Resource 12 – Fleet vehicle efficiency checklist
Page 1
Resource 1 – facts and figures
Page 2
Resource 1 – facts and figures
Page 3

Resource 12 – Fleet vehicle efficiency checklist
	Fleet vehicle checklist

	
	Educate staff who drive for work on fuel-efficient driving habits through internal or external training.

	
	Include fuel-efficient driving advice in company policies and/or induction information for new staff.

	
	Introduce an incentive programme to encourage employees to save fuel.

	
	Consider linking fuel usage to performance targets for employees who regularly drive for work.

	
	Encourage staff to combine trips and share rides where possible.

	
	Promote a fuel saving culture – for example, don’t put pressure on your drivers to speed to meet deadlines.

	
	Consider introducing a workplace travel plan to reduce staff fuel use on the way to and from work.

	
	Enable staff to work remotely where practical.

	
	Hold ‘virtual meetings’ through phone or video conferencing.

	
	Implement a proactive maintenance programme rather than relying on the minimum required to pass WoF or CoF checks.

	
	Introduce a fuel monitoring programme to keep track of how much fuel each driver uses and highlight fuel card inconsistencies. 

	
	Look at ways to improve route selection and logistics to maximise the efficiency of each trip and cut down on wasted time and fuel.

	
	Check with your vehicle manufacturer to see if your fleet is biofuel compatible.

	
	Don’t automatically renew the lease on any vehicle in your fleet without reviewing it to ensure you still have the best vehicle for the job.

	
	If you own rather than lease fleet vehicles, regularly review their fuel performance – replacing older vehicles with newer ones that use less fuel could save your business money over the long term.

	
	When considering purchasing or leasing a particular type of vehicle investigate how it rates in terms of fuel economy.

	
	Promote any step you take to improve fuel efficiency to customers and staff.

	
	Consider undertaking a fleet audit to determine the efficiency of your current fleet and identify the most cost-effective fuel saving-opportunities.

	
	Educate staff who drive for work on fuel-efficient driving habits through internal or external training.

	
	Include fuel-efficient driving advice in company policies and/or induction information for new staff.

	
	Introduce an incentive programme to encourage employees to save fuel.

	
	Consider linking fuel usage to performance targets for employees who regularly drive for work.
	

	
	Encourage staff to combine trips and share rides where possible.

	
	Promote a fuel saving culture – for example, don’t put pressure on your drivers to speed to meet deadlines.

	
	Consider introducing a workplace travel plan to reduce staff fuel use on the way to and from work.


