

Returning your rented or leased equipment

Returning your rented or leased equipment

Introduction

It is important to TIP that you fully understand what constitutes Fair Wear and Tear with regards use of equipment from TIP Trailer Services. Rental and lease agreements normally stipulate that when equipment is returned it should be legally compliant, roadworthy and free of any damage or unreasonable deterioration. This can sometimes lead to questions over exactly what is reasonable and 'fair' in respect of the deterioration that will occur in normal day to day operating conditions.

To make sure we are all in agreement on what is and what is not acceptable as fair wear and tear, we have produced the following guidelines. They are based on common standards across Europe for heavy commercial vehicles, returning after a period of long-term rental or lease. Photographic examples are shown to help illustrate examples of typical things that can happen with equipment use, with a view to highlighting precisely what is acceptable as fair wear and tear and what is not. We do not include damage that might occur from specific events such as impact, load movement or inappropriate stowing of materials. Accepting of course that normal operations will lead to deterioration, the guidelines endeavour to simplify equipment return processes and ensure that all parties understand who is responsible for what.

The guidelines themselves do not represent any part of our agreement and naturally we would always hope that our customers use best practices in fleet management and maintenance, adhering to recommended service intervals, scheduling repairs and performing regular equipment checks. A good maintenance system will improve operating costs and reduce the likelihood of incurring charges when the unit is returned.

Returning your rented or leased equipment

Contents

Returning your rented or leased equipment

⇒ [Introduction](#)

Fair Wear & Tear and Damage Definitions

⇒ [General Notes](#)

⇒ [Trailer Inspections and Return Conditions](#)

Customer Responsibility

⇒ [Daily Trailer Safety Checks](#)

Acceptable/unacceptable Damages

⇒ [Van Exterior Side Panels, Rails and Posts](#)
- GRP (glass reinforced polyester)
- Corners

⇒ [Van Interior Side Panels](#)

⇒ [Curtainsider](#)

⇒ [Rear Doors, Gates and Frames](#)

⇒ [Tilt Gates and Superstructure](#)

⇒ [Reefer Engine Casing and Doors.](#)

⇒ [Standard Aluminium Roof](#)
- Aluminium Roof Repair Policy

⇒ [Edscha/Sliding/Lifting Roof](#)

⇒ [Floors](#)

⇒ [Chassis, Suspension & Brakes](#)

⇒ [Tyres](#)

Fair Wear & Tear and Damage Definitions

General Notes

1/2

- This document represents many common repairs and issues but is not intended to be a complete or exhaustive list of all possibilities
- When **maintaining or repairing** TIP equipment from TIP Trailer Services note that all repairs must be of an acceptable standard and fall in line with the “**Fair, Wear & Tear**” guidelines in this document, regardless of the age of the unit. Trailers still within their **warranty** period must be repaired to an agreed Manufacturer specification to protect the Warranty cover.
- However **acceptable “damage”** on a new trailer returned after a **long term lease** and a new trailer returned from a **short term lease** will be viewed taking into account the age of the trailer, lease term and inherent accepted fair wear and tear.
- The level of repair on **older trailers** especially those where the warranty period for body has expired, may be adjusted if it is deemed by us not to be to the detriment of future commercial activity.
- **Existing repairs** on trailers may be “grandfathered”, in that if they were previously accepted by us and are not “Safety critical” they will not need to be reworked. We will “grandfather” existing repairs but any new repairs to trailers must be to our repair standard.
- If expressly agreed, our trailers may be **repaired to customers specifications** until returned off hire, at which point the trailer will be returned to our repair standard if necessary. Any rework cost will be considered damage.
- Any **sub standard repairs** undertaken by a customer or their agent will be considered damage and will be brought to an acceptable standard at the customers’ expense.
- Any **temporary repair** (a “running repair” to get the Trailer back on the road) undertaken by us or one of our agents will be brought to our repair standard at the earliest and most convenient opportunity and the cost of both the temporary and standard repair will be charged to the customer.
- Many repairs made to trailers are a result of **impact damage** or other **product misuse**. This damage is defined as customer damage and the expectation is that TIP will recoup the costs associated with this damage from the customer. Examples include side panel holes, broken plywood, blown tyres, flat spotting of tyres, etc.

Fair Wear & Tear and Damage Definitions

General Notes

- Sometimes a unit is inadequately **maintained** while on lease or rent, or it is used in an environment or application for which it is not suited and excessive damage or wear results. Costs associated with these situations are also considered customer damage, and will be charged to the customer.
- Some trailer components wear out in the course of regular usage. Replacement of these items as a result of this normal usage is called **normal wear and tear**. Examples include tyre tread wear, brake lining wear, door rollers, shock absorbers etc.
- Customers are not permitted to **modify trailers** without express written consent from our Regional Operations Management.
- There are some other repairs that are required as a result of **product or component failure**. These warranty and product issues (if the claims are accepted by the Manufacturer) are not the customer's responsibility and it is not our expectation that the customer would pay for them.

Legend

Throughout this document we've shown several images of damaged trailers. These images are meant as examples to clarify certain damage types. Inside the image you will either see a green checkmark for acceptable damages and a red cross in case of unacceptable damages.

Fair Wear & Tear and Damage Definitions

Trailer Inspections and Return Conditions

- It is the **customers responsibility** to ensure the Trailer conditions noted on both the outbound and inbound inspections is to their satisfaction. Customers' collection agent, whether employed directly by the Customer or via an agency or any other third party, will be considered the customers' nominated representative empowered to endorse inspection conditions.
- Damage noted on the **inbound inspection** but not on the **outbound inspection** will be treated as the **customers' responsibility**. Customers will not be charged for damage noted on the outbound inspection.
- Trailers returned with **decals** added during the course of the rental without our approval, customer will be responsible for removal of decal or will be charged for cost of removal.
- **Internal cleaning** will be undertaken by specialist companies where debris in returned trailers cannot be identified as **non hazardous** (as defined in the Company Environmental Health and Safety policy) and / or removed with a simple sweep out. This will be at the cost of the customer.
- All appropriate **documents** must returned, example MOT documents, registration documents, license plates etc. We reserve the right to keep the trailer on hire to the customer returning it if the relevant documents are not returned.
- **Bulbs and lenses** will be supplied when a trailer is hired except where specifically requested by the customer. During the hire period the Customer is responsible for replacing burnt out bulbs and / or damaged / missing lenses. At end of hire customer must return bulbs and lenses to the same type and condition. Failure to comply with these terms will be considered damage and the missing / damaged items will be replaced at the customers' expense.
- The customer is obliged to ensure that all **straps** are properly secured whilst being used.
- Examples of **customer damage** include cuts, holes, non return of optional equipment, operator abuse.

Acceptable/unacceptable Definitions

Van Exterior Side Panels, Rails and Posts

- Examples of Customer damage include improper repair, holes or cracks in panels incurred by internal or external impact or other internal or external damages caused by things such as forklifts, improperly secured freight, trees, posts, docks or other obstructions. It would be unacceptable to see a Ferroplast panel scored and the outer skin penetrated exposing the insulation to water and contamination.
- Examples of fair wear and tear on Van panels are where scrapes can be removed by cleaning and have not penetrated the exterior panel whether Ferroplast, Aluminium or GRP (glass reinforced polyester).

Acceptable/unacceptable Definitions Van Exterior Side Panels, Rails and Posts

2/7

Ferroplast panel can be cleaned or polished.

Ferroplast panel scored and the outer skin penetrated exposing the insulation to water and contamination

Acceptable/unacceptable Definitions Van Exterior Side Panels, Rails and Posts

GRP side scrape that has not penetrated the Gelcoat protective layer and can be removed with cleaning or polishing is acceptable.

GRP side panel crack with water ingress, fine cracks indicate interior impact.

Fine cracks indicate interior impact that could develop into something more serious, when seen these should be investigated.

Acceptable/unacceptable Definitions Van Exterior Side Panels, Rails and Posts

4/7

Aluminium side scrape that can be removed with cleaning or polishing.

GRP side panel scrape Gelcoat coating broken, water ingress and now mildew infection

Acceptable/unacceptable Definitions Van Exterior Side Panels, Rails and Posts

Bolts through GRP side panels.

Acceptable/unacceptable Definitions Van Exterior Side Panels, Rails and Posts

corners

Corner post damaged due to impact dented but not holed.

Corner post damaged due to impact with surface paint removed.

Acceptable/unacceptable Definitions Van Exterior Side Panels, Rails and Posts

corners

Corner post damaged surface scored but not holed.

Corner post damaged due to impact with Front marker lamp missing.

Acceptable/unacceptable Definitions

Van Interior Side Panels

- Examples of customer damage to interior liners, panels, scuff rails include holes, wood that is cracked as a result of being hit by such things as pallets or freight, or loading equipment such as forklifts and pallet jacks. Scuff rails and cargo restraint rails torn badly enough to warrant replacement is also considered customer damage. Where the rails cannot be used for the original purpose due to misuse the cost of repair is for the customer.

Acceptable/unacceptable Definitions Van Interior Side Panels

2/4

Ferroplast Reefer panel not penetrated.

Interior load control damaged beyond repair.

Acceptable/unacceptable Definitions Van Interior Side Panels

3/4

GRP panel scraped by pallets but not penetrating Gelcoat.

GRP panel penetrated and Gelcoat scraped off, Poor repair to Kick strip.

Acceptable/unacceptable Definitions Van Interior Side Panels

4/4

Example of Kick strip FW&T, sharp edge needs to be ground down.

Kick strip damaged and pulled away from panel.

Acceptable/unacceptable Definitions

Curtainsider

- Examples of customer damages are holes, cuts, poor repairs and operator abuse.
- Examples of fair wear & tear are fraying curtain or cargo straps and gradual deterioration of Curtain roller resulting from continuous use. Scrapes to Curtain interior skin that do not exposes or cut the interior webbing

Acceptable/unacceptable Definitions Curtainsider

2/7

Good exterior panel repair with corners rounded to prevent lifting.

Multiple exterior panel repairs with patches on top of patches and different colour material.

Acceptable/unacceptable Definitions Curtainsider

3/7

Good interior panel repair with edges of the cut close together and straight.

Unrepaired cuts in curtain material.

Acceptable/unacceptable Definitions Curtainsider

4/7

Good exterior lower edge repair with corners rounded to prevent lifting.

Unrepaired cuts in curtain material at bottom edge.

Acceptable/unacceptable Definitions Curtainsider

5/7

Unrepaired cuts in curtain material at corner or tensioning pole.

Acceptable/unacceptable Definitions Curtainsider

6/7

Good interior repair where the material edges are together and aligned.

Poor interior repair where the material edges are not together or aligned.

Acceptable/unacceptable Definitions Curtainsider

7/7

Long scrape to interior curtain does not expose or cut the interior webbing.

Small holes that will allow an ingress of water which could damage goods inside.

Acceptable/unacceptable Definitions

Rear Doors, Gates and Frames

Examples of customer damage are:

- Improper door panel or hardware repairs such as panel patches or sections or welding on door hinges.
- Holes or cuts in panels due to exterior impact from trees, fences, docks or other obstructions or internal damage from forklifts or freight shifting. Similar impact damage to door tracks hinges, rollers, lock mechanisms, seals or other hardware e.g. Barn door retainers. This includes damage from improper opening and closing.
- Damage to door locks mechanism and keepers as a result of attempted theft or break in.
- Fair wear & tear is corrosion to door skin not as a result of attack by chemical contamination emanating from goods carried.
- Also include gradual deterioration of door seals (not including any damage to the aluminum portion of some door seals), or plywood core deterioration that is not the result of unrepaired or improperly repaired damage.

Acceptable/unacceptable Definitions Rear Doors, Gates and Frames

2/7

Bent rear door frame water protection trims due to impact.

Damaged door seal aluminium trim.

Acceptable/unacceptable Definitions Rear Doors, Gates and Frames

3/7

Bent rear door hinge support due to impact, not impairing the door operation.

Bent rear door hinge support due to impact, impairing the door operation.

Acceptable/unacceptable Definitions Rear Doors, Gates and Frames

4/7

Good door repair, balanced patches and well painted.

Fridge door corner damaged due to impact, unless repaired will continue to deteriorate and could contain bacteria.

Acceptable/unacceptable Definitions Rear Doors, Gates and Frames

5/7

Old door with corrosion to inner skin, damage to seals due to continuous use no distortion to door panel.

Old door with corrosion to inner skin, impact to corner has damaged door panel and seals to point where new seal could not be fitted.

Acceptable/unacceptable Definitions Rear Doors, Gates and Frames

6/7

- No repair necessary dents with a maximum diameter of 20 mm will not be recharged to the customer.
- Bigger dents and holes will be considered customer damage if they are not mentioned at the outbound interchange.

Door seal and outer skin damaged due to impact or improper use.

Acceptable/unacceptable Definitions Rear Doors, Gates and Frames

7/7

No repair, no recharge to the customer if the inside is not penetrated

Damage to rear side post.

Acceptable/unacceptable Definitions

Tilt Gates and Superstructure

- Examples of customer damages are holes, cuts, operator abuse and replacement of rigging boards with boards inferior to the original specification of the trailer supplied.
- Examples of fair, wear and tear are minor dents which are not readily visible and which do not exhibit broken paint, minor paint chips, which do not affect the cosmetic appearance or the value of the trailer. Gradual deterioration to tilt straps and TIR cords from continuous use. Scrapes to tilt interior skin that do not exposes or cut the interior webbing. Replacement of service items and other components if not as a result of operator abuse, damage to the sideboard and floor connection seals unless identified as customer abuse.

Acceptable/unacceptable Definitions Tilt Gates and Superstructure

2/5

Side gate panel damaged but not holed distortion acceptable as it does not impede gate operation.

Rear gate bent but not holed, distortion does impede gate operation.

Acceptable/unacceptable Definitions Tilt Gates and Superstructure

3/5

Side gate panel damaged due to impact, not penetrated and profile not distorted.

Side gate panel damaged due to impact, not penetrated but profile distorted.

Acceptable/unacceptable Definitions Tilt Gates and Superstructure

4/5

Lath bags, no recharge to the customer if the bag can accept a Rigging board.

Lath bag damaged beyond point where a rigging board can sit securely

Acceptable/unacceptable Definitions Tilt Gates and Superstructure

5/5

Aluminium weld repair to side gate profile, not acceptable for TIR trailers but OK for trailers not being used as certified TIR, that is within the EU.

Side gate panel damaged and holed due to impact.

Acceptable/unacceptable Definitions

Reefer Engine Casing and Doors

- Examples of customer damage include holes or dents in panels due to exterior impact from trees, ships bulkheads, loading Bays or other obstructions. This includes damage from improper opening and closing. Damage to door locks mechanism and keepers as a result of attempted theft or break in is also customer damage.
- Fair wear & tear is corrosion to door skin not as a result of attack by chemical contamination, also gradual deterioration of door that is not the result of unrepaired or improperly repaired damage.

Acceptable/unacceptable Definitions Reefer Engine Casing and Doors

2/3

Superficial dents to cowling that do not negatively impact the cosmetic appearance of the unit.

Disfiguring dent to cowling negative impact on the cosmetic appearance of the unit.

Acceptable/unacceptable Definitions Reefer Engine Casing and Doors

3/3

Superficial dents to doors that do not negatively impact the cosmetic appearance of the unit or impede the operation of the doors.

Heavy damage to doors that impedes the operation of the doors.

Acceptable/unacceptable Definitions Standard Aluminium Roof

- Examples of customer damage include improper repairs, holes or cracks caused by impact, loose roof bows caused by impact, bent or broken roof bows, or other internal or external damages caused by things such as forklifts, tree branches, low dock ceilings, low bridges, etc.

Acceptable/unacceptable Definitions Standard Aluminium Roof

2/3

Damage to front roof sheet and marker lamp housing

Also damage to the front header, corner casting, corner post, right hand top rail and panels.

Damage to front roof sheet

Acceptable/unacceptable Definitions Standard Aluminium Roof

Aluminium Roof Repair Policy

Patch:

- Remove damaged area patch applying silicone sealant and securing with 3/16 or 5mm “blind rivets”.
- Multiple patches possible.

Splice

- Remove full width section, replace, apply silicone sealant and secure with 3/16 or 5mm “blind rivets”.
- Can only make 2 splices creating a maximum of 3 separate roof sections.
- Patched area must be from behind damaged section to the nearest header (front or rear). If a roof is holed behind an existing spliced section, the repair must still be from behind the damaged area to the nearest header. As such the existing splice would be replaced at our expense.

Acceptable/unacceptable Definitions Edscha/Sliding/Lifting Roof

- Components worn out in the course of regular usage e.g. straps, rollers, pin holes are considered fair, wear and tear.
- Examples of customer damage include improper repairs, holes and impact damage to the sliding roof structure, also being run when not fully secured or in such a condition as to cause damage that impairs the safe operation of the roof.

Acceptable/unacceptable Definitions Edscha/Sliding/Lifting Roof

2/2

Edscha roof with securing strap missing, no sign of damage, strap is wear item.

Edscha roof bows bent due to weight imposed from above.

Acceptable/unacceptable Definitions Floors

- Examples of fair, wear and tear include minor gouges and nail holes that do not require floor sectioning or board replacement.
- Examples of customer damage include improper repairs, such as "plate over" or board sections that are too short. Other examples are large gouges or cracks caused by overloading or forklift scraping, or damage to a threshold plate that would require plate replacement or substantial straightening. Water damage caused by unrepaired or improperly repaired sidewall or roof damage, and damage caused by exposing the floor to acids or corrosive materials. Removing nails will be considered damage.

Acceptable/unacceptable Definitions Floors

2/3

New Floor FW&T does not include excessive distortion splits or holes due to abuse.

Metal plate over damaged floor section.

Acceptable/unacceptable Definitions Floors

3/3

Resin floor top protective coat worn

Floor repaired with correct material but boards not staggered.

Acceptable/unacceptable Definitions Chassis, Suspension & Brakes

Running Gear/Brakes

- Any excess damage or wear incurred when a trailer is not made available by a Customer for service by its due date or as a result of abuse such as using the trailer brakes to slow a unit on a long downhill run or excess loading resulting in permanent cross member deformity will be considered customer damage.
- Examples of running gear wear and tear include replacement of service items and other components if not as a result of operator abuse.
- Examples of customer damage include bent or cracked axles or damaged spindles as a result of impacts such as hitting posts, road debris, curbs, docks, or other obstructions; or as a result of overloading the trailer. If a unit is on extended lease or rental (more than 6 months) and the customer performs no preventive maintenance nor makes the unit available for our maintenance and as a result of poor wheel end lubrication an axle "burns up" - this will also be considered damage.
- Examples of customer damage would be landing legs bent due to impact damage or customer abuse, ferry operation damage etc
- Fair wear items include Minor dents to fairs or painted areas which aren't readily visible and which don't exhibit broken paint.
- An example of fair wear is landing leg with minor paint chips which do not affect the cosmetic appearance and minor dents to support foot that do not call for part replacement.
- Twist locks where wear is in normal circumstances and not as a result of impact or lifting loads imposed on the trailer.
- Rear buffer damage is considered fair wear and tear provided there is no damage to the area of the trailer the buffer is designed to protect.
- Lamp arms should be straight.

Chassis

- Spray suppression is not considered a wear and tear item and any damage that impairs the legality of the components will be rectified at the customers expense.
- Any impact that impairs operational capabilities of a retractable bumper is considered damage.

Suspension

- Air suspension wear and tear includes replacement of shock absorbers, adjustment of ride height or replacement of bags due to gradual wear in normal circumstances.

Acceptable/unacceptable Definitions Chassis, Suspension & Brakes

2/13

Damage to landing leg wheels and axle but not detrimental to the operation.

Damage to landing leg cushion foot if not replaced will cause damage to leg inner.

Acceptable/unacceptable Definitions Chassis, Suspension & Brakes

3/13

Damage to landing leg swivel foot will be detrimental to the operation and is beyond acceptable limits.

Damage to twist lock housing but not detrimental to the operation.

Acceptable/unacceptable Definitions Chassis, Suspension & Brakes

4/13

Landing leg with winding handle in securing position.

Landing leg replaced but no winding handle securing position. If Jost legs are fitted painting invalidates Warranty.

Acceptable/unacceptable Definitions Chassis, Suspension & Brakes

5/13

Landing leg straight with handle secure.

Landing leg bent, no recharge to the customer if the difference is not more than 10 % of the 90° angle. Recharge to the customer by exceeding the mentioned limit or if the functionality is affected.

Acceptable/unacceptable Definitions Chassis, Suspension & Brakes

6/13

Impact damage that does not distort the Fabrication and can be cleaned and painted at little expense.

Under run guard bent, no recharge to the customer if the difference is not more than 10 % of the 90° angle. Recharge to the customer by exceeding the mentioned limit. Also, if the repair is ordered by legal inspections (MOT, etc.)

Acceptable/unacceptable Definitions Chassis, Suspension & Brakes

7/13

Bent rear lamp girder.

Lamp arm bent, no recharge to the customer if the difference is not more than 10 % of the 90° angle. Recharge to the customer by exceeding the mentioned limit. Also, if the repair is ordered by legal inspections (MOT, etc.)

Acceptable/unacceptable Definitions Chassis, Suspension & Brakes

8/13

Fair wear of the ram protective rubber, no recharge to the customer provided there is no damage to the area of the trailer the buffer is designed to protect.

No rear buffers and under run bar damage.

Acceptable/unacceptable Definitions Chassis, Suspension & Brakes

9/13

Impact dents and distortion to Aluminium side guard.

Acceptable/unacceptable Definitions Chassis, Suspension & Brakes

10/13

Red air line cover broken, will not affect operation.

Broken electric lead socket.

Acceptable/unacceptable Definitions Chassis, Suspension & Brakes

11/13

Rear access ladder returned in good operational condition.

Rear access ladder returned with damage.

Acceptable/unacceptable Definitions Chassis, Suspension & Brakes

12/13

No rear access ladder returned.

Acceptable/unacceptable Definitions Chassis, Suspension & Brakes

13/13

Wrong colour wheel and patched wings, damage possibly due to over loading or being run at wrong ride height.

Wing damaged and flap missing after tyre blow out.

Acceptable/unacceptable Definitions Tyres

- Examples of Customer damage are cuts requiring repair, impact damage resulting in tyre repair or failure, penetration by foreign objects and excess wear due to running conditions and incorrect tyre pressures.
- Non-return of high-pressure valve caps supplied with the trailer are considered customer liabilities, as is damage to the wheel through operating conditions and impact.
- Fair wear is based on miles run or millimeters worn, if protected by a “tyre cap” and within the tyre manufacturers’ wear guidelines.

Wear acceleration caused by incorrect tyre pressure

Unacceptable... damage and excess wear due to operating conditions and incorrect pressure

Uneven wear due to misalignment or camber

Uneven wear due to suspension problem

Rapid shoulder wear due to under inflation

Tread groove cracking due to over inflation

Acceptable/unacceptable Definitions Tyres

2/2

Deep penetration to tyre, shoulder and sidewall damage.

Deep penetration sidewall damage to tyre

Elephant skin effect or Feathering due to tight manoeuvring creating drag on tyres.

Side wall blow out due to inner line penetration.

Twin tyres different diameter or mismatch.

Customer Responsibility

Daily Trailer Safety Checks

1/1

General:

- ☐ Correct tyre pressures.
- ☐ Tyre condition.
- ☐ Wheel nut security.
- ☐ Check brake operation.
- ☐ Check light operation.
- ☐ Check for air leaks.
- ☐ Drain air reservoir tank when parked
(this drains moisture and avoids freezing).
- ☐ Check overall condition of trailer for safety
and compliance with legal requirements.

Reefer:

- ☐ Check/adjust oil and water levels.
- ☐ Check Battery connections and security.
- ☐ Check Engine ready to start with no alarms present in memory.
- ☐ Sufficient fuel in the diesel tank.
- ☐ Evaporator, air ducting and vents free from obstruction.

Tail lift:

- ☐ Platform secure and free moving.
- ☐ Tracks straight and undamaged.

Trailer Services
TRAILERMADE SOLUTIONS

Returning your rented or leased equipment

Fair Wear & Tear/feb 14/TIP

Returning your rented or leased equipment

Introduction

It is important to TIP that you fully understand what constitutes Fair Wear and Tear with regards use of equipment from TIP Trailer Services. Rental and lease agreements normally stipulate that when equipment is returned it should be legally compliant, roadworthy and free of any damage or unreasonable deterioration. This can sometimes lead to questions over exactly what is reasonable and 'fair' in respect of the deterioration that will occur in normal day to day operating conditions.

To make sure we are all in agreement on what is and what is not acceptable as fair wear and tear, we have produced the following guidelines. They are based on common standards across Europe for heavy commercial vehicles, returning after a period of long-term rental or lease. Photographic examples are shown to help illustrate examples of typical things that can happen with equipment use, with a view to highlighting precisely what is acceptable as fair wear and tear and what is not. We do not include damage that might occur from specific events such as impact, load movement or inappropriate stowing of materials.

Accepting of course that normal operations will lead to deterioration, the guidelines endeavour to simplify equipment return processes and ensure that all parties understand who is responsible for what.

The guidelines themselves do not represent any part of our agreement and naturally we would always hope that our customers use best practices in fleet management and maintenance, adhering to recommended service intervals, scheduling repairs and performing regular equipment checks. A good maintenance system will improve operating costs and reduce the likelihood of incurring charges when the unit is returned.

Returning your rented or leased equipment

Contents

Returning your rented or leased equipment	2
• Introduction	2
Fair Wear & Tear and Damage Definitions	4
• General Notes	4
• Trailer Inspections and Return Conditions	5
Acceptable/unacceptable Damages	6
• Van Exterior Side Panels, Rails and Posts	6
- GRP (glass reinforced polyester)	
- Corners	
• Van Interior Side Panels	9
• Curtainsider	10
• Rear Doors, Gates and Frames	12
• Tilt Gates and Superstructure	15
• Reefer Engine Casing and Doors.	17
• Standard Aluminium Roof	18
- Aluminium Roof Repair Policy	
• Edscha/Sliding/Lifting Roof	19
• Floors	20
• Chassis, Suspension & Brakes	21
• Tyres	26
Customer Responsibility	28
• Daily Trailer Safety Checks	28

Legend

Throughout this document we've shown several images of damaged trailers. These images are meant as examples to clarify certain damage types. Inside the image you will either see a green checkmark for acceptable damages and a red cross in case of unacceptable damages.

Fair Wear & Tear and Damage Definitions

General Notes

- This document represents many common repairs and issues but is not intended to be a complete or exhaustive list of all possibilities
- When **maintaining or repairing** TIP equipment from TIP Trailer Services note that all repairs must be of an acceptable standard and fall in line with the "**Fair, Wear & Tear**" guidelines in this document, regardless of the age of the unit. Trailers still within their **warranty** period must be repaired to an agreed Manufacturer specification to protect the Warranty cover.
- However **acceptable "damage"** on a new trailer returned after a **long term lease** and a new trailer returned from a **short term lease** will be viewed taking into account the age of the trailer, lease term and inherent accepted fair wear and tear.
- The level of repair on **older trailers** especially those where the warranty period for body has expired, may be adjusted if it is deemed by us not to be to the detriment of future commercial activity.
- **Existing repairs** on trailers may be "grandfathered", in that if they were previously accepted by us and are not "Safety critical" they will not need to be reworked. We will "grandfather" existing repairs but any new repairs to trailers must be to our repair standard.
- If expressly agreed, our trailers may be **repaired to customers specifications** until returned off hire, at which point the trailer will be returned to our repair standard if necessary. Any rework cost will be considered damage.
- Any **sub standard repairs** undertaken by a customer or their agent will be considered damage and will be brought to an acceptable standard at the customers' expense.
- Any **temporary repair** (a "running repair" to get the Trailer back on the road) undertaken by us or one of our agents will be brought to our repair standard at the earliest and most convenient opportunity and the cost of both the temporary and standard repair will be charged to the customer.
- Many repairs made to trailers are a result of **impact damage** or other **product misuse**. This damage is defined as customer damage and the expectation is that TIP will recoup the costs associated with this damage from the customer. Examples include side panel holes, broken plywood, blown tyres, flat spotting of tyres, etc.
- Sometimes a unit is inadequately **maintained** while on lease or rent, or it is used in an environment or application for which it is not suited and excessive damage or wear results. Costs associated with these situations are also considered customer damage, and will be charged to the customer.
- Some trailer components wear out in the course of regular usage. Replacement of these items as a result of this normal usage is called **normal wear and tear**. Examples include tyre tread wear, brake lining wear, door rollers, shock absorbers etc.

Fair Wear & Tear and Damage Definitions

General Notes

- Customers are not permitted to **modify trailers** without express written consent from our Regional Operations Management.
- There are some other repairs that are required as a result of **product or component failure**. These warranty and product issues (if the claims are accepted by the Manufacturer) are not the customer's responsibility and it is not our expectation that the customer would pay for them.

Fair Wear & Tear and Damage Definitions

Trailer Inspections and Return Conditions

- It is the **customers responsibility** to ensure the Trailer conditions noted on both the outbound and inbound inspections is to their satisfaction. Customers' collection agent, whether employed directly by the Customer or via an agency or any other third party, will be considered the customers' nominated representative empowered to endorse inspection conditions.
- Damage noted on the **inbound inspection** but not on the **outbound inspection** will be treated as the **customers' responsibility**. Customers will not be charged for damage noted on the outbound inspection.
- Trailers returned with **decals** added during the course of the rental without our approval, customer will be responsible for removal of decal or will be charged for cost of removal.
- **Internal cleaning** will be undertaken by specialist companies where debris in returned trailers cannot be identified as **non hazardous** (as defined in the Company Environmental Health and Safety policy) and / or removed with a simple sweep out. This will be at the cost of the customer.
- All appropriate **documents** must returned, example MOT documents, registration documents, license plates etc. We reserve the right to keep the trailer on hire to the customer returning it if the relevant documents are not returned.
- **Bulbs and lenses** will be supplied when a trailer is hired except where specifically requested by the customer. During the hire period the Customer is responsible for replacing burnt out bulbs and / or damaged / missing lenses. At end of hire customer must return bulbs and lenses to the same type and condition. Failure to comply with these terms will be considered damage and the missing / damaged items will be replaced at the customers' expense.
- The customer is obliged to ensure that all **straps** are properly secured whilst being used.
- Examples of **customer damage** include cuts, holes, non return of optional equipment, operator abuse.

Acceptable/unacceptable Damages

Van Exterior Side Panels, Rails and Posts

- Examples of Customer damage include improper repair, holes or cracks in panels incurred by internal or external impact or other internal or external damages caused by things such as forklifts, improperly secured freight, trees, posts, docks or other obstructions. It would be unacceptable to see a Ferroplast panel scored and the outer skin penetrated exposing the insulation to water and contamination.
- Examples of fair wear and tear on Van panels are where scrapes can be removed by cleaning and have not penetrated the exterior panel whether Ferroplast, Aluminium or GRP (glass reinforced polyester).

Ferroplast panel can be cleaned or polished.

Ferroplast panel scored and the outer skin penetrated exposing the insulation to water and contamination

GRP side scrape that has not penetrated the Gelcoat protective layer and can be removed with cleaning or polishing is acceptable.

GRP side panel crack with water ingress, fine cracks indicate interior impact.

Fine cracks indicate interior impact that could develop into something more serious, when seen these should be investigated.

Acceptable/unacceptable Damages

Van Exterior Side Panels, Rails and Posts

Aluminium side scrape that can be removed with cleaning or polishing.

GRP side panel scrape Gelcoat coating broken, water ingress and now mildew infection

Bolts through GRP side panels.

Acceptable/unacceptable Damages

Van Exterior Side Panels, Rails and Posts

Corners

Corner post damaged due to impact dented but not holed.

Corner post damaged due to impact with surface paint removed.

Corner post damaged surface scored but not holed.

Corner post damaged due to impact with Front marker lamp missing.

Acceptable/unacceptable Damages

Van Interior Side Panels

- Examples of customer damage to interior liners, panels, scuff rails include holes, wood that is cracked as a result of being hit by such things as pallets or freight, or loading equipment such as forklifts and pallet jacks. Scuff rails and cargo restraint rails torn badly enough to warrant replacement is also considered customer damage. Where the rails cannot be used for the original purpose due to misuse the cost of repair is for the customer.

Ferroplast Reefer panel not penetrated.

Interior load control damaged beyond repair.

GRP panel scraped by pallets but not penetrating Gelcoat.

GRP panel penetrated and Gelcoat scraped off, Poor repair to Kick strip.

Example of Kick strip FW&T, sharp edge needs to be ground down.

Kick strip damaged and pulled away from panel.

Acceptable/unacceptable Damages

Curtainsider

- Examples of customer damages are holes, cuts, poor repairs and operator abuse.
- Examples of fair wear & tear are fraying curtain or cargo straps and gradual deterioration of Curtain roller resulting from continuous use. Scrapes to Curtain interior skin that do not exposes or cut the interior webbing

Good exterior panel repair with corners rounded to prevent lifting.

Multiple exterior panel repairs with patches on top of patches and different colour material.

Good interior panel repair with edges of the cut close together and straight.

Unrepaired cuts in curtain material.

Good exterior lower edge repair with corners rounded to prevent lifting.

Unrepaired cuts in curtain material at bottom edge.

Acceptable/unacceptable Damages Curtainsider

Good interior repair where the material edges are together and aligned.

Poor interior repair where the material edges are not together or aligned.

Long scrape to interior curtain does not expose or cut the interior webbing.

Small holes that will allow an ingress of water which could damage goods inside.

Unrepaired cuts in curtain material at corner or tensioning pole.

Acceptable/unacceptable Damages

Rear Doors, Gates and Frames

- Improper door panel or hardware repairs such as panel patches or sections or welding on door hinges.
- Holes or cuts in panels due to exterior impact from trees, fences, docks or other obstructions or internal damage from forklifts or freight shifting. Similar impact damage to door tracks hinges, rollers, lock mechanisms, seals or other hardware e.g. Barn door retainers. This includes damage from improper opening and closing.
- Damage to door locks mechanism and keepers as a result of attempted theft or break in.
- Fair wear & tear is corrosion to door skin not as a result of attack by chemical contamination emanating from goods carried.
- Also include gradual deterioration of door seals (not including any damage to the aluminum portion of some door seals), or plywood core deterioration that is not the result of unrepaired or improperly repaired damage.

Bent rear door frame water protection trims due to impact.

Damaged door seal aluminium trim.

Bent rear door hinge support due to impact, not impairing the door operation.

Bent rear door hinge support due to impact, impairing the door operation.

Acceptable/unacceptable Damages Rear Doors, Gates and Frames

Good door repair, balanced patches and well painted.

Fridge door corner damaged due to impact, unless repaired will continue to deteriorate and could contain bacteria.

Old door with corrosion to inner skin, damage to seals due to continuous use no distortion to door panel.

Old door with corrosion to inner skin, impact to corner has damaged door panel and seals to point where new seal could not be fitted.

- No repair necessary dents with a maximum diameter of 20 mm will not be recharged to the customer.
- Bigger dents and holes will be considered customer damage if they are not mentioned at the outbound interchange.

Door seal and outer skin damaged due to impact or improper use.

Acceptable/unacceptable Damages Rear Doors, Gates and Frames

No repair, no recharge to the customer if the inside is not penetrated

Damage to rear side post.

Acceptable/unacceptable Damages

Tilt gates and Superstructure

- Examples of customer damages are holes, cuts, operator abuse and replacement of rigging boards with boards inferior to the original specification of the trailer supplied.
- Examples of fair, wear and tear are minor dents which are not readily visible and which do not exhibit broken paint, minor paint chips, which do not affect the cosmetic appearance or the value of the trailer.
Gradual deterioration to tilt straps and TIR cords from continuous use. Scrapes to tilt interior skin that do not expose or cut the interior webbing. Replacement of service items and other components if not as a result of operator abuse, damage to the sideboard and floor connection seals unless identified as customer abuse.

Side gate panel damaged but not holed distortion acceptable as it does not impede gate operation.

Rear gate bent but not holed, distortion does impede gate operation.

Side gate panel damaged due to impact, not penetrated and profile not distorted.

Side gate panel damaged due to impact, not penetrated but profile distorted.

Acceptable/unacceptable Damages Tilt gates and Superstructure

Lath bags, no recharge to the customer if the bag can accept a Rigging board.

Lath bag damaged beyond point where a rigging board can sit Securely

Aluminium weld repair to side gate profile, not acceptable for TIR trailers but OK for trailers not being used as certified TIR, that is within the EU.

Side gate panel damaged and holed due to impact.

Acceptable/unacceptable Damages

Reefer Engine Casing and Doors

- Examples of customer damage include holes or dents in panels due to exterior impact from trees, ships bulkheads, loading Bays or other obstructions. This includes damage from improper opening and closing. Damage to door locks mechanism and keepers as a result of attempted theft or break in is also customer damage.
- Fair wear & tear is corrosion to door skin not as a result of attack by chemical contamination, also gradual deterioration of door that is not the result of unrepaired or improperly repaired damage.

Superficial dents to cowling that do not negatively impact the cosmetic appearance of the unit.

Disfiguring dent to cowling negative impact on the cosmetic appearance of the unit.

Superficial dents to doors that do not negatively impact the cosmetic appearance of the unit or impede the operation of the doors.

Heavy damage to doors that impedes the operation of the doors.

Acceptable/unacceptable Damages Standard Aluminium Roof

- Examples of customer damage include improper repairs, holes or cracks caused by impact, loose roof bows caused by impact, bent or broken roof bows, or other internal or external damages caused by things such as forklifts, tree branches, low dock ceilings, low bridges, etc.

Damage to front roof sheet and marker lamp housing. Also damage to the front header, corner casting, corner post, right hand top rail and panels.

Damage to front roof sheet

Aluminium Rood Repair Policy

Patch:

- Remove damaged area patch applying silicone sealant and securing with 3/16 or 5mm "blind rivets".
- Multiple patches possible.

Splice

- Remove full width section, replace, apply silicone sealant and secure with 3/16 or 5mm "blind rivets".
- Can only make 2 splices creating a maximum of 3 separate roof sections.
- Patched area must be from behind damaged section to the nearest header (front or rear). If a roof is holed behind an existing spliced section, the repair must still be from behind the damaged area to the nearest header. As such the existing splice would be replaced at our expense.

Acceptable/unacceptable Damages

Edscha/Sliding/Lifting Roof

- Components worn out in the course of regular usage e.g. straps, rollers, pin holes are considered fair, wear and tear.
- Examples of customer damage include improper repairs, holes and impact damage to the sliding roof structure, also being run when not fully secured or in such a condition as to cause damage that impairs the safe operation of the roof.

Edscha roof with securing strap missing, no sign of damage, strap is wear item.

Edscha roof bows bent due to weight imposed from above.

Acceptable/unacceptable Damages Floors

- Examples of fair, wear and tear include minor gouges and nail holes that do not require floor sectioning or board replacement.
- Examples of customer damage include improper repairs, such as "plate over" or board sections that are too short. Other examples are large gouges or cracks caused by overloading or forklift scraping, or damage to a threshold plate that would require plate replacement or substantial straightening. Water damage caused by unrepaired or improperly repaired sidewall or roof damage, and damage caused by exposing the floor to acids or corrosive materials. Removing nails will be considered damage.

New Floor FW&T does not include excessive distortion splits or holes due to abuse.

Metal plate over damaged floor section.

Resin floor top protective coat worn

Floor repaired with correct material but boards not staggered.

Acceptable/unacceptable Damages

Chassis, Suspension & Brakes

Running Gear/Brakes

- Any excess damage or wear incurred when a trailer is not made available by a Customer for service by its due date or as a result of abuse such as using the trailer brakes to slow a unit on a long downhill run or excess loading resulting in permanent cross member deformity will be considered customer damage.s
- Examples of running gear wear and tear include replacement of service items and other components if not as a result of operator abuse.
- Examples of customer damage include bent or cracked axles or damaged spindles as a result of impacts such as hitting posts, road debris, curbs, docks, or other obstructions; or as a result of overloading the trailer. If a unit is on extended lease or rental (more than 6 months) and the customer performs no preventive maintenance nor makes the unit available for our maintenance and as a result of poor wheel end lubrication an axle "burns up" - this will also be considered damage.

Chassis

- Spray suppression is not considered a wear and tear item and any damage that impairs the legality of the components will be rectified at the customers expense.
- Any impact that impairs operational capabilities of a retractable bumper is considered damage.
- Examples of customer damage would be landing legs bent due to impact damage or customer abuse, ferry operation damage etc
- Fair wear items include Minor dents to fairs or painted areas which aren't readily visible and which don't exhibit broken paint.
- An example of fair wear is landing leg with minor paint chips which do not affect the cosmetic appearance and minor dents to support foot that do not call for part replacement.
- Twist locks where wear is in normal circumstances and not as a result of impact or lifting loads imposed on the trailer.
- Rear buffer damage is considered fair wear and tear provided there is no damage to the area of the trailer the buffer is designed to protect.
- Lamp arms should be straight.

Suspension

- Air suspension wear and tear includes replacement of shock absorbers, adjustment of ride height or replacement of bags due to gradual wear in normal circumstances.

Acceptable/unacceptable Damages

Chassis, Suspension & Brakes

Damage to landing leg wheels and axle but not detrimental to the operation.

Damage to landing leg cushion foot if not replaced will cause damage to leg inner.

Damage to twist lock housing but not detrimental to the operation.

Damage to landing leg swivel foot will be detrimental to the operation and is beyond acceptable limits.

Landing leg with winding handle in securing position.

Landing leg replaced but no winding handle securing position. If Jost legs are fitted painting invalidates Warranty.

Acceptable/unacceptable Damages Chassis, Suspension & Brakes

Landing leg straight with handle secure.

Landing leg bent, no recharge to the customer if the difference is not more than 10 % of the 90° angle. Recharge to the customer by exceeding the mentioned limit or if the functionality is affected.

Impact damage that does not distort the Fabrication and can be cleaned and painted at little expense.

Under run guard bent, no recharge to the customer if the difference is not more than 10 % of the 90° angle. Recharge to the customer by exceeding the mentioned limit. Also, if the repair is ordered by legal inspections (MOT, etc.)

Bent rear lamp girder.

Lamp arm bent, no recharge to the customer if the difference is not more than 10 % of the 90° angle. Recharge to the customer by exceeding the mentioned limit. Also, if the repair is ordered by legal inspections (MOT, etc.)

Acceptable/unacceptable Damages

Chassis, Suspension & Brakes

Fair wear of the ram protective rubber, no recharge to the customer provided there is no damage to the area of the trailer the buffer is designed to protect.

No rear buffers and under run bar damage.

Red air line cover broken, will not affect operation.

Broken electric lead socket.

Impact dents and distortion to Aluminium side guard.

Acceptable/unacceptable Damages Chassis, Suspension & Brakes

Rear access ladder returned in good operational condition.

Rear access ladder returned with damage.

Wrong colour wheel and patched wings, damage possibly due to over loading or being run at wrong ride height.

Wing damaged and flap missing after tyre blow out.

No rear access ladder returned.

Acceptable/unacceptable Damages Tyres

- Examples of Customer damage are cuts requiring repair, impact damage resulting in tyre repair or failure, penetration by foreign objects and excess wear due to running conditions and incorrect tyre pressures.
- Non-return of high-pressure valve caps supplied with the trailer are considered customer liabilities, as is damage to the wheel through operating conditions and impact.
- Fair wear is based on miles run or millimeters worn, if protected by a "tyre cap" and within the tyre manufacturers' wear guidelines.

Unacceptable... damage and excess wear due to operating conditions and incorrect pressure

Uneven wear due to misalignment or camber

Uneven wear due to suspension problem

Rapid shoulder wear due to under inflation

Tread groove cracking due to over inflation

Acceptable/unacceptable Damages Tyres

Deep penetration to tyre, shoulder and sidewall damage.

Deep penetration sidewall damage to tyre

Side wall blow out due to inner line penetration.

Twin tyres different diameter or mismatch.

Elephant skin effect or Feathering due to tight manoeuvring creating drag on tyres.

Customer Responsibility

Daily Trailer Safety Checks

General:

- ☐ Correct tyre pressures.
- ☐ Tyre condition.
- ☐ Wheel nut security.
- ☐ Check brake operation.
- ☐ Check light operation.
- ☐ Check for air leaks.
- ☐ Drain air reservoir tank when parked (this drains moisture and avoids freezing).
- ☐ Check overall condition of trailer for safety and compliance with legal requirements.

Reefer:

- ☐ Check/adjust oil and water levels.
- ☐ Check Battery connections and security.
- ☐ Check Engine ready to start with no alarms present in memory.
- ☐ Sufficient fuel in the diesel tank.
- ☐ Evaporator, air ducting and vents free from obstruction.

Tail lift:

- ☐ Platform secure and free moving.
- ☐ Tracks straight and undamaged.

