[image: image3.png]

[image: image4.png]

Sustainability proposal
Addition of the Zipcar Car-Sharing Program
Submitted by:

Max Wagner

Submitted on:

4/19/2014

I. Identification of Sponsors

a. Project Sponsors
1. Max Wagner

1001 East Madison Street - Shannon Room #500

Springfield, MO 65807
(913) 952-3799
wagner16@live.missouristate.edu

b. Faculty/Staff advisor

1.
Ken McClure

Vice President for Administrative and Information Services

901 South National Avenue

Springfield, MO 65897

(417) 836-5233

KMcClure@missouristate.edu
c. Project Manager
1. Max Wagner
II. Description of Proposed Project
a. General Description of Proposal
Zipcar, founded in 1999, is a car-sharing company and currently operates in over 350 universities across the United States. Zipcar schools include the University of Michigan, University of Florida, University of Wisconsin-Madison, Purdue University, Indiana University, University of Nebraska, University of Missouri-Kansas City, and many others. Zipcar uses an hourly rate system for its fleet of excellent fuel-efficient cars where members can use the car for however long they pay for it. Zipcar provides the cost of maintenance, 24/7 roadside assistance, cleaning, gas, and insurance for its members. Car-sharing provides a university amenity that will appeal to prospective students and support current students, faculty and staff due to its convenience, affordability, simplicity, and environmental benefits.
b. Proposal Details
Service overview:
The cars can be used on an hourly or daily basis. Members can use the cars from one hour up to one week and reserve a vehicle up to one year in advance. After the first hour, the cars can be reserved at 30 minute increments. Zipcar will create a custom Missouri State University microsite through their website, zipcar.com, specifically for Missouri State. This link will allow new members to register for the program and allow current members to review their billing history and manage their Zipcar account. To use the cars, members can reserve times using the Zipcar mobile app for smartphones or on the university microsite. The mobile app is available on iPhone and Android devices. If members need to extend their reservation, they can use the mobile app, 2-way text system, or call Zipcar to secure their extension if no one has a reservation right after them. Reservations include up to 180 free miles per day. Mileage over the 180 free miles is charged at $0.45 per mile. However, for reservations that exceed 24 hours, 20 miles for each additional hour is added. Members will have to register a credit or debit card when signing up to pay for their reservations. Zipcar accepts all major credit cards: Visa, MasterCard, American Express, and Diners Club. Zipcar will use the card on file to charge members for their reservations and impose any fees. Any reservation that needs to be cancelled will be completely refunded if the cancellation occurs at least 3 hours prior to the reservation time for reservations less than 8 hours or 24 hours before a reservation of 8 hours or more.
Zipcar has 6 simple rules for usage:

1.
Report damage.
2.
Keep the car clean.
3.
Do not smoke in the cars.
4.
Fill the fuel tank to ¼ tank before returning.
5.
Return the car on time.
6.
Keep pets in carriers.
The cars will be located on campus with reserved parking spaces and will be available 24/7. Those spaces will have a pole with two 2’ by 2’ “Zipcars Live Here” signs and one tow away sign. The locations of the parking spaces will be determined during the installation process. When returning the cars, members need to be on time, clean up the car for the next user, and lock the car. A late fee of $50 per hour will be charged if the car is not returned on time. Members must report any damage that they see before using the car to Zipcar. This is to ensure that the member is not charged for any damage caused by a previous user. Zipcar will then be in contact with the person who reserved the car last and take appropriate action. In any situation where with the vehicle could potentially compromise driver safety, the vehicle is immediately removed and placed offline until it is repaired. If this situation occurs, the member who reserved that car will be moved to a different vehicle to fulfill their reservation.
To facilitate the program, Zipcar will also provide an account manager who will do the following:

· Facilitate the program’s ongoing success and growth.

· Report data on the program to the university.

· Be responsible or launching the car-sharing program.

· The ongoing day-to-day operations for the term of the contract.
· Work closely with the university to make sure that Zipcar is meeting everyone’s needs.
Zipcar is owned by Avis Budget Group, which has 2 locations in Springfield at 1210 W Sunshine St and the Springfield-Branson National Airport. The Avis location on Sunshine will help support Zipcar at Missouri State. If situations occur, such as a severely damaged car or trashed vehicle upon arrival, Zipcar will refer members to one of the local Avis branches and get a temporary car to use for their reservations.
Figure 1
	Make & Model
	CITY
MPG
	HWY
MPG
	EPA Smart Way*
	EPA GHG Score**
	Weekday
Rates Hourly/Daily
	Weekend
Rates Hourly/Daily
	Overnight Flat Rate 6pm-8:30am

	Ford Focus
5 Passenger
	28
	36
	Smart Way
	8
	$7.50/$69
	$8.50/$77
	$37

	Nissan Sentra
5 Passenger
	28
	38
	Smart Way
	7
	$8.50/$69
	$9.50/$77
	$37

	Honda Civic
5 passenger
	40
	45
	Smart Way Elite
	9
	$8.50/$69
	$9.50/$77
	$37

	Mazda 3
5 passenger
	23
	31
	Smart Way
	7
	$8.50/$69
	$9.50/$77
	$37

	Toyota Prius
4 passenger
	51
	48
	Smart Way Elite
	10
	$8.50/$69
	$9.50/$77
	$37

	Honda Insight
4 passenger
	40
	43
	Smart Way Elite
	10
	$8.50/$69
	$9.50/$77
	$37

	Ford Escape
	22
	31
	Smart Way
	6
	$8.50/77
	$9.50/$83
	$37

*SmartWay Elite status is awarded to those vehicles that score “9” or better on both the Greenhouse Gas and Air Pollution scores by the Environmental Protection Agency
*SmartWay status is awarded to those vehicles that score “6” or better on both the Greenhouse Gas scores and Air Pollution scores by the Environmental Protection Agency
**The EPA GHG Score reflects the exhaust emissions of carbon dioxide. The Score is from 0-10, where 10 is best
The hourly rates cover the cost of gas and insurance. The rates amongst the cars vary as shown by Figure 1. The rate of the Ford Focus is lower because Ford Motor Company subsidizes the rates on Zipcar’s Ford Focuses. The overnight flat rate is applied for reservations that are at least 4 hours from 6 p.m.-8:30 a.m. If someone reserves a car for at least 4 hours from 6 p.m.-8:30 a.m., they will only pay the $37 no matter how long their reservation is in that time frame. A fuel card will be provided in each vehicle that will be used to purchase gas. The fuel card is universally accepted at any gas station that accepts credit cards so payment problems will be limited. If the card does not work at the pump, members are instructed to pay for the fuel, keep the receipt, and report it to Zipcar for reimbursement.
As shown in Figure 2, Zipcar provides primary insurance for members aged 18-20 at the Missouri state minimum amount: $25,000 for bodily injury liability for one person in an accident, $50,000 for bodily injury liability for all injuries in one accident, and $10,000 for property damage liability for one accident. For members aged 21 and over, Zipcar provides a $300,000 combined single limit. For members aged 21 and over, the deductible of $750 can be reduced or eliminated by purchasing a waiver. Since Zipcar is the primary insurance, all insurance claims will go through Zipcar and not the University. The only way an insurance claim would go through the University is if a university vehicle and a Zipcar vehicle collided. If a user had insurance claims that exceeded Zipcar’s coverage limit, the member would have to pay the difference. However, members who engage in prohibited uses of Zipcars are not covered by the insurance policy. A non-member driving a Zipcar vehicle is not covered. Conversely, Zipcar members are not covered in vehicles not provided by Zipcar. Membership can be revoked if unauthorized usage happens.
Figure 2
[image: image1.png]Coverage - 21+

Coverage -18-20

Deductible

Waiver Available

Zipcar will determine the amount of cars for the start-up during installation and additional cars can be added if deemed necessary based on demand for the service. Zipcar will work with the university to determine the exact time to add more vehicles. Zipcar chooses which models will be the first provided, but the University can make recommendations for future vehicles. The vehicles will include automatic tranmsissons, power brakes, power steering, power door locks and windows, air conditioning, driver-side and passenger-side airbags, and floormats. The oil will be changed every 5,000 miles, tires are rotated every 10,000 miles, and tires will be replaced every 30,000 miles. Zipcar has real-time connectivity systems that monitor the needs of each vehicle. A vehicle will be replaced with the newest model when it becomes 24 months old or when the mileage on the vehicle reaches over 30,000 miles unless stated differently in the contract.
Signing up:

Zipcar will set up a link through the Zipcar website in which students, faculty, and staff can register for the service. Any student (domestic or international), faculty, and staff member of the University can use the service. The only requirement is that they have valid University e-mail addresses and fulfill the eligibility requirements. To sign up, prospective members will have to go to the Missouri State microsite and fill out an online application. Applicants will have to provide basic personal information, their driver’s license information, input a debit or credit card, their address, and billing information. Zipcar accepts international driver’s licenses from every country. There are no application fees for students, faculty, or staff; however, they will have to pay a $25 membership fee for the first year to have access to the cars. There is no $25 fee for renewal after the first year. Zipcar will grant $35 of free driving credit to all students of the University when Zipcar launches on campus. That $35 will expire 30 days after the program is launched. Zipcar will also provide free memberships to student leaders on campus (SOAR leaders, university ambassadors, resident assistants, student organiaztions leaders, etc). Members will receive a Member Welcome Packet and a Zipcard and after they register. The packet is e-mailed to members and contains links to important information they need to know before their first drive. The Zipcard allows them to lock and unlock their cars and has the contact information for Zipcar at 1-866-4ZIPCAR (1-866-494-7227) which will assist members with any situation from general questions to help in an emergency. The Zipcar’s 300+ employee 24/7 call center can remotely unlock cars, assess engine performance, enable or disable a vehicle’s security system, and dispatch a cab or roadside assistance. To request the 24/7 roadside assistance, members will have to call the 1-866-4ZIPCAR number. If the member needs help from someone on the ground, Zipcar will contact the local Avis or Zipcar office for assistance. Zipcards will be given out on launch day for the students, faculty, and staff who sign up at that time. Otherwise, Zipcards will take seven to ten days to arrive via mail. Zipcar has instructional training videos on their website, www.zipcar.com, that explain the basics of the program, how to extend a reservation, how to use the fuel card, and how to return the Zipcar vehicles properly.
University academic and functional departments can also set up their own Zipcar accounts for business driving. The accounts would be managed by a university administrator within the department who will oversee monthly invoices and approving/revoking memberships within the account. Administrators can view all reservation activity 24/7, may cancel reservations on behalf of another employee, and provide relevant real-time reports allow for easy auditing. Departments have the choice of billing to one central credit card/PCard or billing each member’s individual credit, debit, or P-Card. Departments can define and require up to two customizable memo lines per reservation as well.
To set up an account, the administrator will just have to go to the University microsite and register for a department. An information application will need to be filled out and submitted. A Zipcar representative will contact the administrator via e-mail to help coordinate the account set up. When the representative contacts the administrator, Zipcar will need a tax exempt certificate (if applicable), a valid P-Card, debit, or credit card to use for the account, a billing address, and phone number. For the other members of the department to join a Zipcar departmental account, the administrator will dirrect them the department application link which is unique for each department. Zipcar will provide the link. Each department employee interested in driving must complete the online membership application. When an employee completes the application, the administrator will approve or deny the employee application and the application will be sent to Zipcar for a driving record check. Acceptance is based on Zipcar’s safe driving standards as outlined on zipcar.com. Members can have both a personal account and one or more departmental accounts if desired. Additionally, Zipcar provides universal membership for members aged 21+. This means that their memberships are valid at any airport, university, or city Zipcar operates and can use Zipcar at no additional cost. Gas, insurance, and 24/7 roadside assistance are included in department accounts too.
Zipcar will give service accounts to some Safety and Transportation employees that will allow them to move the vehicles at any time at no charge. The university will have to report to Zipcar if one or more vehicles will be moved for longer than an hour so Zipcar can inform members with reservations of their alternate locations.
Launch:

Zipcar will provide an on-campus launch event that will showcase the vehicles and get the University community educated and excited about the new car-sharing program. Students, faculty, and staff will be able to register for Zipcar at the event. Zipcar also provides a comprehensive launch plan and our account manager will work closely with the University to facilitate each step of the process.

Marketing:

During the installation process, Zipcar will collaborate with the University to develop a 90-day pre-launch marketing plan to achieve those goals. Zipcar has posters, postcards, door hangers, table tents, e-mails, and other marketing materials that can be customized for Missouri State and are available on request. Other creative materials, such as newsletters, can be created and distributed if desired. On-campus university administrators will be able to have 24/7 access to all the existing marketing materials through Zipcar’s marketing resource center, the Zipkit. Once we create the 90-day plan, Zipcar provides a customizable year-long marketing plan that will be made to adjust to the exact needs and key areas of our campus. Figure 3 shows an example of a pre-launch marketing plan for the University. The Zipcar account management team for Missouri State will work closely with the University on an ongoing basis to ensure the progress of the marketing plans and provide anything we need for success.
Figure 3*
[image: image2.emf] Sample Communication Plan for 12 week Launch

 Event Timing

Introducing the Zipcar program at orientation or in large group settings by one of your team members;

we can provide support with a presentation overview to assist.

Varies; depends on

launch date

Sending approved targeted e-mails from the University to students, faculty and staff. Zipcar will

supply initial email copy and will work with the univeristy to arrive at a final draft. Ideally, we

envision that the e-mail soley messages Zipcar, but also believe that it can be integrated well wit

halrger email blasts including complementary information around parking and transportation or

general student services

Week 5 & Ongoing

Announce the partnership and invite people to the launch event Week 1

Inform them how to sign up and to act on the promotional offer

Launch Day (Week 5-6)

Let people know when the cars live and how easy they are to use Week 5-6 & Ongoing

Educate students about Zipcar's "Student With Drive" grant program as a way to earn transportation

grants for any student group:

-Zipcar gives $37,500 away to 15 student groups every month.

-Educational materials including bookmarks to hand out to student leaders

-Posters to put up in high traffic areas

-E-mail and newsletter copy for use to student body or specifically to student leaders

Ongoing

Work with First Year and Parent Programming to:

-Communicate Zipcar as an option to parents who would like to send their students to school without

a car, but are worried about them being able to easily visit home

-Offer a free Zipcar membership to oreintation leaders and tour guides as an added benfits of those.

-Communicate with incoming freshman via e-mail prior to them coming to campus about the benefits

of Zipcar.

Ongoing

Work with University Housing to:

-Place a Zipcar postcard/brochure in all on-campus mailboxes

-Have posters placed at elevator entrances in dorms, restrooms, study halls and messaging areas

-E-mail RAs explaining our free offer for them to join.

-E-mail all students in University housing to educate them about the service now available on campus

Week 4-5

Ensure that your zipcar.com microsite is linked from the following pages:

-Parking and Transportation, Van or Car Pool/ridesharing pages

-Visitor/"How to Get Here" page -- Zipcar is great for visitors to use as well as inform prospective

students

Week 6-8

Inform tour sustainability office/groups about Zipcar coming to campus. We will work together to

ensure they are engaged and committed to promoting the program. Encourage them to provide

group/club members to help distribute materials and spread the word (Zipcar will provide "Zipcar

101" information and training materials for you to pass along).

Week 3 & Ongoing

Engage business office managers around campus to:

-Encourage departments to sign up. Zipcar can provide a departmental overview deck explaining how

the program works.

-Have them hang a poster on the departmental bulletin boards.

-Place a Zipcar postcard in departmental mailboxes or a door hanger on department office doors

Ongoing

Liaise with the student newspaper to strategically place a story about Zipcar immediately following

the launch. The launch press release provided by Zipcar is a good resource to provide to the student

newspaper to begin the process.

First publication at

University following the

launch

Allow Zipcar to place advertisements on buses, University shuttles, and in the Student Union. Week 2

Collaborate with local transit to place Zipar advertisements on their transit network. Week 2

Engage the office for International Student Affairs - access to Zipcar can be a major benefit for

international students who aren't sure about how to get around.

-E-mail all international students prior to their arrival.

-Put collateral and posters up in the international student union.

Week 5

Work with Career Services to educate potential interns or those graduating who may be moving to

urban areas about the cost savings of car-sharing vs. bringing a car to a major city (parking, tow costs,

added insurance).

Week 6 & Ongoing

*This marketing chart was provided by Zipcar
After Zipcar is launched, Zipcar will provide monthly marketing channels to encourage word-of-mouth adverting and to increase membership, brand awareness, and program utilization. Zipcar will create marketing for targeted audiences and centers its marketing on year-long themes, university calendar events, and driving patterns. For current members, Zipcar’s internal marketing department will provide them with monthly newsletters, weekly e-mails, and other messaging. These will provide members with updates on their accounts, alerts about any promotions, and information about further incentives to use the program and refer others to join Zipcar. Members can also follow the ZipcarU Facebook page for more information and opportunities. Zipcar also has an internal University Public Relations department that will draft media alerts, press releases, and announcements of the program for important media outlets. Our account manager will track the results of all marketing campaigns and work to crate and facilitate more marketing efforts.
Reporting and Retention:
Zipcar offers a custom reporting system in which the University can see data from the program in real-time 24/7. The reports include the following:

· Historical overview of the program
· Reservations (all past, current, and future)

· Four-week overview of utilization, reservations, and miles driven

· Member rate plan overview

· Repeat late drivers

· Application behavior and growth

· Department usage

· Pending applications

Zipcar has an online survey system to gather quantitative and qualitative data from members. The following are the standard surveys:

· Joiner’s Survey: measures driving behavior before using Zipcar
· First Driver Survey: discovers the member’s first impression of the service

· Random Quality Assurance Survey: gathers qualitative data such as the quality of the cars, cleanliness, availability, etc.

· Net Promoter Survey: measures overall customer satisfaction for the service.

· Annual Membership Survey: gathers driving data from current members after using Zipcar. This survey will be sent out to all current members at a time that is mutually agreed upon by the University and Zipcar.
Contests, Promotions, and Internships:
In addition to its service, Zipcar sponsors national contests and many promotions throughout the year to engage students in using the program. These contests include Students with Drive, Zipcar Food Fight, Free Ride, Project Roadway, and Get Out and Zip! In the Students With Drive contest, any student organization can send in a video describing how Zipcar benefits them in doing the things they do. There are 5 categories: Academics, Arts, Athletics, Community Service, and Student Life. Each month, 3 finalists are selected from each category based on the number of votes received. The organization with the most votes in each category will receive $5,500 in Zipcar credit for the organization and the runner-ups will receive $1000 in Zipcar credit. At the end of the academic year, 5 finalists are chosen by Zipcar and the grand prize winner will be the organization with the most votes. Zipcar chooses the finalists based on creativity. The grand prize winner will get $5,000 in Zipcar credit, $10,000 cash for their organization, and a $10,000 scholarship sponsored by the Ford Motor Company. Zipcar Food Fight provides $100 for a meal for a student and his or her friends in the residence hall. In Free Ride, Zipcar will grant a $10,000 scholarship to five members nationally. Project Roadway is the annual Zipcar T-shirt design contest. Get Out and Zip! is a contest where students describe their dream Zipcar reservation and Zipcar gives a vehicle to the winning student for free for the weekend along with $500 in spending money. Students can register for these contests and promotions via the ZipcarU Facebook page and zipcar.com. There are many promotions through the ZipcarU Facebook page in which students can earn free driving credit and other prizes.
Zipcar will also hire up to four student interns who will promote the program on campus. The interns will work closely with Zipcar marketing associates to customize and execute a marketing plan that will increase membership in our campus’s program. All Zipcar interns will be given a free membership for the academic calendar year.
Contract:

Zipcar requires a minimum three year contract for its program at a university. Like all contracts, it will have to be approved by University legal counsel. The contract can be renewed after the three year contract expires.
c. Proposed location for the object of the proposal
The location where the cars would be stored will be determined during installation process.
d. Alternative Uses
Zipcar can be used as a tool to recruit prospective students, to promote school spirit and unity through the national promotions and contests, and to promote carpooling as an efficient and environmentally-friendly form of transportation.
e. Drawbacks
In pre-installation, there may be logistical or legal problems that arise for the University in deciding whether or to go forward with implementation of the program. During the installation, there may be difficulty in finding a faculty member to take the e-mail verification responsibility, developing and executing a university marketing plan, and/or executing the right steps of installation.
f. Necessary modifications to existing structures
The only modifications are the parking spaces that must be reserved for the Zipcar vehicles.
III. Estimated Cost of the Project
$0. There is no cost to the University to implement Zipcar. Zipcar covers the cost of cleaning for the cars every 7-10 days through local vendors, the cost of any maintenance, assumes responsibility and costs of transporting the cars for servicing, the cost of the parking spaces it occupies on campus, the cost of signage that will go on the spaces, and all the costs of marketing. Furthermore, there are no monthly or annual minimums nor utilization requirements for the University.
Provisions of Alternatives in Order of Preference
Enterprise Car Share
Overnight parking permits for car-sharing vehicles- $325 per car
Provisions of Complete Cost Breakdowns
N/A. Zipcar absorbs all the costs for their car-sharing service on campus.
a. Provisions of any Ongoing Costs
If any costs arise in the future for this program, any student can write a proposal to allocate the funds necessary to cover those costs.
IV. Estimated Completion Time of Project

We plan for Zipcar to be launched at the beginning of the Fall 2014 semester. The launch event will be integrated into the Welcome Weekend events.
V. Estimated Life of Project
Zipcar car-sharing is intended to last until the students and the University decide to terminate the contract.
VI. Justification of Project
Zipcar provides a comprehensive and cost-effective solution to provide convenient transportation when needed, attract prospective students, reduce on campus parking demand, increase student freedom, and reduce the university’s carbon footprint. The low hourly rates are very affordable prices to college students, faculty, and staff on tight budgets. Because Zipcar pays for the cost of fuel, cleaning, and maintenance, and provides primary insurance to all members and 24/7 roadside assistance, and the cars will be located right on campus with reserved parking spaces, our students, faculty, and staff benefit tremendously. In addition to reducing on-campus parking demand, this will allow students to significantly reduce or eliminate fuel costs from their budgets and give students confidence and freedom to drive as they please. Zipcar provides the opportunity for faculty and staff to use car-sharing for business driving and they will enjoy the same benefits. Prospective students will also see that the University has this program and will be more attracted to come to Missouri State University. All of Zipcar’s vehicles are covered by Zipcar’s insurance and all insurance claims go through Zipcar, not the university. Zipcar’s primary insurance coverage for members 18-20 makes it inclusive for all students. Most notably, there is no cost to implement Zipcar.
Of significance, car-sharing supports Missouri State University’s commitment to sustainability. A car-sharing program’s convenience and affordability will allow Missouri State University and parents to promote that students do not need to bring a car to campus. Having fewer cars on campus means less congestion, less pollution, less dependence on oil, a decreased carbon footprint, and cleaner, fresher air to breathe. Zipcar’s vehicle fleet consists of very fuel efficient cars which will also reduce the fuel consumption of students and promote the usage of more fuel efficient cars.
At the University’s core, car-sharing connects to the university’s Public Affairs Mission by promoting community engagement and ethical leadership. Zipcar hires local businesses to clean and service the cars which will help build up small businesses in Springfield. By having affordable transportation through Zipcar, students will be able to have the ability to explore and engage in Springfield. Students will be able get out in the city, find new opportunities and businesses, and spend more time and money in in their local community. The addition of Zipcar will help Missouri State stand out as a leader in sustainability and will show its commitment to the needs of its students, faculty, and staff. In addition, having car-sharing over time may help reduce the amount of parking spaces the university needs. That could greatly help the university with future growth plans.
To summarize, car-sharing is a proven service that combines a sustainability-driven mission with quality, convenience, and affordability. The simplicity and affordability of a car-sharing program will be very beneficial to students, faculty, and staff and will provide an economical and efficient way for students to have a car on-campus without the worries or costs of car ownership. With fuel, insurance, and 24/7 roadside assistance included in the program and two local Avis branches for support, students, faculty, and staff will be confident in using Zipcar. With no costs for maintenance, cleaning, transportation, nor monthly minimums and no insurance claims, the University can be confident with Zipcar, too. With universal membership, older students, faculty, and staff will have the benefits of car-sharing when travelling to places that have Zipcar. Car-sharing will provide affordable and convenient transportation to the University community and help create a positive culture built around environmental awareness here at Missouri State University.
Missouri State University

Student Government Association

