

A man with a beard and short dark hair, wearing a grey t-shirt and blue jeans, is driving a truck. He is looking out the window with a focused expression. The interior of the truck is visible, including the steering wheel, dashboard, and a yellow seat. The background outside the window shows a blurred industrial or construction area.

The Fleet Manager Survey 2018

verizon✓
connect

Contents

- Q1** Which of the following best describes the top THREE issues that keep you awake at night?
- Q2** Thinking about how you spend your work day, which are the THREE tasks that you spend most of your time doing:
- Q3** Thinking about how you spend your work day, which are the THREE tasks that you wish you could spend more of your time doing:
- Q4** Which of the following describes how you ensure your drivers are taking their required breaks?
- Q5** On average, after how many hours driving do your drivers typically take a break?
- Q6** How often do you let your drivers use their vehicle for personal use?
- Q7** Do your vehicles have a tachograph to help drivers report driving and rest time?
- Q8 a** Download driver data from tachograph card
- Q8 b** Download data from vehicle units
- Q9** On average, how long does it take you to download the driver rest and vehicle data that you need from the tachograph?
- Q10** Which of the following best describes how long you store your tachograph data for:
- Q11** What's the most common mistake your drivers make when it comes to taking breaks and using the tachograph?
- Q12** How much time do you spend per week correcting and following up on drivers' tachograph mistakes?
- Q13** What is your top safety concern about your drivers in the field?
- Q14** In the past 12 months, how many accidents has your fleet been involved in?
- Q15** On average, how much did each accident cost your business (consider vehicle repair costs, staff costs, lost working hours etc)?
- Q16** What is the most common cause of accidents to your vehicles?
- Q17** On average, how many working days have your drivers lost due to vehicle accidents per year?

Q1 Which of the following best describes the top **THREE** issues that keep you awake at night?

Q2 Thinking about how you spend your work day, which are the **THREE** tasks that you spend most of your time doing:

Q3 Thinking about how you spend your work day, which are the THREE tasks that you wish you could spend more of your time doing:

Q4 Which of the following describes how you ensure your drivers are taking their required breaks?

Q5 On average, after how many hours driving do your drivers typically take a break?

Q6 How often do you let your drivers use their vehicle for personal use?

Q7 Do your vehicles have a tachograph to help drivers report driving and rest time?

Q8a Which best describes how often you download driver data?

Download driver data from tachograph card

Q8b Which best describes how often you download driver data?

Download data from vehicle units

Q9 On average, how long does it take you to download the driver rest and vehicle data that you need from the tachograph?

Q10 Which of the following best describes how long you store your tachograph data for:

Q11 What's the most common mistake your drivers make when it comes to taking breaks and using the tachograph?

Q12 How much time do you spend per week correcting and following up on drivers' tachometer mistakes?

Q13 What is your top safety concern about your drivers in the field?

Q14 In the past 12 months, how many accidents has your fleet been involved in?

Q15

On average, how much did each accident cost your business (consider vehicle repair costs, staff costs, lost working hours etc)?

Mean excluding don't know: **£3,000.46**

Q16 What is the most common cause of accidents to your vehicles?

Q17 On average, how many working days have your drivers lost due to vehicle accidents per year?

www.verizonconnect.com/uk 0800 975 4566

©2018 Verizon. All rights reserved.