

irtec inspection The Payback

" irtec played a fundamental part in bringing Greggs to Imperial, it opened the door for negotiations based on a huge step change for their business "

Willie Hensman, Service Manager, Imperial Commercials Bellshill (DAF)

" CEMEX as a large organisation felt safer in the knowledge that our service and maintenance provider has irtec licenced technicians throughout the DAF network. This gives CEMEX peace of mind in the produce we utilise every day in our business "

Mike Fowler, CEMEX. Customer of Watts Truck and Van (DAF)

For more information and to view the ROI Video, please visit www.theimi.org.uk/roi

or contact research@theimi.org.uk

The return for investing in irtec inspection

The aim:

Measure and assess the benefits to the Heavy Vehicle sector of adopting **irtec** inspection accreditation.

The research:

The IMI worked with high profile organisations to undertake Return on Investment (ROI) studies on the process to achieve irtec inspection accreditation.

Key Areas covered in the study:

- MOT first time pass rates
- Productivity and financial benefits
- Meeting customer needs eg OCRS
- Technician confidence, competence and professional recognition

The case study Partners:

The results:

All data compares performance for the 12 months after adopting irtec to the 12 months prior.