[image:]
 (
Insert Your Logo Here
)General Sample Op-Ed
[XXX] Words

[Local Organization] Reminds Community: Buckle Up America!

For people who believe they don’t need to wear their seat belts because they’re just going around the corner or they won’t get into a crash because they are good drivers, here’s a crash course in reality from the National Highway Traffic Safety Administration:
· 33,808 people were killed on America’s roadways in 2009;
· 55 percent of the passenger vehicle occupants killed in 2009 were not wearing their seat belts at the time of the fatal crashes;
· In 2009, approximately 2.2 million people were injured in crashes; and
· Motor vehicle crashes cost the U.S. economy billions of dollars every single year.
While those may sound like “just statistics,” our [Local Law Enforcement Agency] know[s] from personal experience that those numbers are the actual faces of mothers, fathers, brothers, sisters, sons, daughters, aunts, uncles and friends right here in [Community]. They have had to tell too many families about losses that may have been prevented had a loved one only worn a seat belt.
While we know that wearing a seat belt is the single best defense against death and injury in the case of an unfortunate crash, sadly too many in our African-American community still fail to buckle up.
In 2008, the National Occupant Protection Use Survey** reported 75 percent of Blacks regularly wore their seat belts, falling 8 percentage points below the national average. Data shows that if the seat belt use rate among African-Americans increased to the national average of 83 percent, an additional 161 fatalities and 1,200 serious injuries would have been prevented.
People often think that by not wearing their seat belts they are not affecting anyone but themselves. To the contrary, the people who choose to disobey the law by not wearing their seat belts are taking a chance with not only their lives, but the emotional and financial health of their families, friends and our communities.
Death may be the ultimate consequence for not wearing a seat belt; but even for those who escape a fatal crash, the economic costs of injuries caused by motor vehicle crashes are staggering. Every year motor vehicle crashes cost our country billions of dollars. Especially in these tough economic times, that’s a cost we just can’t afford.
Yes, this is a national problem, but we see the local faces at too many crash scenes right here in our community. So, it begins right here in [COMMUNITY]…Buckle Up America…please remind all of your loved ones and friends to do the same. You could save their lives!

###

*According to the National Highway Traffic Safety Administration, all numbers and percentages referencing belted or unbelted fatalities are based on “Known Usage.”
** The National Occupant Protection Use Survey (NOPUS) is the only nationwide probability-based observational survey of seat belt use in the United States. The survey observes usage as it actually occurs at a random selection of roadway sites, and so provides the best tracking of the extent to which passenger vehicle occupants in this country are buckling up. To find out more about the NOPUS data, please see the document on Seat Belt Use in 2008 – Demographic Results. http://www-nrd.nhtsa.dot.gov/Pubs/811183.pdf . Data collectors determine race by observation only.
image1.jpeg
AFRICAN-AMERICAN TOOLKIT

BUCKLE UP AMERICA

BUCKLE UP

AMERICA

Every Trip. Every Time.

