[image: image1.jpg]CLICKIT
TICKET

2008 Click It or Ticket Talking Points

GOAL/POSITIONING: The goal is to get more drivers and passengers to always buckle up every trip, every time. [Local Organization] is joining with thousands of State and local law enforcement agencies and highway safety officials across the Nation May 19th – June 1st to launch an aggressive national Click It or Ticket seat belt enforcement mobilization to increase seat belt use and reduce highway fatalities and injuries – with a new emphasis this year on convincing more motorists to buckle up – day and night.

KEY MESSAGES:
· The risk of being involved in a fatal crash is significantly greater at night as compared to the daytime.

· NHTSA research shows that fewer people wear their seat belts at night than during the day.

· In 2006, 15,046 passenger vehicle occupants died in crashes between the hours of 6 p.m. and 5:59 a.m. according to NHTSA research. Of that number, 64 percent were not wearing seat belts compared to 46 percent of unbelted daytime occupants between the hours of 6 a.m. and 5:59 p.m.

· Depending on the hour of the day, belt use among passenger vehicle occupant fatalities can vary by nearly 27 percentage points – from a high of 56 percent at 2 p.m. to a low of 29 percent at 2 a.m.

· Seat belts save lives – they are the best defense against injuries and fatalities

· In 2006 alone, seat belts saved an estimated 15,383 lives. An additional 5,441 lives could have been saved if seat belts were worn at the time of the crash.

· One in five Americans still fails to buckle up regularly.

· Employing safe driving practices, day and night, is the key to keeping drivers, their passengers, and other motorists on our Nation's highways safe. A seat belt can mean the difference between life and death.

· Seat belt checkpoints and other stepped-up law enforcement activities will be conducted during the national Click It or Ticket enforcement mobilization, which runs May 19th - June 1st.

· [Local Organization] will be out in force stopping and ticketing unbelted motorists.

· Unless you have money to burn and want to risk a ticket, or worse – your life, you need to always remember to Click It or Ticket day and night.

For additional information, please visit www.nhtsa.gov.
[image: image2.jpg]

