminated.

There should be sufficient fuel (or residual charge in the battery if an
electric vehicle) to effect the vehicle collection.

Maintenance, servicing and repairs
The vehicle must have been inspected and serviced according to the
manufacturer’s servicing/maintenance schedule. The service book supplied with
the vehicle must be present and date-stamped by the service agent/repairer
approved by the leasing company as evidence that the service has taken place.

All necessary maintenance and repairs must be carried out by a service
agent/repairer approved by the leasing company. If the leasing company is
not responsible for service, maintenance and repairs, a proper record must be
kept and be available for inspection on the vehicle’s return.

If the service record is kept electronically, drivers should ensure the service
agent/repairer approved by the leasing company has re-set the service
interval display in the vehicle’s on-board service history unit.

Any repairs made to the vehicle before its return must be to a professional
standard by repairers who can provide full transferable warranty on their work.

Unauthorised odometer changes are not acceptable. Any odometer alterations
must have been reported to, and approved by, the leasing company.

77777

Documentation
All vehicle documentation, including the V5C vehicle registration document
(where appropriate), MOT receipt, operation manual, service book and any
other documents relating to vehicle equipment, must be intact and available.
All documents must be in the vehicle on its return – including details of all
audio equipment security codes.

Appearance
The vehicle’s exterior should be sufficiently clean to allow a detailed
inspection. The inside should have been valeted, cleared of rubbish and the
ashtrays emptied.

Vehicle keys
A full set of keys, including the master key, spares
and locking wheel-nut keys, should be returned
if originally supplied. If a remote locking system
is fitted, the appropriate remote controls should be
available and functioning.

NOTE:
Security codes for audio

equipment must be provided

8

 — BVRLA Fair Wear and Tear Standard —

Paintwork, body, bumpers and trim

There should be no rust, corrosion or discolouration on any painted
area, including painted bumpers, body moulding and mirrors.

Repaired chips, scratches and dents are acceptable provided the
work is completed to a professional standard by repairers who can
provide full warranty on their work.

Obvious evidence of poor repair, such as flaking paint, preparation
marks, paint contamination, rippled finish and poorly matched paint,
is not acceptable.

Chips
Small areas of chipping, including door edge chipping are acceptable.
If the areas of chipping require the entire panel, bumper or trim to be
repaired or repainted, the damage is not acceptable.

Dents
Dents (up to 10mm) are acceptable provided there are no more than two (2)
per panel and the paint surface is not broken.

Dents on the roof or swage line on any panels are not acceptable.

Scratches
Scratches and abrasions up to 25mm are acceptable, relative to the
vehicle’s age and mileage, and provided the primer or bare metal is not
showing.

Moulding, wheel arch trims
Scuffs and scratches up to 25mm are acceptable provided the moulding or
trim is not broken, cracked or deformed.

8

9

Badges and labels
Badges, emblems, labels, logos and any advertising livery applied by the
customer to the bodywork or glass of the vehicle should be removed before
returning the vehicle. Removing badges, emblems, logos and livery must be done
professionally and the vehicle returned to its original colour and condition unless
otherwise agreed in writing by the customer with the vehicle leasing company.

Any damage caused by fitting or removing badges, emblems, labels, logos and
advertising livery, including faded paintwork, is not acceptable.

Soft and hard top convertibles
Convertible roofs must be fully operative and free from damage, rips and tears.

The rear window must not be cracked or creased.

Accessories originally supplied, eg tonneau cover, must be present and in
good condition.

Tow bars
Tow bars must only be fitted with approval from the leasing company. If fitted,
a tow bar must be in good, rust-free condition, with electrical connections that
work properly. A ball cover must be in place.

NOTE:
Tow bars, if fitted,
must be in good, rust-free
condition, with electrical
connections that work properly

9

 — BVRLA Fair Wear and Tear Standard —

10

Windows, glass, door mirrors and lamps

Windows/windscreens
Light scratching is acceptable provided it does not interfere with the
driver’s line of sight and any heating elements still work properly.

Chips, cracks or holes are not acceptable.

Repaired chips within the driver’s line of sight are not acceptable.

Repaired chips outside the driver’s line of sight are acceptable provided they
are repaired to a professional standard and the work is warrantied.

Door mirrors
Missing, cracked or damaged door mirrors are not acceptable.

If adjustable and/or heated door mirrors, they must work correctly.

Lamps and lenses
All lamps must work.

Minor scuff marks or scratches up to 25mm are acceptable.

Holes or cracks in the glass or plastic covers
of lamp units are not acceptable.

 — BVRLA Fair Wear and Tear Standard —

111111

EU Tyre Labelling Regulations effective 1 November 2012 describe the performance of a vehicle’s tyres
according to three factors: fuel efficiency (the tyre’s rolling resistance), vehicle safety (the tyre’s wet grip) and
external rolling noise (expressed in decibels). Replacement tyres should be in the same class as those which
are sold on the new vehicle.

Tyres and wheels

Tyre wear and damage
All tyres, including any spare, must meet minimum UK legal requirements
and comply with the vehicle manufacturer’s recommendations of tyre type,
class*, size and speed rating for the vehicle.

There must be no damage to sidewalls or tread.

Evidence of uneven wear due to under- or
over-inflation is not acceptable.

Wheels and wheel trims
Dents and holes on wheel rims and wheel trims
are not acceptable.

Scuffs totalling up to 50mm on the total
circumference of the wheel trim and on alloy wheels are acceptable.

Any damage to the wheel spokes and the hub of the alloy wheel is not
acceptable.

The spare wheel (including ‘spacesaver’), jack and other tools must be
intact, stowed properly and in good working order.

The emergency tyre inflation canister, if supplied when new, should be in
full working order, serviceable and ready for use. A canister that has been
partially or fully discharged should be replaced.

 — BVRLA Fair Wear and Tear Standard —

12

Mechanical condition
The vehicle should be returned in a safe, legal and reliable mechanical
condition, capable of passing an MOT test.

The vehicle’s engine management system should not be displaying any
warning light, eg diesel particulate filter (DPF), tyre pressure system (TPS),
or oil pressure. If a warning light is illuminated, the vehicle may not be
driveable and the collection process abandoned, in which case a fee may
be charged. Advisory illuminated alerts are acceptable, eg countdowns to
the vehicle’s next service.

The following items are not acceptable fair wear and tear, because the
driver has neglected to service the vehicle and/or failed to action warnings
from the vehicle management system:

❱ brakes: eg grooved brake discs or drums caused by excessive wear
 or metal to metal contact from worn out disc pads.

❱ engine: eg seized or damaged due to running vehicle with insufficient
 coolant, oil or with broken internal components.

❱ manual transmission: eg clutch slipping, noisy clutch or gearbox,
 excessively worn or ineffective synchromesh.

❱ automatic transmission: eg noisy gearbox or torque converter,
 abrupt gear changes, loose gear linkage.

Vehicle underside

Any impact damage to the vehicle’s underside is not acceptable.

Catalytic converters not working because of obvious abuse or damage are
not acceptable.

1212

 — BVRLA Fair Wear and Tear Standard —

13

Vehicle interior

Passenger area, seats, headrests and trim
The interior upholstery and trim must be clean and odourless with no burns,
scratches, tears or staining.

Carpets should not have holes.

All seats originally supplied must be present.

Wear and soiling through normal use is acceptable.

Interior fittings such as seat belts, rear view mirrors, courtesy lights, sun
visors, door bins, etc, must be present, intact and free of damage.

Door aperture, boot, boot liner and luggage area
Scratches on treads, sills and seals that reflect normal use are acceptable.

Torn or split floor coverings and damaged surrounding trim panels are not
acceptable.

Accessories such as parcel shelves, load covers, restraining straps and
nets must be returned with the vehicle.

Equipment and controls
In-car entertainment equipment, telephones and navigation systems

All original equipment, accessories and controls must be present and
operate correctly (including satellite navigation discs, Secure Digital (SD)
cards and remote units, headphones, electric vehicle charging leads,
Bluetooth and other integrated systems).

If accessories such as car telephones and other non-standard equipment
have been wired-in or mounted on the dashboard, any holes or other
damage must be neatly repaired when they are removed.

Aerials must be left in place or the hole must be neatly repaired.

1313

 — BVRLA Fair Wear and Tear Standard —

14

Please use this summary to appraise your vehicle against the BVRLA
fair wear and tear standard prior to its return to the leasing company/
service provider/dealership.

To avoid end-of-lease charges, you should arrange to repair unacceptable
areas of damage before the vehicle is returned.

Check the terms of your contract.

Always point out any unrepaired wear or damage when the vehicle is
collected to avoid problems later.

❱ Carry out an appraisal of the vehicle 10 to 12 weeks before the
 vehicle is due for return. This will allow you to arrange to have any
 unacceptable wear and tear rectified.

❱ It is important to appraise the vehicle as honestly as you can.
 Be objective. Ask a friend or colleague to help you.

❱ Choose a time and place with good light. This is how the leasing
 company will examine your vehicle. Appraisals carried out in poor
 light invariably miss some faults.

❱ Before appraising the vehicle, make sure that it has been washed
 and is thoroughly clean but remember to allow time for it to dry.
 Water on the paintwork can mask faults.

❱ Walk all the way around the vehicle and examine closely each
 panel, including the roof, bonnet, doors and body, for significant
 damage. Observe where the light is reflected differently from any
 dents and scratches.

❱ Crouch or kneel down at the front and rear of the vehicle and look
 along the bodyline on each side. This will help you see scratches
 and dents that may otherwise be difficult to spot.

Customers: vehicle appraisal tipsCustomers: vehicle appraisal tipsCustomers: vehicle appraisal tipsCustomers: vehicle appraisal tipsCustomers: vehicle appraisal tipsCustomers: vehicle appraisal tipsCustomers: vehicle appraisal tips

15

NOTE:
Inspect the bodyline of the vehicle
closely for dents and scratches

❱ Inspect lamps, lenses, windows and mirrors for chips, cracks
 and holes.

❱ Check the tyres (including spare) for damage. Check that the wear
 on the tread across each tyre is even. Inspect wheels, wheel trims
 and wheel spokes for scratches and deterioration.

❱ Clean and valet the interior.

❱ Check upholstered areas for odours, tears, burns, stains and wear.

❱ Inspect all controls, including audio equipment and accessories
 – they should be present and fully functional.

Of course, you may decide you want to keep the vehicle because you
know its history. Contact your leasing company – it may offer this
vehicle, or others like it, at very attractive prices.

 — BVRLA Fair Wear and Tear Standard —

16

Customers: rememberCustomers: rememberCustomers: rememberCustom: rememberCustomers: rememberCustom: rememberCustomers: rememberCustom: rememberCustomers: rememberCustom: remember

On collection, the vehicle must be in a safe and roadworthy condition with
all appropriate keys, equipment, accessories and documentation available.

Your leasing company/service provider will arrange collection of the vehicle at
the end of your lease. All readily apparent damage and wear, irrespective of
liability, will be documented when the vehicle is collected. You will be given the
opportunity to agree with the condition of the vehicle at the point of collection.
Your leasing company will then be able to carry out a full assessment of your
vehicle to calculate what end-of-lease charges, if any, are payable.

❱ If you cannot be present during the collection of the vehicle, or if
other conditions, eg poor weather, prevent the vehicle from being
inspected, your leasing company will issue you with a written
condition report of the vehicle and advise you of any charges that
may subsequently become due, together with summary details of
how any charges are calculated.

❱ Ensure all your personal effects are removed from the vehicle,
 eg sunglasses, music CDs from the player/multi-stacker, etc. Don’t forget
 to remove any item, including paperwork and other correspondence,
 that could reveal personal data about you, your family or friends.

❱ Remove your house key from the vehicle fob. Delete any personal
 contact and address information from the vehicle’s on-board
 communication system.

❱ Discs and cards for satellite navigation systems should be left in the
 vehicle and, for security reasons, you should delete any personal
 information from the navigation database, eg home address,
 postcode, etc.

❱ The vehicle’s numberplate should be intact and the characters making
up the registration mark must be of the specified size and font set out in
Road Vehicles (Display of Registration Marks) Regulations 2001.

Use the vehicle appraisal form on pages 20-21 to ensure you address
all relevant issues.

 — BVRLA Fair Wear and Tear Standard —

Examples of acceptable wear
on vehicles returned at end of lease

17

Paintwork, body, bumpers & trim

Bonnet chips Small area of chipping

Bumper scratches Bumper scuff

Dent on body Scuff on surface not penetrating
base material

 — BVRLA Fair Wear and Tear Standard —

Examples of unacceptable damage
on vehicles returned at end of lease

Paintwork, body, bumpers & trim

Bonnet chips Front grille damage

Bumper scratch over 25mm Bumper scratches and crack

Bumper scuff Scuffed wheel-arch

Dent on roof Dent on vehicle sill

18

Examples of unacceptable damage
on vehicles returned at end of lease

19

Paintwork, body, bumpers & trim
Poor repair:
repainted panel does not match

Tyres and wheels

Vehicle interior

Discoloured panel:
due to bird lime damage

Poor repair:
paint blisters around lamp

Discoloured panel: rear door
not fitted to acceptable standard

Alloy wheel scuff over 50mm Alloy wheel spoke damage

Missing wheel hub trim Damage to swage lines
and on panels

Speaker mesh damage Interior door trim

V
eh

ic
le

 a
pp

ra
is

al
 r

ep
or

t

C
on

di
tio

n
C

od
e

A
cc

ep
ta

bl
e

N
ot

ac

ce
pt

ab
le

C
on

di
tio

n
C

od
e

A
cc

ep
ta

bl
e

N
ot

ac

ce
pt

ab
le

B
on

ne
t

R
oo

f

Fr
on

t p
an

el
 /

Fr
on

t g
ri

lle
A

er
ia

ls
, b

ad
ge

s
an

d
de

ca
ls

N
ea

rs
id

e
fr

on
t w

in
g

B
um

pe
rs

 a
nd

 b
od

y
m

ou
ld

in
gs

N
ea

rs
id

e
fr

on
t d

oo
r

W
in

do
w

s
an

d
m

ir
ro

rs

N
ea

rs
id

e
re

ar
 d

oo
r

La
m

p
le

ns
es

N
ea

rs
id

e
re

ar
 w

in
g

Ty
re

s
–

se
e

be
lo

w

N
ea

rs
id

e
bo

dy
 s

ill
W

he
el

s
an

d
w

he
el

 tr
im

s

B
oo

t l
id

 /
Ta

ilg
at

e
Fr

on
t s

ea
ts

R
ea

r p
an

el
R

ea
r s

ea
ts

O
ff

si
de

 fr
on

t w
in

g
H

ea
dl

in
in

g
an

d
ca

rp
et

s

O
ff

si
de

 fr
on

t d
oo

r
In

te
ri

or
 d

oo
r t

ri
m

s

O
ff

si
de

 re
ar

 d
oo

r
D

as
hb

oa
rd

 a
nd

 c
en

tr
al

 c
on

so
le

O
ff

si
de

 re
ar

 w
in

g
C

on
tr

ol
s

an
d

au
di

o
eq

ui
pm

en
t

O
ff

si
de

 b
od

y
si

ll
Lu

gg
ag

e
ar

ea

N
ot

ic
e

to
 th

e
dr

iv
er

U
se

 th
is

 c
he

ck
lis

t t
o

ap
pr

ai
se

 y
ou

r v
eh

ic
le

 b
ef

or
e

it
is

 d
ue

 fo
r r

et
ur

n.
 W

e
re

co
m

m
en

d
th

at
 y

ou
 k

ee
p

th
is

 fo
r

yo
ur

 o
w

n
re

co
rd

s,
 a

lo
ng

 w
ith

 a
ny

 o
th

er
 in

fo
rm

at
io

n,
 e

g
ph

ot
og

ra
ph

s,
 re

ce
ip

ts
.

R
eg

is
tr

at
io

n
nu

m
be

r:
M

ak
e

/ M
od

el
 /

C
ol

ou
r:

M
ile

ag
e:

D
at

e
of

 re
ad

in
g:

Ty
re

 tr
ea

d
de

pt
h

1
 N

ea
rs

id
e

Fr
on

t:
2

 O
ff

si
de

 R
ea

r:
3

 O
ff

si
de

 F
ro

nt
:

4
 N

ea
rs

id
e

R
ea

r:
5

 S
pa

re
:

A
ct

io
n

ite
m

s

D
oc

um
en

ta
tio

n
et

c
av

ai
la

bl
e:

R
eg

is
tra

tio
n

V5
C

Ta
x

di
sc

Ke
ys

 / s
pa

re

Se
rv

ic
e

m
an

ua
l

H
an

db
oo

k(
s)

Ad
di

tio
na

l i
nf

or
m

at
io

n,
 e

g
M

O
T

re
ce

ip
t,

re
pa

ir
w

ar
ra

nt
y

Ad
di

tio
na

l e
qu

ip
m

en
t,

eg
 s

at
-n

av
, t

on
ne

au
 c

ov
er

b
vr
la
.c
o
.u
k

VA
F0

8.
in

dd

1
14

/0
2/

20
12

16

:3
6

V
eh

ic
le

 a
pp

ra
is

al
 r

ep
or

t

C
on

di
tio

n
C

od
e

A
cc

ep
ta

bl
e

N
ot

ac

ce
pt

ab
le

C
on

di
tio

n
C

od
e

A
cc

ep
ta

bl
e

N
ot

ac

ce
pt

ab
le

B
on

ne
t

R
oo

f

Fr
on

t p
an

el
 /

Fr
on

t g
ri

lle
A

er
ia

ls
, b

ad
ge

s
an

d
de

ca
ls

N
ea

rs
id

e
fr

on
t w

in
g

B
um

pe
rs

 a
nd

 b
od

y
m

ou
ld

in
gs

N
ea

rs
id

e
fr

on
t d

oo
r

W
in

do
w

s
an

d
m

ir
ro

rs

N
ea

rs
id

e
re

ar
 d

oo
r

La
m

p
le

ns
es

N
ea

rs
id

e
re

ar
 w

in
g

Ty
re

s
–

se
e

be
lo

w

N
ea

rs
id

e
bo

dy
 s

ill
W

he
el

s
an

d
w

he
el

 tr
im

s

B
oo

t l
id

 /
Ta

ilg
at

e
Fr

on
t s

ea
ts

R
ea

r p
an

el
R

ea
r s

ea
ts

O
ff

si
de

 fr
on

t w
in

g
H

ea
dl

in
in

g
an

d
ca

rp
et

s

O
ff

si
de

 fr
on

t d
oo

r
In

te
ri

or
 d

oo
r t

ri
m

s

O
ff

si
de

 re
ar

 d
oo

r
D

as
hb

oa
rd

 a
nd

 c
en

tr
al

 c
on

so
le

O
ff

si
de

 re
ar

 w
in

g
C

on
tr

ol
s

an
d

au
di

o
eq

ui
pm

en
t

O
ff

si
de

 b
od

y
si

ll
Lu

gg
ag

e
ar

ea

N
ot

ic
e

to
 th

e
dr

iv
er

U
se

 th
is

 c
he

ck
lis

t t
o

ap
pr

ai
se

 y
ou

r v
eh

ic
le

 b
ef

or
e

it
is

 d
ue

 fo
r r

et
ur

n.
 W

e
re

co
m

m
en

d
th

at
 y

ou
 k

ee
p

th
is

 fo
r

yo
ur

 o
w

n
re

co
rd

s,
 a

lo
ng

 w
ith

 a
ny

 o
th

er
 in

fo
rm

at
io

n,
 e

g
ph

ot
og

ra
ph

s,
 re

ce
ip

ts
.

R
eg

is
tr

at
io

n
nu

m
be

r:
M

ak
e

/ M
od

el
 /

C
ol

ou
r:

M
ile

ag
e:

D
at

e
of

 re
ad

in
g:

Ty
re

 tr
ea

d
de

pt
h

1
 N

ea
rs

id
e

Fr
on

t:
2

 O
ff

si
de

 R
ea

r:
3

 O
ff

si
de

 F
ro

nt
:

4
 N

ea
rs

id
e

R
ea

r:
5

 S
pa

re
:

A
ct

io
n

ite
m

s

D
oc

um
en

ta
tio

n
et

c
av

ai
la

bl
e:

R
eg

is
tra

tio
n

V5
C

Ta
x

di
sc

Ke
ys

 / s
pa

re

Se
rv

ic
e

m
an

ua
l

H
an

db
oo

k(
s)

Ad
di

tio
na

l i
nf

or
m

at
io

n,
 e

g
M

O
T

re
ce

ip
t,

re
pa

ir
w

ar
ra

nt
y

Ad
di

tio
na

l e
qu

ip
m

en
t,

eg
 s

at
-n

av
, t

on
ne

au
 c

ov
er

b
vr
la
.c
o
.u
k

VA
F0

8.
in

dd

1
14

/0
2/

20
12

16

:3
6

22

Glossary

 — BVRLA Fair Wear and Tear Standard —

Abrasion
Multiple surface scratches

Chip
Removal of the surface material (glass or paintwork) in a concise area

Dent
Deformation of the surface structure, usually caused by impact damage

Light scratch
A scratch with no raised edges

Scratch
A single line mark or score in the surface material

Scuff
Light scraping of top surface not penetrating base material

Smart repair
Small and medium area repair technique
– a cost-effective way of repairing chips, dents and scratches

Swage line
Folded edge on a panel of the vehicle

BVRLA Code of Conduct
All contract hire and leasing companies in membership are obliged under
the BVRLA Code of Conduct to trade fairly and responsibly in all dealings
with their customers. A copy can be downloaded from the BVRLA’s website:
www.bvrla.co.uk

BVRLA conciliation process
On occasion, disagreements will arise between customers and BVRLA
members which cannot be settled directly. Unresolved disputes may be
referred to the association by the customer and/or the member involved.

Details should be submitted in writing to:

Chief Executive
British Vehicle Rental and Leasing Association
River Lodge
Badminton Court
Amersham
HP7 0DD

Alternatively, a complaint form can be downloaded from the BVRLA’s
website: www.bvrla.co.uk

Dispute handling & conciliation process

Cover photo: © Dariusz Gora / Shutterstock.com
Includes images: © Aaron Amat, doodle, Edw, Groomee, kokandr, Maksim Toome, maryp, Nejron Photo, tele52 / Shutterstock.com

Fear wear and tear and damage photographs courtesy of BCA Vehicle Remarketing, Johnson Vellen Plc and Manheim Inspection Services

British Vehicle Rental and Leasing Association Ltd
River Lodge, Badminton Court, Amersham, Buckinghamshire HP7 0DD

Tel 01494 434747 Fax 01494 434499 Email info@bvrla.co.uk Web www.bvrla.co.uk
COMPANY REGISTRATION NUMBER: 924401

