
TOYOTA
ACCESS

A SMARTER WAY TO BUY

TTTTTTTTTOOOOOOOOOYYYYYYYYYOOOOOOOOOTTTTTTTTTAAAAAAAAA

toyota.com.au/access

TOYOTA ACCESS
Fair Wear and Tear Guidelines
Preparation date: 1 February 2014

Important Notice
These Fair Wear and Tear Guidelines are only applicable if
you return your Vehicle on the expiry date. They are to be
read with your Toyota Access Finance Contract.
It is important that you are familiar with these Guidelines.
They provide a basis for determining what is reasonable fair
wear and tear for a vehicle at the end of your Finance Contract,
based on the term and agreed number of kilometres (End
Odometer), as set out in your Toyota Access Finance Contract.

What is fair wear and tear?
Fair wear and tear means:
The deterioration in the repair, working
order and appearance of your Vehicle,
as is reasonably consistent with your
obligations to use and maintain your
Vehicle, in accordance with your Toyota
Access Finance Contract and these Fair
Wear and Tear Guidelines.

—— �Your Toyota Access Finance Contract
provides that you must keep your
Vehicle in good order and repair.

—— �These Guidelines define the limits
of acceptable damage and wear and
provides clear examples of damage
and wear that Toyota Finance will not
accept as fair wear and tear.

Why is fair wear and tear relevant to
my Toyota Access Finance Contract?
Toyota Finance has based the
Guaranteed Future Value (GFV) for your
Vehicle on being returned in good and
proper working order (fair wear and
tear excepted). It is also based on the
number of kilometres that your Vehicle
will travel over the contract term, i.e.

the End Odometer. If your Vehicle is
not returned to Toyota Finance in an
acceptable condition, this results in the
reduction in the GFV and the payment of
a lesser amount – e.g. the Adjusted GFV.

When will the assessment of fair wear
and tear be made?
Prior to the expiry date of your Contract,
Toyota Finance will contact you to ask
whether you are proposing to return
your Vehicle on the expiry date in return
for Toyota Finance paying you the GFV
nominated in your Finance Schedule.
Toyota Finance’s assessment will be
based on the condition of your Vehicle
at that time and whether it meets these
Fair Wear and Tear Guidelines. Toyota
Finance will also check the odometer
to determine whether an Excess Usage
Charge will apply.

What happens if the Vehicle meets
these Fair Wear and Tear Guidelines?
If your Vehicle meets the Fair Wear and
Tear Guidelines and has not travelled
more kilometres than agreed, Toyota
Finance will apply the GFV to your
Finance Contract to meet your balloon
final payment.

What happens if the Vehicle
does not meet the Fair Wear and
Tear Guidelines?
Where the Vehicle does not meet the
Fair Wear and Tear Guidelines, Toyota
Finance will reduce the GFV by the
estimated cost of repairing or restoring
the Vehicle to the condition it ought to
have been at the end of the contract
term. This reduced amount is called
the Adjusted GFV and will not be
sufficient to meet your balloon final
payment obligation.

How do you avoid a fair wear and tear
adjustment being made to the GFV?
i.	 �Keep your Vehicle in good order

and repair and ensure that it is
regularly serviced in accordance
with Toyota’s recommendations,
as set out in the Toyota Service and
Warranty Handbook.

ii.	 �Ensure that your Vehicle does
not travel more than the
agreed kilometres.

Lack of regular servicing and attention
to preventative measures, plus misuse

or neglect, are the main reasons for
vehicles not meeting these Fair Wear
and Tear Guidelines.

Some tips to ensure that your
Vehicle meets the Fair Wear and
Tear Guidelines

—— �Ensure your Vehicle is regularly
serviced in accordance with
Toyota’s recommendations –
refer to your Toyota Service
and Warranty Booklets.

—— �Regularly clean your Vehicle
inside and out, including the
upholstery and trim.

—— �Regularly check fluid levels and
top them up when needed.

—— �Immediately investigate any
unusual mechanical noises or
poor running symptoms – refer to
your Toyota Dealer for assistance.

—— �Fix any damage or defects when
they occur.

—— �Ensure that all controls
are working.

—— �Regularly inspect your tyres
and wheels to ensure that they
are in good condition and safe.

—— �Do not exceed Toyota’s towing
guidelines for your Vehicle.

—— �Complete the Fair Wear and Tear
Guidelines Checklist periodically
and prior to the end of the contract
term to avoid any surprises.

Examples of fair wear and tear are provided on the following pages.
For more information go to toyotafinance.com.au

Toyota Access Fair Wear and Tear Guidelines
These Guidelines are a guide to what is meant by fair wear and tear, which
is the standard by which your Vehicle is to be assessed when it is returned
to Toyota Finance relative to Vehicle type, age and distance travelled.

Maintenance – Regular maintenance and
servicing should be carried out by your
Toyota Dealer or by an authorised repairer
in accordance with Toyota guidelines,
using approved service parts and
lubricants only. Any defects or damage
that occurs during normal Vehicle use
should be rectified as soon as possible.
The Vehicle’s Toyota Service and Warranty
Booklets (including the full service
record) and any other documents relating
to Vehicle equipment should be retained
and made available if the Vehicle is to be
returned to Toyota Finance at the end of
the Contract period. All documents must
be in the Vehicle upon return – including
any details of radio codes.

Appearance – The Vehicle should be
returned at the end of the Contract period
in a suitably clean condition to allow
proper inspection of the paint, body
and interior.

Additional Equipment – Equipment
such as car telephones that have been
installed are to be removed, and any
holes or damage should be repaired to
a professional standard. All standard
equipment, together with non-standard
or ‘customised’ fittings originally supplied
with the Vehicle, must be returned at the
end of the Contract period.

Badges and Labels – Non-standard
badges, labels or advertising fitted to the
body work or glass of the Vehicle should
be removed, with any damage caused

by their attachment or removal fixed.
Any paint work colour fade due to the
attachment of advertising would result
in an adjustment to the GFV. Advertising
should never be painted directly onto
the Vehicle.

Keys and Security – A full set of keys
and remotes must be available and
functioning. Return of the master key
which controls the Vehicle’s engine
management system is mandatory.
If the Vehicle was originally supplied
with a security system, this should be
intact and fully operational, including any
key or key fob necessary for operation.
Any additional, non-standard security
system should be fitted according to a
recognised standard.

Mechanical Condition – The Vehicle
must be regularly serviced, properly
maintained and kept in sound mechanical
condition. The following examples are
conditions usually caused by Vehicle
neglect or misuse and therefore are not
regarded as fair wear and tear.
i.	� Brakes – Grooved brake discs caused

by metal to metal contact.
ii.	� Engine – Seized due to running

Vehicle with insufficient coolant
and lubricating oil and with broken
internal components.

iii.	�Transmission – Slipping, erratic
gear changing, clutch slipping,
noisy transmission or ineffective
synchromesh.

Your obligations

Carpet, Upholstery, Seats, Roof Liner, Floor,
Centre Console and Luggage Area
Acceptable
✔	� The interior should be clean and

tidy with no visible burns, tears or
permanent staining to the seats,
headlining or carpets. Wear and
soiling through normal use is
acceptable, as are any repairs that are
not readily visible

✔	� Normal odours, tobacco smells
✔	� Fading caused by normal exposure

to sunlight
✔	� Removable stains and singes (to size

of 10mm diameter) that have not
holed fabric material

For light commercial vehicles it is
recommended that a lining be fitted in
the load area to prevent serious damage
to the Vehicle’s interior, as excessive
damage to this area is unacceptable.

Unacceptable
✗	� Burns, singes, cuts, rips,

holes, tears, visible repairs to
seats/trim and controls

✗	� Immovable stains e.g. permanent
soiling to seats and carpet caused by
things like abuse (such as oil, solvent,
paint, grease, etc.)

✗	� Damage to seat structure
✗	� Torn or split luggage area trim

panels, lining and floor coverings
✗	 Mismatched colours
✗	� Stitching that has come apart

and needs to be repaired

Examples of what is acceptable and
unacceptable fair wear and tear
These can vary between makes and models and are subject
to change. For more information on fair wear and tear, go to
toyotafinance.com.au

TORN
UPHOLSTERY

CIGARETTE
BURNS
& STAINS

Dashboard, Fascia and Door Trims
Acceptable
✔	� Moderate scratches/markings
✔	 Repaired console holes
✔	� Fading caused by normal exposure

to sunlight
✔	 Removable stains and scuffing

Unacceptable
✗	� Tears and splits in upholstery
✗	� Burn marks such as cigarette

holes in seats
✗	� Holes or damage caused by

fitting or removal of accessories
(e.g. car phone)

✗	� Missing items/accessories
(e.g. radio, ashtray, cup holder) or
inferior quality replacement controls

Bumpers and Mouldings
Acceptable
Provided these are not broken, cracked
or deformed, a limited amount of
scuffing and score marks is acceptable.
Examples are:
✔	� Marks covering an area less

than 10cm2 x 1mm deep
✔	� Dents covering an area less

than 20cm2 and not more than
2mm deep and two per bar

Unacceptable
✗	� Broken/dented bumpers and

mouldings (includes divots, gouging,
cracks, holes, splits, rips and any
distortion or twisting)

✗	 Misalignment
✗	� Missing moulds, grilles, bumpers

or mudflaps originally fitted to
the Vehicle

✗	 Excessive paint chips

SPLIT
BUMPER BAR

SCRATCHES
& MARKS

MISSING
LID/COVER

HOLES
LEFT FROM
INSTALLATION

Body Work
Acceptable
Any damage must be repaired when it
occurs. All work should be completed
to a professional standard, with any
applicable anti-corrosion guarantees
taken into consideration.
Minor paint touch ups or minor flaking
is acceptable.
Minor dents are acceptable as long
as the paint surface has not been
penetrated so that bare metal is visible
or corrosion has set in.
Minor areas of stone chipping,
bonnet, lower wheel guard, door
edge chipping and light scratches are
acceptable, relative to the Vehicle’s
age and mileage, as long as they
have not penetrated through to the
base metal and caused corrosion.
Examples are:
✔	� Scratches – if not through colour

coating – no more than two per
panel/nine per car and less than
25mm in length and shallow –
excludes through to metal

✔	� Stone chips – six chips per panel
up to 3mm diameter

✔	� Dents – two per panel/eight per car
at 20mm diameter by 2mm deep

Unacceptable
✗	� Prominent paint touch

ups/major flaking
✗	 Exposed undercoat or metal
✗	� Hail damage, buckling, distortions,

missing badges
✗	� Foreign matter etched into paintwork

(e.g. bird/bat excrement)
✗	� Scrapes/deep scratches – more

than 25mm in length and deep
– more than two per panel

✗	� Dents greater than 20mm
in diameter

✗	 Misaligned panels
✗	� Unrepaired or poorly repaired

aerial holes (or, where applicable,
aerial must be left in place)

✗	 Poor panel/paint repairs
✗	 Any rust
✗	� Structurally damaged, bent/twisted

holes and rust in cargo area
✗	� Prominent areas of major

stone chipping
✗	� Multiple dents occurring on a single

panel (no matter how small) that
requires repairing/replacing

✗	� Major abrasions more than 25mm,
signs of constant use of automatic
car wash

✗	� Damage caused to the vehicle
due to the attachment or
removal of decals/stickers

DENT
EXPOSED
METAL

Glass, Lights and Mirrors
Acceptable
✔	� One or two scratches outside

the driver’s line of sight with any
repaired bullseyes accepted to a
maximum size of 10mm. Effectively,
the windscreen must be able to
pass a roadworthy inspection

✔	� All lamps must be operational.
Minor scuff marks or scratches
are acceptable

Unacceptable
✗	� Badly scratched windscreens, breaks,

cracks or repair discolouration which
interferes with driver’s vision within
swept area

✗	� Broken mirror glass, lights
or surrounds

✗	� Damage to electronics in
front or rear screens

✗	� Any damage to lights and
glass that would make them
non-operational and fail any
state roadworthy inspection

Underbody
Acceptable
✔		�Underside: Minor dents and

deformation, such as stone damage,
is acceptable as long as it has not
caused major corrosion

✔		�Exhaust System: The system should
be properly suspended and in efficient
working order, with no gas leaks or
evidence of blowing from the exhaust
system joints and in undamaged
condition. (Any suspected impact
damage should be investigated
and dealt with professionally.)

Unacceptable
✗	 Major impact damage
✗	 Oil leaks
✗	 Extensive rust/corrosion
✗	� Damaged exhaust system/exhaust

leaks caused by such damage
✗	 Poor repairs
✗	� Twisted, distorted or bent chassis
✗	� Any damage to underbody that would

fail any state roadworthy inspection

EXTENSIVE RUST
/CORROSION

CRACKED LIGHT

OIL LEAK

CRACKED
WINDSCREEN

Tyres (including spare), Alloy Wheels and Wheel Trim
Acceptable
✔	� All four alloy wheels/wheel trims must

be intact, with no more than minor
scuffing due to everyday use. The spare
wheel, jack and appropriate wheel tools
must be stowed properly and be in
good working order

✔	�� Scrapes and scratches covering not
more than 30% of the surface area

✔	 �Minor scuffing

Unacceptable
✗	� Alloy wheels that have scrapes and

scratches covering more than 40%
of the surface area

✗	�� Mismatched tyres and wheel trims

✗	�� Unroadworthy tyres that do not meet
any state roadworthy inspections (e.g.
damage to sidewalls or tread caused
by ‘kerbing’ or other heavy misuse)

✗	� Uneven tyre wear
✗	� Replacement tyres/wheels that do not

meet manufacturer recommendations
✗	� Retreads
✗	 �Damaged/missing mudflaps
✗	� Missing spare wheel/tyre
✗	� Missing jack and any tools supplied

at time of Vehicle delivery
✗	� Broken/cracked tyres and wheel rims

Accessories and Equipment
Acceptable
✔	� All original controls must be

intact and operate correctly. If
replacement has been necessary,
(e.g. due to theft) then equipment
of a similar value and specification,
preferably of the same manufacture
as the original, should be fitted

✔	 �Removal of any accessory fitted at
the customer’s expense provided this
does not cause damage to the Vehicle

Unacceptable
✗	 Broken aerial
✗	 �Removal of accessories financed

by Toyota Finance
✗	� Missing cigarette lighters, badges,

knobs, trims, tools, jack, spare wheel,
spare tyre, service books

✗	 Missing keys and remotes
✗	� Missing Owner’s Manual and

Service and Warranty Booklets
✗	� Information stored in GPS/Satellite

Navigation Systems should be deleted

MISSING
ACCESSORIES
(CIGARETTE LIGHTER,
COIN TRAY, GEAR KNOB)

MISSING
ACCESSORIES
(CIGARETTE LIGHTER,
COIN TRAY, TRIM)

MISSING
HUBCAP

DAMAGED
ALLOY WHEELS

Fair Wear and Tear
General

—— �Missing Service Manual, Owner’s Manual No
—— �Missing keys or security system remote (if applicable) No

Equipment
—— �E.g. Missing/damaged cigarette lighter, knobs, trims, aerials No
—— E.g. Missing/damaged tools, jack No
—— �Information stored in GPS/Satellite Navigation systems should be deleted

Glass
—— �One or two minor chips, bullseyes and stars (not in field of vision) Yes
—— �Major chips, bullseyes and stars (and minor chips in field of vision) No
—— �Non-operational or cracked/broken headlights or lenses No

Tyres
—— Unroadworthy No
—— Missing spare tyre No

Wheel Trims (including hubcaps)
—— �Missing, split, badly disfigured, heavy scuffing No
—— Minor scuffing Yes

Interior – trim/upholstery/carpets/controls
—— �Screw holes from car phone removal No
—— �Seats/trim – burnt, cut, holed, ripped, visible repairs No
—— �Soiling to seats and carpets – caused by normal use Yes
—— �Permanent soiling to seats and carpets – caused by abuse, spills, grease, etc. No
—— �Rips, cuts, marks, splits to trim and controls No
—— Normal odours, tobacco smells Yes
—— �Missing or inferior quality replacement controls No
—— �Torn or split luggage area trim panels and floor coverings No

Paint/Body
—— �Minor scratching – less than 25mm in length and shallow, two per panel Yes
—— �Major scratching – more than 25mm in length and deep, more than two per panel No
—— Minor touch ups or minor flaking Yes
—— �Prominent touch ups, spoils from bird/tree droppings, major flaking No
—— �Evidence of poor repairs, colour mismatch, misalignment between panels No
—— �Major abrasions – more than 25mm, signs of constant use of automatic car wash No
—— �Dents – greater than 20mm diameter or paint surface penetration No
—— �Dents – less than 20mm diameter, no paint surface penetration and no more than two per panel Yes
—— �Hail damage, buckling, distortion, missing badges No
—— �Minor stone chipping on bonnet, lower doors, wheel guards Yes
—— �Prominent areas of major stone chipping No
—— �Unrepaired or poorly repaired aerial holes (or aerial must be left in place) No
—— �Damage caused to the Vehicle due to the attachment or removal of decals/stickers No
—— �Damage to paintwork from bird and bat droppings No

Mouldings/Grille/Bumpers/Mudflaps
—— �Minor parking damage – scuffing, light scratches Yes
—— �Medium damage – divots, gouging, minor dents, cracks No
—— �Major damage – rips, major dents, distortions, holes No
—— �Missing moulds, grilles, bumpers or mudflaps originally fitted to the Vehicle No

Underbody
—— Minor dents and deformations Yes
—— Major impact damage No
—— �Exhaust leaks which are the result of visible damage to the exhaust system No

Mechanical Condition
—— �Failure to service and maintain the Vehicle as per the manufacturer’s recommendations,

resulting in premature component or assembly failure (e.g. engine seizure, metal to metal
brakes, transmission failure)

No

Fa
ir

 W
ea

r a
nd

 T
ea

r G
ui

de
lin

es
 C

he
ck

lis
t These descriptions relate to passenger vehicles and light commercial

vehicles which have travelled less than 100,000 kilometres. Wear and
tear commensurate with higher kilometres will generally apply.

Toyota Finance
Locked Bag 900, Milsons Point NSW 1565
T 137 200  E toyotafinance@toyota.com.au
toyotafinance.com.au

TFA037 D (04/2015)

Toyota Finance is a division of Toyota Finance Australia Limited ABN 48 002 435 181,
AFSL and Australian Credit Licence 392536.

This guide has been prepared using the statement of the interpretation of Fair Wear
and Tear Guidelines published by the Australian Fleet Lessors Association (AFLA).

