[image: image1.jpg]BUCKLE UP

AMERICA

-
Every Trip. Every Time.

GLOBAL ROAD SAFETY WEEK

FACT SHEET & TALKING POINTS
Global Road Safety Week (April 23-29, 2007) to Focus on Teen Seat Belt Use – to Save More Lives
· Motor vehicle crashes are the leading cause of death for 15- to 20-year-olds in America.

· In fact, during 2005, more than 1 in 10 (or 12.6 percent) of all drivers involved in fatal crashes across the U.S. were drivers between the ages of 15 and 20.

· Overall, 15- to 20-year-olds in America account for only 8.5 percent of the U.S. population but were involved in 14 percent of the total number of traffic fatalities.

· Most of the fatalities in the crashes involving young drivers are the young drivers themselves and their passengers.

· According to the National Highway Traffic Safety Administration (NHTSA), 7,460 drivers ages 15 to 20 were involved in fatal crashes in 2005.
· In those fatal crashes, 3,467 of the young drivers were killed, 2,171 passengers in the vehicles with the young drivers were killed, and 2,555 others were killed.
· One of the biggest reasons for high teen driver and passenger fatalities: low seat belt use among teens.

· In fact, an alarming 62 percent of teenage passenger vehicle occupants killed in fatal crashes during 2005 were NOT wearing a seat belt at the time of the crash.
· Illegal alcohol use among teens was also a factor. In 2005, 23 percent of the young drivers ages 15 to 20 who were killed in crashes had blood alcohol concentration (BAC) levels of .08 or higher at the time of the crash.

Young Drivers – Especially Young Men – Are Among Those Least Likely to Buckle Up
· Young men are among those motorists least likely to buckle up. In 2005, 67 percent of male drivers and 74 percent of male passengers between the ages of 18 and 34 who were killed in passenger vehicles were NOT wearing seat belts at the time of the fatal crash.

-more-
· More than 64 percent of all men ages 15 to 17 who were killed in passenger vehicles in fatal crashes were unrestrained at the time of the crash.
· Among men 18 to 34 killed in passenger vehicles in 2005, nearly 69 percent were unrestrained at the time of the crash.
· Nationally in 2005, unrestrained fatalities in rural areas made up more than 64 percent of total fatalities for men ages 15 to 17 and nearly 70 percent for men ages 18 to 34.

Teens Need to Buckle Up…Every Trip, Every Time
· Regular seat belt use is the single most effective way to protect people and reduce fatalities in motor vehicle crashes.
· In 2005, 77 percent of the passengers who were involved in a fatal crash and who were buckled up – survived the crash.

· Yet nearly one in five Americans still fails to regularly wear their seatbelts when driving or riding in a motor vehicle – with teenagers among those least likely to buckle up.
· Observed seat belt use among drivers and passengers ages 16 to 24 was only 77 percent in 2004.
· The high fatality and low seat belt use rates among teens and young adults are the big reason [Local Organization] is joining with NHTSA, and other state and local highway safety and law enforcement leaders across the nation to help remind more teens, particularly during Global Road Safety Week, to always buckle up—day and night.
· During Global Road Safety Week, NHTSA’s goal is simple: to save more lives by convincing more young drivers and passengers, in the front and the back seats, to always buckle up – every trip, every time.
· For more information, please visit www.nhtsa.dot.gov.
###

