

TMC

PUBLIC SECTOR BROCHURE

TMC delivers visibility, control and cost savings across your fleet by consolidating, analysing and auditing mileage, fuel, fleet and employee data.

We can take data feeds from all your fleet supply chain, including fuel cards, telematics providers and leasing companies. We can then overlay this information with your employee data.

We consolidate all your mobility data, for every driver, across every department.

We identify potential cost and carbon savings.

We provide AMI (Actionable Management Information) to help you drive down costs and make informed decisions about your fleet and/or employees.

TMC understands that every organisation is different. Using our Public Sector specific solutions, TMC can offer a wide range of services to help you achieve your objectives. We cover areas from cost savings, visibility, compliance or the harmonisation of information. Many of these objectives interlink and result in significant cost savings.

Compliance+

Building on the data we hold about your fleet, we offer additional services to help increase compliance and control.

We can help you manage compliance from both a legislative and policy perspective through the following services:

- ▶ **Driving licence checking including HGV and tacho card checks**
- ▶ **Insurance policy checking**
- ▶ **Vehicle checks with the DVSA includes a direct look up to ensure vehicles have a valid and in-date MOT**
- ▶ **Fleet policy acceptance - A record that each driver understood the fleet policy and date stamps their compliance**
- ▶ **New Driver Behaviours app - helps manage driving behaviours by scoring the driving of all employees based on their speeding, harsh braking, swerving and phone interaction.**

We keep it simple for drivers with an easy to use app and desktop system.

Our service enables you to select the elements that are relevant to your organisation.

Expense+

Expense+ enables employees to claim all of their travel related expenses via a simple to use app or desktop system.

There are two elements to Expense+, Mileage Capture and Audit and general Expense Management.

Our multi-award-winning Mileage Capture and Audit service enables drivers to accurately record their business mileage via our simple to use system, app or we can take a feed from your telematics provider. TMC's team of auditors check every claim and contact drivers directly if something doesn't quite add up. We produce a payroll file at the end of each month for mileage deductions/reimbursement together with a suite of reports that enable you to see how your fleet and drivers are performing.

TMC's easy to use online expense system is ideal for processing all general expenses. As well as substantially reducing the administration involved in processing claims, the system streamlines payment and provides a range of clear yet detailed reports. Or should you already have an expense system in place, we can take feeds from other suppliers and audit the claims.

Fuel+

Fuel+ provides the optimal fuel management solution. We can either work with your incumbent provider, or help you select the card that best suits your requirements and objectives.

- ▶ **Coverage - Minimise route deviation**
- ▶ **Discounted fuel / rebates**
- ▶ **Blended solution based on geography or employee grade**
- ▶ **Regional or national fuel card strategies**
- ▶ **Business & Personal use separated**
- ▶ **TMC audit each fill and journey**

Your company benefits from accurate business mileage data, reduced fuel bills and informative reporting that you can use to optimise your fleet strategy. With our micro-audit we quickly identify fuel anomalies and possible misuse by cross checking fuel transactions on a daily basis.

Drivers benefit from an easy to use system and can record their business mileage on-the-go with our GPS mobile app with Bluetooth connection.

One Solution, One Platform

TMC handles card issue and control, assuming all administrative and supply chain responsibilities.

Coupled with TMC's unique mileage capture technology, we carry out advanced audit methodology on fuel transactions.

TMC can provide payroll files and call employees if anything looks out of the ordinary.

We will ensure HMRC compliance and we can advise the best way to report your VAT reclaim to maximise the amount you can claim.

We typically save our customers 15.4% off their total fuel spend

Telematics+

Telematics+ enables you to use different telematics providers for different driver groups without the difficulties of multiple systems and reports. Telematics+ aggregates, consolidates and manages all your telematics data to give you the big picture.

The multi-lingual TMC dashboards allow you to filter all your consolidated telematics data to create specific reports

If you don't already have a telematics provider, we can help with that too! We offer our own telematics solution in partnership with Partners.

Data+

Data+ consolidates all vehicle data; including leasing, insurance costs, fuel (including electric charging), employee and trip data (telematics, expense and App based trip information) all into one simple tool.

Data+ provides

- ▶ **Holistic consolidation of all fleet, fuel (including electricity) trip and employee data**
- ▶ **Flexibly to take data in a variety of formats and acquisition methods (API, SFTP or download)**
- ▶ **Monitor vehicle utilisation and determine usage and allocation**
- ▶ **Identify employees who can move into pure EVs, ahead of plan**
- ▶ **Track CO2/ NOx levels from all employee travel (including grey fleet)**
- ▶ **Monitor the tax and fuel inclusive TCO/ WLC trend as it moves to a greener future**

Outcomes

- ▶ **Complete control & visibility of your total fleet, including assets not owned by you**
- ▶ **Concise data to set strategies within your business**
- ▶ **Asset Utilisation & Optimisation**
- ▶ **Steer mobility strategy**
- ▶ **Significantly reduce costs**
- ▶ **Improve your Co2/NOx across fleet, including assets not owned you**
- ▶ **EV Adoption**
- ▶ **Safer fleet & reduction of accidents**

Transition+

When transitioning to new suppliers, our team can piece together data from any legacy partner(s) and combine this with your new partner(s)' data for total consolidation and visibility for:

- ▶ **Fuel**
- ▶ **Fleet & Leasing**
- ▶ **Telematics**

To simplify the management of multiple suppliers, TMC can consolidate invoices, payroll files and data from your whole fleet supply chain.

The service currently includes:

- ▶ **Invoice validation and consolidation**
- ▶ **Payroll reporting and consolidation**
- ▶ **Benchmarking**
- ▶ **Global reporting**

Additional services can be added, depending on your requirements. Our aim is to reduce your administration so you can focus on managing your fleet.

Mobility+

Mobility+ brings all your business travel data together to allow you to truly understand your mobility costs and provides outputs to reduce cost, improve policy and reduce carbon emissions.

Manages all business-related travel costs from all suppliers involved in business travel via a single dashboard.

We provide a single view of costs and a 360-degree view of each employee's business travel patterns.

View by both employer and employee.

Ability to set notional budgets per employee, per cost centre, per market for mobility costs (optional).

Employee dashboards to enable employees to keep track of their spend and stay within any specified mobility budget.

The system can make recommendations for optimising mobility at both company and individual level, based on employee travel patterns.

TMC helps you increase visibility and control of your fleet and/or employees, right down to individual drivers and vehicles.

We translate your data into Actionable Management Information which you can use to confidently steer your fleet and employee strategy based on robust information.

We analyse your data to identify potential cost and carbon savings.

We can also manage compliance.

At **TMC**, we help hundreds of organisations save millions of pounds every year. In fact, we are so confident that we can save organisations money that we offer a unique guarantee: if our services don't save twice the cost of the fee, then we will refund the difference.

If you would like to find out more about how we can increase your visibility and control whilst significantly reducing costs and administration, we would love to hear from you.

You can contact us via **www.tmc.co.uk**
email us at **reply@tmc.co.uk**
or call us on **+44 (0) 1270 525 218**

Crown
Commercial
Service
Supplier

Countess of
Chester Hospital
NHS Foundation Trust

Single Supplier National Framework Agreement

F/057/BMS/19/JF / OJEU: 2019/S 176-428603

For more information please contact us on
t: +44 (0) 1270 525 218 e: reply@tmc.co.uk w: tmc.co.uk

