Introduction

Welcome to the first Admiral Drivers Survey, one of the most comprehensive surveys of the attitudes of UK drivers.

2003 marks the 10th anniversary of Admiral. We launched in January 1993 to sell car insurance directly to private motorists throughout the UK with particular focus on those car owners that traditionally pay higher than average premiums. Since then we have gone from strength to strength and currently have nearly 700,000 customers.

The aim of our survey is to find out what makes British drivers tick, what they think about driving in the UK today and what their attitudes are to the issues affecting all drivers.

Over 1200 drivers from all parts of the UK, and all age-ranges were surveyed on a wide range of topics. Some of the results mirror what we read in newspapers every day, but some of the results were more surprising. For each topic we have provided a breakdown of the results, together with comments about the results.

The topics are:

· DRINK DRIVING

· SPEED LIMITS AND SPEED CAMERAS

· MOBILE PHONES

· CAR CRIME

· PUBLIC TRANSPORT AND GREEN ISSUES

· FRAUD AND UNINSURED DRIVERS

· LAWS OF THE ROAD

· ROAD RAGE

· CAR INSURANCE
Within each topic we have asked a wide range of questions, to provide a snapshot of current opinion from the nation’s 38 million drivers.
Contents:

Page 5

Methodology

Page 5

Contacts

Page 6

 Drink driving

a. Have you ever been stopped and breathalysed by the police?

b. How many units of alcohol would you drink and still consider yourself safe to drive?

c. Which crimes do you think drink driving is more serious than?

d. What is a fair punishment for drink driving?

Page 9

Speed limits and speed cameras

a. Do you ever drive over the speed limit?

b. Have you ever been caught speeding?

c. What is a fair punishment for speeding?

d. What should the speed limit be in residential areas?

e. What should the speed limit be on the motorway?

f. Do you think speed cameras improve road safety?

g. Should the police install more speed cameras?

Page 14
Mobile phones

a. Do you use your mobile phone whilst driving?

b. Do you use a hands-free set whilst driving?

c. Have you ever been cautioned or fined by the police for using your mobile phone whilst driving?

d. Do you think people who use their mobile phone whilst driving are safe doing so?

e. Do you think the law should be stricter on people who use their phone whilst driving?

Page 17
Car crime

a. Do you use security on your car?

b. Have you ever had your car stolen or broken into?

c. Do you think car crime in the UK will rise in the next year?

d. Do you think the law is tough enough on car criminals?

e. Do you ever worry about car crime?

f. What do you think is a reasonable punishment for car criminals?

Page 22
Public transport and green issues

a. How do you usually travel to work?

b. If you travel by car, how many other people usually travel with you?

c. How far do you travel to get to work?

d. Have you used public transport in the last month?

e. If you don’t use public transport regularly, what is the main reason?

f. Do you ever worry about the damage your car does to the environment?

g. Do you consider the environmental impact of a car when buying it?

Page 27
Fraud and uninsured drivers

a. Have you ever driven a car when uninsured?

b. If you knew someone was driving without insurance would you report them to the authorities?

c. What do you think is a reasonable punishment for someone caught driving without insurance?

d. If you would get away with it, would you consider making a fraudulent claim?

e. Do you think people who commit insurance fraud should be punished as criminals?

f. How serious do you consider insurance fraud?

Page 31
Laws of the road

a. If you were to sit your driving test today, do you think you would pass?

b. How much of The Highway Code do you still remember?

c. Which rules of the road do you ignore the most?

d. Do you think the current rules of the road are too strict or not strict enough?
Page 34
Road rage

a. Do you ever feel angry with other drivers when you are driving?

b. Have you ever verbally attacked another driver because of road rage?

c. Have you ever physically attacked another driver because of road rage?

d. Have you ever been verbally attacked another driver because of road rage?

e. Have you ever been physically attacked another driver because of road rage?

f. Do you think the government should introduce special legislation to deal with road rage?

Page 38
Car insurance
a. How many companies do you contact before deciding who to buy from?

b. If it were possible would you prefer to have your car insurance to be included in the cost of road tax so everybody pays the same?

c. Have you ever bought insurance over the Internet?

d. Who contacted your insurance company last time you bought insurance?

e. What is the most important thing you consider when deciding who to buy your insurance from?

f. Do you believe the cost of car insurance will rise or fall over the next year?

g. How do you feel about your car?

h. How well do you understand car insurance?

i. Do you think insurance companies pay enough to people who are injured in car accidents?

j. Do you think people in this country are too quick to sue after a road accident?

k. Do you think there are people in this country who lie to insurance companies about being injured in car accidents in order to claim money?

Methodology

We surveyed 1210 UK drivers over the Internet between the dates 4th April and 30th April 2003. These results were then collated and processed by Admiral’s IT and Executive Information Systems.

The report was written by Admiral’s Communications department.

All replies were treated confidentially.

Contacts

For more information on this survey, please contact Justin Beddows in the Admiral Press Office on 029 2043 4224 or by email, justin.beddows@aisl.uk.com

Or

Louisa Scadden, communications manager on 029 2043 4394.

NB We can produce a breakdown on any of the topics in this survey by age group, sex or region. If you would like any of this information, please contact the press office on the number above.

Drink Driving – Commentary

Drink driving has become socially unacceptable over the last ten years or so, but there are still persistent offenders, over the last Christmas period, 1080 drivers tested positive for drink driving. We surveyed drivers to see how serious they view drink driving and how much they consider a safe amount to drink before driving.

Our results reveal that over a fifth of the drivers we surveyed have been breathalysed by the police at some time. It is far more likely to happen to men than women. 29.2% of men have been breathalysed, compared with 9.6% of women.

Our results would also seem to support the view that the police’s anti drink-driving message is getting through, as almost a half of those questioned do not consider themselves safe to drive after just one drink. Another 24.3% would drive after one drink and 18.6% after two drinks. Perhaps more worrying is the fact that a total of 6.0% of those we surveyed would still think they were safe to drive after 3 or more drinks.

Drinking more than 3 units and still driving was most popular with men, 9.6% of them would do it, and with the over 60s, 18.6% of them would do it.

The social unacceptability of drink driving is supported by the last two questions in this section. We asked drivers to compare how seriously they ranked drink-driving with other crimes. Over two-thirds thought drink driving was more serious than drug possession, criminal damage, theft, fraud and tax evasion. The only crime on our list that most people thought worse than drink-driving was physical assault.

We also asked what is a fair punishment for drink-drivers. The most popular answer on our list was a £2,500 fine and loss of driving licence, 40.1% agreed this was fair. But 28.6% thought imprisonment was a fair punishment. Older motorists tended to favour tougher punishment for drink drivers than younger ones.

Drink Driving - Results

a. Have you ever been stopped and breathalysed by the police?

Overall
Men
Women

No
78.9%
70.8%
90.4%

Yes
21.1%
29.2%
9.6%

b. How many units of alcohol would you drink and still consider yourself safe to drive?

Units
Overall
Men
Women

0
49.7%
46.2%
55.4%

1
24.3%
19.6%
31.9%

2
18.6%
24.6%
9.0%

3
3.1%
3.9%
3.2%

4
2.6%
3.9%
0.5%

5 or more
0.3%
1.8%
0%

By age:

Units
17-25
26-39
40-59
60+

0
52.0%
45.8%
54.4%
40.6%

1
23.8%
26.9%
14.4%
19.8%

2
16.9%
20.6%
23.3%
21.0%

3
3.0%
3.3%
2.2%
8.2%

4
3.0%
2.1%
3.3%
7.9%

5 or more
1.3%
1.3%
2.4%
2.5%

c. Which crimes are more serious than drink driving?

Crime
Overall
Men
Women

Physical assault
62.4%
66.4%
62.0%

Driving without a licence
31.7%
29.2%
31.9%

Drug possession
28.0%
26.5%
29.1%

Criminal damage
27.1%
24.8%
28.2%

Theft from an individual
25.2%
25.3%
25.2%

Fraud from a company
14.4%
15.4%
13.8%

Tax evasion
8.9%
9.0%
8.7%

d. What is the fairest punishment for drink driving?

Punishment
Overall
17-25
26.39
40-59
60+

£500 fine and points on licence
13.5%
14.1%
13.2%
11.2%
10.6%

£1000 fine and points on licence
17.8%
20.5%
14.2%
16.7%
11.0%

£2500 fine and loss of licence
40.1%
39.8%
39.7%
42.2%
40.5%

Imprisonment and loss of licence
28.6%
25.6%
32.9%
29.9%
37.9%

Speed limits and speed cameras – Commentary

Speed cameras have become the bete noire of drivers in the last five years; there are currently over 5,000 permanent speed cameras in place on British road. So just when it looks like police forces across the UK are going to put up more, we asked what UK drivers thought about them and about speed limits generally.

Over two-thirds admitted they do break the speed limit, but less than a quarter have been caught. There was barely any difference between the sexes when it came to admitting speeding, although 28.9% of men have been caught compared with 17.1% of women.

Most drivers believe that the authorities should be lenient on speeders, if they are only just over the limit. We asked what is a reasonable fine for someone caught speeding 10 mph over the limit. 66.2% of the people we surveyed said a fine of £100 was fair, only 6.1% thought a fine more than £250 was justified.

There was a split when it came to speed limits though. 33.2% of drivers think it should be lowered to 20 mph in residential areas while 5.8% think it should be raised to 40 mph. Perhaps surprisingly men were more in favour of a speed reduction than women. A reduction in the residential speed limit was most popular in Scotland (44.1%) and the North East (40.7%).

On motorways 55.4% think it should be raised to 80 mph and 23.3% to more than 80 mph. More men favour an increase in the motorway speed limit than women. Drivers in the North West (84.6%) and East Anglia (83.6%) were most in favour of raising the speed limit on our motorways.

Drivers are split when it comes to speed cameras. 47.4% saying they improve road safety while 44.2% say they don’t. More than half all drivers think the police should not install more speed cameras and only 35.6% think they should. Again women take a more favourable view of speed cameras than men. 53.6% think they improve safety, compared with 43.4% of men and 45.2% of women are in favour of more speed cameras compared with just 29.5% of men.

Speed limits and speed cameras - Results

a. Do you ever drive over the speed limit?

Overall
Men
Women

No
30.0%
29.1%
30.6%

Yes
70.0%
70.9%
69.4%

By age:

17-25
26-39
40-59
60+

No
32.1%
25.5%
32.2%
30.1%

Yes
67.9%
74.5%
67.8%
69.9%

b. Have you ever been caught speeding?

Overall
Men
Women

No
75.5%
71.1%
82.9%

Yes, by police patrol
10.2%
14.9%
5.0%

Yes, by speed camera
11.2%
10.3%
9.8%

Yes, by both
3.1%
3.7%
2.2%

c. What is a fair fine for someone caught speeding 10 mph over the limit?

Fine
Overall
Men
Women

Less than £100
66.2%
70.4%
59.2%

Between £100 and £250
27.7%
23.2%
34.9%

More than £250
6.1%
6.4%
5.9%

d. What should the speed limit be in residential areas?

Speed limit
Overall
Men
Women

20 mph
33.2%
35.3%
29.8%

30 mph
61.0%
58.3%
65.2%

40 mph
5.8%
6.4%
5.0%

By Location

Speed limit
East Anglia
East Midlands
London
Northern Ireland
North West
North East

20 mph
16.7%
21.5%
34.9%
33.8%
36.2%
40.7%

30 mph
75.8%
73.4%
58.6%
55.9%
59.6%
56.0%

40 mph
7.5%
5.1%
6.5%
10.3%
4.2%
3.3%

Speed limit
Scotland
South East
South West
Wales
West Midlands
Yorkshire

20 mph
44.1%
29.9%
36.3%
38.5%
20.0%
40.0%

30 mph
52.4%
62.2%
57.8%
53.8%
72.0%
48.9%

40 mph
3.5%
7.2%
5.9%
7.7%
8.0%
11.1%

e. What should the speed limit be on motorways?

Speed limit
Overall
Men
Women

60 mph
1.4%
1.0%
2.0%

70 mph
19.9%
13.9%
29.4%

80 mph
55.4%
54.8%
56.1%

More than 80mph
23.3%
30.3%
12.5%

By Location

Speed limit
East Anglia
East Midlands
London
Northern Ireland
North West
North East

60 mph
1.2%
1.3%
2.7%
1.5%
0.2%
1.3%

70 mph
15.2%
24.0%
25.8%
19.1%
15.2%
22.0%

80 mph
53.0%
51.9%
47.3%
54.4%
78.3%
57.6%

+80 mph
30.6%
22.8%
24.2%
25.0%
6.3%
19.1%

Speed limit
Scotland
South East
South West
Wales
West Midlands
Yorkshire

60 mph
1.4%
1.3%
2.0%
2.0%
2.0%
2.2%

70 mph
24.1%
15.9%
15.1%
19.4%
26.5%
15.5%

80 mph
58.0%
60.1%
53.9%
47.2%
44.9%
51.1%

+80 mph
16.5%
22.7%
29.0%
31.4%
26.6%
31.2%

f. Do
you think speed cameras improve road safety?

Overall
Men
Women

No
44.2%
48.3%
37.6%

Yes
47.4%
43.4%
53.6%

Don’t know
8.4%
8.3%
8.8%

g. Should the police install more speed cameras?

Overall
Men
Women

No
51.2%
59.3%
38.4%

Yes
35.6%
29.5%
45.2%

Don’t know
13.2%
11.2%
16.4%

 Mobile phones – Commentary

It is likely that new legislation will be introduced outlawing the use of a mobile phone while driving, in the near future. Several high profile accidents involving drivers on the phone have highlighted the dangers involved.

We asked drivers for their opinions on using a mobile phone while driving and revealed some interesting results. For although our results suggest it is becoming socially unacceptable to do so, it would seem that most drivers continue to do it.

58.0% of the drivers we asked admitted they use their phone while driving. Men take the lead on this. 61.2% of them said they do it, compared with 52.9% of women. But men were also more likely to use a hands-free set with their phone.

So far only 0.9% of motorists have been cautioned or fined by the police for driving while on their mobile phone.

It is perhaps strange that these figures are so high when you consider the opinion of drivers towards people who drive while using a mobile phone. Our results found that over four-fifths, 81.6% of drivers think people who use their mobile phones while driving are unsafe. Just 6.8% think they are safe. Drivers in the 40-59 age group are the most likely to consider it unsafe.

71.7% think new legislation should be introduced banning the use of a mobile phone while driving, this completely contradicts the figures of how many drivers still do it. Once again women take a tougher view of it, 75.4% of them think it should be made an offence, compared with 69.6% of men.

Mobile phones - Results
a. Do you use your mobile phone while driving?

Overall
Men
Women

No
42.0%
38.8%
47.1%

Yes
58.0%
61.2%
52.9%

b. Do you use a hands-free set while driving?

Overall
Men
Women

No
40.3%
36.2%
46.9%

Yes
59.7%
63.8%
53.1%

c. Have you ever been cautioned or fined by the police for using your mobile phone while driving?

Overall
Men
Women

No
99.1%
98.6%
99.6%

Yes
0.9%
1.4%
0.4%

d. Do you think people who use their mobile phone while driving are safe doing so?

Overall
Men
Women

No
81.6%
78.8%
84.2%

Yes
6.8%
7.5%
5.5%

Don’t know
11.6%
13.7%
10.3%

By age:

17-25
26-39
40-59
60+

No
80.4%
81.6%
89.7%
80.0%

Yes
6.6%
7.1%
5.7%
8.5%

Don’t know
13.0%
11.3%
4.6%
11.5%

e. Do you think the law should be stricter on people who use their mobile phone while driving?

Overall
Men
Women

No
16.8%
19.4%
12.6%

Yes
71.7%
69.6%
75.4%

Don’t know
11.5%
11.0%
12.0%

Car crime – Commentary

Over 1 million cars are stolen or broken into in the UK each year. It is by far the fastest growing crime, but motorists are fighting back. Better security technology has the criminals on the back foot. Car crime figures have started to fall year on year. But our results show that car crime is still a big concern for British drivers.

Nearly 90% of the drivers we surveyed have some sort of security device on their car, with an immobilser being the most popular at 67.9%.

38.1% of the motorists we surveyed has been a victim of car crime in the past. And more men have had their car broken into or stolen than women. The drivers we surveyed in the South West (45.5%) and London (43%) were the most likely to have been a victim of car crime. Those in East Anglia (27.3%) and Yorkshire (33.3%) the least likely.

Most people are pessimistic about the rise in car crime, 59.9% think it will increase over the next year. With more men (61.9%) thinking so than women (55.9%).

Drivers also think current laws are not tough enough on car criminals. 83.3% think laws should be tougher on car criminals, only 4.0% think the law is already tough enough. It is the 26-39 age group that most thinks the law isn’t tough enough.

When it comes to punishing the car criminals, 64.8% favour a prison sentence. Women tend to favour a lighter one of less than 6 months (41.0%) and men a tougher sentence of more than 6 months (33.2%). Surprisingly it is the younger motorists aged 17-25 who most favour a prison sentence for car criminals.

We also asked motorists if they worry about car crime. Only 15.3% said they didn’t. 81.3% said they worried about their cars being broken into and 35.9% are worried about being carjacked while they are driving. A crime virtually unheard of ten years ago. Women (86.4%) worry more than men (83.6%). Drivers in Yorkshire (95.5%) worry the most and drivers in the South East (79.5%).

Car crime - Results

a. Do you use any of the following security devices on your car?

Device
Overall
Men
Women

Steering lock
40.6%
39.0%
37.5%

Immobiliser
67.9%
72.9%
69.3%

Alarm
54.9%
60.1%
41.7%

None
11.5%
9.5%
14.8%

b. Have you ever had your car stolen or broken into?

Overall
Men
Women

No
61.9%
58.5%
67.5%

Yes
38.1%
41.5%
32.5%

By Location

East Anglia
East Midlands
London
Northern Ireland
North West
North East

No
72.7%
57.1%
57.0%
66.2%
59.6%
64.4%

Yes
27.3%
42.9%
43.0%
33.8%
40.4%
35.6%

Scotland
South East
South West
Wales
West Midlands
Yorkshire

No
64.8%
63.7%
54.5%
64.9%
57.1%
66.7%

Yes
35.2%
36.3%
45.5%
35.1%
42.9%
33.3%

c. Do you think car crime in the UK will increase next year?

Overall
Men
Women

No
10.1%
11.6%
7.7%

Yes
59.9%
61.9%
55.9%

Don’t know
30.0%
26.5%
36.4%

d. Do you think the current law is tough enough on car criminals?

Overall
Men
Women

No
83.8%
87.0%
78.8%

Yes
4.0%
4.6%
1.9%

Don’t know
12.2%
8.4%
19.3%

By age:

17-25
26-39
40-59
60+

No
80.2%
88.9%
88.5%
72.7%

Yes
5.0%
2.4%
3.5%
6.7%

Don’t know
14.8%
8.7%
8.0%
20.6%

e. Do you ever worry about car crime?

Overall
Men
Women

No
15.3%
16.4%
13.6%

Yes, I worry about my car being carjacked while I am driving it
35.9%
28.6%
47.6%

Yes, I worry about my car being broken into or stolen
81.3%
81.6%
80.7%

By Location

East Anglia
East Midlands
London
Northern Ireland
North West
North East

No
6.2%
9.0%
13.5%
16.2%
14.9%
15.2%

Yes all
93.8%
91.0%
86.5%
83.8%
85.1%
84.9%

Scotland
South East
South West
Wales
West Midlands
Yorkshire

No
17.2%
20.5%
11.9%
19.4%
20.4%
4.5%

Yes all
82.8%
79.5%
88.1%
80.6%
79.6%
95.5%

f. What do you think is a reasonable punishment for car criminals?

Punishment
Overall
Men
Women

Community service and repayment of costs
9.1%
7.9%
11.2%

A fine of less than £500 and repayment of costs
2.5%
2.3%
2.9%

A fine of more than £500 and repayment of costs
23.6%
22.4%
25.4%

A prison sentence of less than 6 months and repayment of costs
36.9%
34.2%
41.0%

A prison sentence of more than 6 months and repayment of costs
27.9%
33.2%
19.5%

By age:

Punishment
17-25
26-39
40-59
60+

Community service and repayment of costs
6.8%
10.8%
18.2%
18.3%

A fine of less than £500 and repayment of costs
2.4%
3.1%
1.2%
1.1%

A fine of more than £500 and repayment of costs
20.8%
26.8%
27.3%
28.0%

A prison sentence of less than 6 months and repayment of costs
42.8%
31.8%
18.2%
18.3%

A prison sentence of more than 6 months and repayment of costs
27.2%
27.5%
35.1%
34.3%

Public transport and green issues – Commentary

There are currently 30 million private vehicles on our roads, and this figure is rising. According to some Britain is heading towards gridlock and irreversible environmental damage.

The government would like to persuade more of us to use public transport. But how can they do this, when our love affair with the car continues. We asked the drivers in our survey about their attitude to public transport.

Our survey would seem to show that UK drivers are more reluctant than ever to ditch their cars. 66.1% of the ones we questioned use their car to get to work. Only 18.3% use public transport of any sort. Perhaps more worrying for environmentalists is that nearly two-thirds, 65.1% of those who travel by car, travel alone. More women (68.0%) than men (64.5%) use their car to go to work. They also use their car to commute shorter distances, 36.7% of women drive their car to work even though it is less than 5 miles from their home. However, women are slightly more likely to car share.

Surprisingly, 59.4% of those questioned said they have used public transport in the last month. But that doesn’t encourage them to use it to commute. Of those who won’t use public transport, the main reason given was that it is too inconvenient, 37.4% followed by too unreliable, 24.7%. 16.2% even said their was no particular reason for them not to use public transport. Not surprisingly motorists in London (84.8%) were the most likely to have used public transport in the last month. Followed by the Scottish (60.4%). Motorists in the West Midlands (49.8%) were least likely.

Even though the damage to the environment by using our cars is well documented it doesn’t seem to bother most drivers. 56.2% said they don’t worry about the impact on the environment by their car and 61.9% said they don’t consider the environmental impact of a car when buying it. Women motorists were greener than men on both of these areas.

Public transport and green issues - Results

a. How do you usually travel to work?

Method
Overall
Men
Women

Drive in my car
66.1%
64.5%
68.0%

Train
9.4%
10.0%
8.4%

Walk
7.6%
7.8%
7.2%

Bus
6.2%
5.8%
7.1%

Get a lift
5.9%
5.5%
6.6%

Underground
2.7%
3.3%
1.6%

Motorcycle
1.0%
1.4%
0.3%

Bicycle
1.1%
1.3%
0.8%

b. If you travel by car, how many other people usually travel with you?

Number of people
Overall
Men
Women

None
65.1%
65.3%
64.9%

One
22.9%
22.9%
23.0%

Two
7.8%
7.9%
7.6%

More than two
4.2%
3.9%
4.5%

c. How far do you travel to get to work?

Distance
Overall
Men
Women

Less than 5 miles
33.2%
31.0%
36.7%

Between 5 and 10 miles
26.8%
26.8%
26.8%

Between 10 and 20 miles
21.0%
20.5%
21.8%

More than 20 miles
19.0%
21.7%
14.7%

By Location

East Anglia
East Midlands
London
Northern Ireland
North West
North East

Less than 5 miles
43.0%
39.0%
38.3%
28.8%
31.1%
28.8%

5 – 10 miles
24.6%
28.6%
27.4%
22.8%
28.9%
28.8%

10 – 20 miles
18.5%
22.0%
18.3%
24.2%
17.8%
23.7%

More than 20 miles
13.9%
10.4%
16.0%
24.2%
22.2%
18.7%

Scotland
South East
South West
Wales
West Midlands
Yorkshire

Less than 5 miles
37.5%
28.6%
36.5%
22.2%
33.3%
22.2%

5 – 10 miles
22.9%
25.3%
29.2%
30.6%
29.2%
37.8%

10 – 20 miles
18.7%
20.2%
24.0%
27.8%
25.0%
22.2%

More than 20 miles
20.9%
25.9%
10.3%
19.4%
12.5%
17.8%

d. Have you used public transport in the last month?

Overall
Men
Women

No
40.6%
42.3%
37.7%

Yes
59.4%
57.7%
62.3%

By Location

East Anglia
East Midlands
London
Northern Ireland
North West
North East

No
45.4%
52.6%
15.2%
45.6%
50.0%
52.6%

Yes
54.6%
47.4%
84.8%
54.4%
50.0%
47.4%

Scotland
South East
South West
Wales
West Midlands
Yorkshire

No
39.6%
40.2%
51.5%
50.2%
55.1%
40.0%

Yes
60.4%
59.8%
48.5%
49.8%
44.9%
60.0%

e. If you don’t use public transport regularly, what is the main reason?

Reason
Overall
Men
Women

Too inconvenient
37.4%
39.7%
35.0%

Too unreliable
24.7%
22.4%
28.0%

No particular reason
16.2%
15.9%
16.6%

Too expensive
10.3%
9.3%
11.2%

Too slow
8.8%
9.5%
7.6%

Too public
2.6%
3.2%
1.6%

f. Do you ever worry about the damage your car does to the environment?

Overall
Men
Women

No
56.2%
58.3%
52.9%

Yes
43.8%
41.7%
47.1%

g. Do you ever consider the environmental impact of a car when buying it?

Overall
Men
Women

No
61.9%
62.8%
60.5%

Yes
38.1%
37.2%
39.5%

 Fraud and uninsured drivers – Commentary

We surveyed drivers on their attitudes to insurance fraud because it is a serious issue for all insurance companies. It costs the insurance industry over £700 million a year. Insurance companies like Admiral are keen to point out that insurance fraud is not a victimless crime, but has this message got through?

9.4% of drivers admitted they have driven while uninsured. Again more men (11.7%) than women (5.7%) have done this. It is also more common among younger drivers aged 17 – 25 who traditionally pay more for their insurance. 11.3% of them have driven without insurance. 30.0% said they would report someone if they knew they were driving without insurance.

At the moment fines for driving without insurance are often lower than the cost of one year’s insurance anyway. Our survey shows the largest section of those we question, 46.7%, think a fine of over £500 is a fair punishment for driving without insurance, while 21.9% actually think a custodial sentence is reasonable.

When it comes to fraud, only 3.1% admitted they would consider making a fraudulent claim, even if they could get away with it. 92.4% said they would not. Women drivers were more honest than men, only 1.8% of them would do it compared with 4.0% of men. Regionally, motorists in Scotland were the least likely to make a fraudulent claim, only 1.2% would do it here. Drivers in Yorkshire were the most likely, 9.0% said they would do it.

While 78.8% of motorists consider insurance defrauders to be criminals.

To the question, ‘How serious do you consider insurance fraud?’ Most people, 67.0% follow the line of the insurance companies that it affects us all in the end with higher premiums, however there is still a small group, 4.4% who think it is either a victimless crime or only affects insurance companies. 23.7% think it is a bad crime for which those guilty should be seriously punished.

Fraud and uninsured drivers – Results

a. Have you ever driven a car when uninsured?

Overall
Men
Women

No
90.6%
88.3%
94.3%

Yes
9.4%
11.7%
5.7%

By age:

17-25
26-39
40-59
60+

No
88.7%
91.7%
97.7%
92.2%

Yes
11.3%
8.3%
2.3%
7.8%

b. If you knew someone was driving without insurance would you report him or her to the authorities?

Overall
Men
Women

No
26.7%
30.4%
20.9%

Yes
30.0%
31.9%
26.9%

Don’t know
43.3%
37.7%
52.2%

c. What do you think is a reasonable punishment for someone caught driving without insurance?

Overall
Men
Women

A fine less than £200
9.9%
9.1%
11.0%

A fine between £200 and £500
21.5%
21.0%
22.3%

A fine over £500
46.7%
46.2%
47.5%

A prison sentence less than 3 months
14.1%
14.9%
12.8%

A prison sentence more than 3 months
7.8%
8.8%
6.4%

d. If you would get away with it, would you consider making a fraudulent claim?

Overall
Men
Women

No
92.4%
91.9%
93.2%

Yes
3.1%
4.0%
1.8%

Don’t know
4.5%
4.1%
5.0%

By Location

East Anglia
East Midlands
London
Northern Ireland
North West
North East

No
89.4%
94.9%
91.3%
92.6%
89.4%
93.2%

Yes
3.0%
2.6%
6.0%
1.5%
6.4%
1.5%

Don’t know
7.6%
2.5%
2.7%
5.9%
4.2%
5.3%

Scotland
South East
South West
Wales
West Midlands
Yorkshire

No
97.2%
92.7%
91.0%
84.6%
85.7%
88.9%

Yes
1.2%
3.0%
3.0%
3.0%
2.0%
9.1%

Don’t know
1.6%
4.3%
6.0%
15.4%
12.3%
2.0%

e. Do you think people who commit insurance fraud are criminals?

Overall
Men
Women

No
7.8%
7.7%
7.9%

Yes
78.8%
82.0%
73.5%

Don’t know
13.4%
10.3%
18.6%

f. How serious do you consider insurance fraud?

How serious?
Overall
Men
Women

It is a victimless crime and is harmless
1.2%
1.4%
0.9%

It doesn’t affect me it is a problem for the insurance company
3.2%
3.2%
3.1%

I have no opinion on the matter
4.9%
4.6%
5.3%

It affects all of us in the end with higher insurance premiums
67.0%
67.4%
66.4%

It is a bad crime and those guilty should be seriously punished
23.7%
23.4%
24.3%

Laws of the road – Commentary

Do you think you would pass your driving test if you were to sit it today? Well over two-thirds, 68.2%, of the people we surveyed were confident enough in their driving to think they would. And men were more confident than women. 71.9% of them think they would compared with 61.5% of women. The older the drivers we surveyed, the less confident they were that they would pass their test. Only one-third of the over 60s were confident they would.

We also asked drivers, How much of The Highway Code do you still remember?’ A large section, 47.9% think they can still remember three-quarters of it, and 18.4% think they can remember all of it. Only 0.3% admit they can’t remember any of it. Again, men were more confident in this than women.

Most of the drivers we surveyed seemed to think their driving was near perfect also. 75.8% said they never ignore any of the commonly broken rules of the road we listed. Of those who do break the rules, the most commonly ignored was parking a restricted area, 10% said they do this, while 6.2% drive without a seatbelt or don’t use their indicators. 80.8% of the women we surveyed said they broke none of the rules we listed, compared with 73.7% of men.

But it would seem that the UK driving laws are pretty fair. 74.4% think they are just right. 16.2% think they are not strict enough and 9.4% would like to see the rules of the road in UK relaxed.

Laws of the road - Results

a. If you were to sit your driving test today, do you think you would pass?

Overall
Men
Women

No
14.6%
12.9%
17.2%

Yes
68.2%
71.9%
61.5%

Don’t know
16.7%
15.2%
21.3%

By age:

17-25
26-39
40-59
60+

No
15.1%
13.9%
13.6%
16.6%

Yes
72.0%
65.2%
60.2%
33.3%

Don’t know
12.9%
20.9%
26.2%
50.1%

b. How much of The Highway Code do you still remember?

How much?
Overall
Men
Women

Nothing
0.3%
0.4%
0.2%

About a quarter of it
9.2%
6.8%
13.0%

About half of it
24.2%
21.3%
28.9%

About three-quarters of it
47.9%
49.6%
42.0%

All of it
18.4%
21.9%
15.9%

c. Which of the following rules of the road do you ignore the most?

Overall
Men
Women

Driving without a seatbelt
6.2%
6.3%
4.5%

Not using indicators
6.2%
7.0%
5.6%

Driving through red lights
0.9%
1.8%
0.6%

Driving in bus lanes
3.2%
5.3%
3.4%

Not giving way on crossings
0.8%
0.7%
0.8%

Leaving fog lights on
5.2%
6.6%
2.5%

Parking in a restricted area
10.0%
11.3%
8.8%

None of them
75.8%
73.7%
80.8%

d. Do you think the current rules of the road are too strict or not strict enough?

Overall
Men
Women

Just right
74.4%
70.8%
79.9%

Not strict enough
16.2%
17.3%
14.6%

Too strict
9.4%
11.9%
5.5%

Road rage – Commentary

Our results from the previous section, on the laws of the road would suggest that there is no need to get angry when driving on UK roads. If so many people were driving faultlessly, why would there be a need to get angry with other drivers? However, not surprisingly, our results in this section suggest otherwise.

Nearly three-quarters, 72.3%, of drivers questioned admitted they feel some level of anger with other drivers when driving. 13.9% said they often feel angry. Only 2.9% said they never feel angry. Perhaps surprisingly more women felt angry with other drivers than men. Only 1.8% of them said they never feel angry compared with 5.6% of men.

But when it comes to actually abusing other drivers, it is more of a male thing. 27.7% of men have verbally attacked another driver, compared with 18.3% of women and 1.2% have physically attacked another driver because of road rage compared with 0.5% of women.

44.1% of all drivers have been verbally attacked due to road rage with men the most likely victims (49.0%). Drivers in Yorkshire (57.8%) and the North West (55.3%) were the most likely to be attacked and those in Northern Ireland (33.8%) the least likely. Overall 3.2% of drivers have been physically attacked by another driver because of road rage. With drivers in Wales (5.6%) the most likely victims.

As more cars on the road increase the stress of driving, road rage seems to be a common part of everyday life. 60.2% of the drivers we surveyed believe the government should introduce special legislation to deal with road rage to make it a criminal offence.

Road rage - Results

a. Do you ever feel angry with other drivers when you are driving?

Overall
Men
Women

Yes, often
13.9%
12.7%
15.7%

Now and again
58.4%
54.7%
64.2%

Not really
23.8%
27.0%
18.3%

Never
2.9%
5.6%
1.8%

By age:

17-25
26-39
40-59
60+

Yes, often
16.1%
12.1%
5.6%
9.0%

Now and again
55.3%
62.2%
65.1%
60.0%

Not really
24.4%
21.8%
24.7%
22.5%

Never
4.2%
3.9%
4.6%
8.5%

b. Have you ever verbally attacked another driver because of road rage?

Overall
Men
Women

No
74.7%
71.3%
79.9%

Yes
24.0%
27.7%
18.3%

Don’t know
1.3%
1.0%
1.8%

c. Have you ever physically attacked another driver because of road rage?

Overall
Men
Women

No
98.8%
98.6%
99.1%

Yes
0.9%
1.2%
0.5%

Don’t know
0.3%
0.2%
0.4%

d. Have you ever been verbally attacked by another driver because of road rage?

Overall
Men
Women

No
53.4%
48.2%
61.8%

Yes
44.1%
49.0%
36.1%

Don’t know
2.5%
2.8%
2.1%

By Location

East Anglia
East Midlands
London
Northern Ireland
North West
North East

No
55.4%
55.1%
46.7%
60.3%
40.4%
62.7%

Yes
40.0%
41.0%
51.6%
33.8%
55.3%
35.6%

Don’t know
4.6%
3.9%
1.7%
5.9%
4.3%
1.7%

Scotland
South East
South West
Wales
West Midlands
Yorkshire

No
61.8%
50.3%
62.4%
60.0%
49.0%
40.0%

Yes
36.8%
47.4%
36.6%
34.3%
49.0%
57.8%

Don’t know
1.4%
2.3%
1.0%
5.7%
2.0%
2.2%

e. Have you ever been physically attacked by another driver because of road rage?

Overall
Men
Women

No
96.6%
95.7%
98.0%

Yes
3.2%
4.3%
1.5%

Don’t know
0.2%
0.0%
0.5%

By Location

East Anglia
East Midlands
London
Northern Ireland
North West
North East

No
96.9%
97.4%
94.6%
95.6%
97.9%
98.3%

Yes
1.6%
1.3%
4.3%
4.4%
2.1%
1.7%

Don’t know
1.5%
1.3%
1.1%
0.0%
0.0%
0.0%

Scotland
South East
South West
Wales
West Midlands
Yorkshire

No
97.9%
94.0%
96.0%
94.4%
95.9%
95.5%

Yes
1.4%
4.9%
2.9%
5.6%
4.1%
4.5%

Don’t know
0.7%
1.1%
1.1%
0.0%
0.0%
0.0%

f. Do you think the government should introduce special legislation to deal with road rage?

Overall
Men
Women

No
19.9%
24.9%
11.7%

Yes
60.2%
57.3%
65.0%

Don’t know
19.9%
17.8%
23.3%

Car insurance – Commentary

The aim of the last section is to find out more about UK driver’s attitudes to various aspects of car insurance, how they buy it and how much they understand about it.

One suggestion that has been made in recent years is to include the cost of insurance in road tax. Perhaps surprisingly, 54.4% of the people surveyed said they would prefer to do this so everybody paid the same.

Less surprising is what consumers look for when buying their insurance. 91.0% said it was price. Although good customer service was important to 3.7% and reputation of the company important to 3.7%. The older the driver we surveyed, the less important price became and the more important reputation.

Buying online has become more popular over the last three years. It is predicted that the number of people who will buy online will increase to 15% over the next year. But according to our survey 60.2% have already done so at some time.

74.8% of drivers believe the cost of car insurance will rise over the next year. Only 6.9% believe the cost will fall. Although men are more optimistic than women. 8.3% of men think it will fall compared with 4.6% of women.

When they were asked how they felt about their cars, exactly one-third think it an absolute necessity they couldn’t live without and another 52.0% hard to live without. Only 1.7% said they could definitely live without their car. Mirroring the results we found in the section on public transport.

We were quite surprised at how much the people we surveyed knew about car insurance. We asked how well they understood a range of insurance terms. No Claims Bonus, excess and comprehensive insurance were no problem for over 80% understanding the terms. 36.0% said they knew what total loss meant very well, 18.5% knew what indemnity meant and 74.3% knew what modifications are.

Women were less sure than men on all the terms we questioned them on.

The last part of this section questioned the drivers on their attitudes to compensation paid to people involved in accidents. The increase in companies offering no win, no fee legal assistance has meant the UK is moving closer to the American system of compensation.

Our survey showed that 53.4% of drivers think people are too quick to sue after a road accident. More men (57.9%) than women (46.4%) think this is the case. 89.9% think there are people who lie about their injuries to claim money. Again more men (91.6%) than women (87.3%) think this is the case. Motorists in Yorkshire (95.5%) are most likely to believe this true, while motorists in London (81.5%) are the least likely.

However, 20.0% of all drivers don’t think companies don’t pay enough for those injured in accidents, compared with 30.6% who think they do.

Car Insurance – Results

a. How many companies do you contact before deciding who to buy from?

Number
Overall
Men
Women

1
1.9%
1.7%
2.2%

2 to 3
21.1%
21.0%
21.1%

4 to 5
30.8%
28.5%
34.4%

6 to 10
30.5%
31.6%
28.9%

More than 10
15.7%
17.2%
13.4%

By age:

Number
17-25
26-39
40-59
60+

1
1.4%
1.9%
4.5%
9.2%

2 – 3
18.5%
22.5%
32.9%
29.5%

4 – 5
27.6%
35.2%
31.8%
37.5%

6 – 10
32.0%
29.3%
23.9%
18.8%

Over 10
20.5%
11.1%
6.9%
5.0%

b. If it were possible, would you prefer to have your car insurance included in the cost of road tax so everybody paid the same?

Overall
Men
Women

No
32.4%
30.2%
35.8%

Yes
54.4%
59.5%
46.1%

Don’t know
13.2%
10.3%
18.1%

c. Have you ever bought insurance over the Internet?

Overall
Men
Women

No
39.8%
34.5%
46.1%

Yes
60.2%
65.5%
53.9%

d. Who contacted your insurance company last time you bought insurance?

Overall
Men
Women

I did
87.4%
88.3%
85.8%

My partner did
3.8%
2.8%
5.6%

Someone else did
8.8%
8.9%
8.6%

e. What is the most important thing you consider when deciding who to buy your insurance from?

Overall
Men
Women

Price
91.0%
90.3%
92.0%

Convenience
0.9%
1.4%
0.2%

Good customer service
3.7%
3.8%
3.5%

Reputation of the company
3.7%
3.9%
3.0%

Additional products available
0.7%
0.6%
1.3%

By age:

17-25
26-39
40-59
60+

Price
95.1%
87.5%
78.7%
76.0%

Convenience
0.6%
1.2%
2.2%
2.1%

Good customer service
2.6%
4.3%
10.1%
9.4%

Reputation of the company
1.5%
5.7%
8.9%
10.4%

Additional products available
0.2%
1.3%
0.1%
2.1%

f. Do you believe the cost of car insurance will rise or fall over the next year?

Overall
Men
Women

Fall
6.9%
8.3%
4.6%

Remain the same
18.3%
17.0%
20.2%

Rise
74.8%
74.7%
75.2%

g. How do you feel about your car?

Overall
Men
Women

It is an absolute necessity and I could never live without it
33.3%
35.0%
30.6%

It is very useful and it would be hard to live without it
52.0%
50.7%
54.0%

I think I could manage without it
13.0%
12.0%
14.5%

I hardly use it and could definitely live without it
1.7%
2.3%
0.9%

By age:

17-25
26-39
40-59
60+

It is an absolute necessity and I could never live without it
33.8%
32.0%
33.7%
35.1%

It is very useful and it would be hard to live without it
50.8%
53.7%
53.9%
52.1%

I think I could manage without it
13.7%
12.1%
11.2%
11.7%

I hardly use it and could definitely live without it
1.7%
2.2%
1.2%
1.1%

h. How well do you understand the following insurance terms?

No Claims Bonus

Overall
Men
Women

Not at all
0.9%
0.4%
1.5%

A little
15.9%
11.1%
23.7%

Very well
83.2%
88.5%
74.8%

Excess

Overall
Men
Women

Not at all
4.5%
3.0%
5.1%

A little
13.9%
10.2%
19.9%

Very well
81.6%
86.8%
75.0%

Comprehensive insurance

Overall
Men
Women

Not at all
2.6%
0.9%
3.3%

A little
13.2%
9.8%
18.7%

Very well
84.2%
89.3%
78.0%

Total loss

Overall
Men
Women

Not at all
24.3%
18.8%
32.9%

A little
39.7%
37.6%
43.2%

Very well
36.0%
43.6%
23.9%

Indemnity

Overall
Men
Women

Not at all
39.5%
35.6%
45.8%

A little
42.0%
42.3%
41.4%

Very well
18.5%
22.1%
12.8%

Modifications

Overall
Men
Women

Not at all
4.3%
19.1%
24.9%

A little
21.4%
2.6%
7.0%

Very well
74.3%
78.3%
68.1%

i. Do you think insurance companies pay enough to people who are injured in car accidents?

Overall
Men
Women

No
20.0%
20.0%
20.0%

Yes
30.6%
34.3%
24.7%

Don’t know
49.4%
45.7%
55.3%

j. Do you think people in this country are too quick to sue after a road accident?

Overall
Men
Women

No
16.9%
16.4%
17.8%

Yes
53.4%
57.9%
46.4%

Don’t know
29.7%
25.7%
35.8%

By age:

17-25
26-39
40-59
60+

No
16.2%
17.7%
17.9%
18.9%

Yes
56.1%
48.6%
57.3%
55.8%

Don’t know
27.7%
33.7%
24.8%
25.3%

k. Do you think there are people in this country who lie to insurance companies about being injured in car accidents in order to claim money?

Overall
Men
Women

No
0.8%
1.1%
0.5%

Yes
89.9%
91.6%
87.3%

Don’t know
9.3%
7.3%
12.2%

By Location

East Anglia
East Midlands
London
Northern Ireland
North West
North East

No
1.5%
1.3%
1.1%
1.5%
2.1%
0.0%

Yes
88.0%
89.9%
81.5%
92.6%
91.5%
93.2%

Don’t know
10.5%
8.8%
17.4%
5.9%
6.4%
6.8%

Scotland
South East
South West
Wales
West Midlands
Yorkshire

No
1.4%
0.7%
1.0%
2.6%
0.0%
2.2%

Yes
87.6%
91.7%
94.0%
86.9%
87.8%
95.5%

Don’t know
11.0%
7.6%
5.0%
10.5%
12.2%
2.3%

This document was posted for public access with permission and downloaded from Safe Speed: http://www.safespeed.org.uk
Safe Speed promotes intelligent road safety

�PAGE \# "'Page: '#'�'" ��

47
46

