
WHAT’S

THE PROBLEM?

DO FAMILY

RULES HELP?

Make an agreement
with your teen driver
on family driving rules.

DEFINITELY. Teens report less risky behavior when there is a formal agreement
with their families about what the new driver is expected to do while driving.

1 out of 3 were
passengers.

2 out of 3 were
drivers.

Of teen drivers killed who had alcohol in their
bloodstream when tested, 8 out of 10 were male.

3 out of 4
were male.

The risk of a fatal crash by a
teen driver is almost 3 times higher
if their passengers are male.

SKIPPING SEATBELTS

Have a rule
against

Don’t have
a rule

10%

53%

90%

47% Always wear
seatbelt

Don’t always wear
seatbelt

DRINKING AND DRIVING

Have a rule
against

Don’t have
a rule

At least sometimes drive
after drinking alcohol

Rarely/Never drive after
drinking alcohol

6%

61%

94%

39%

TEXTING WHILE DRIVING
Have a rule

against

Don’t have
a rule

At least sometimes text
while driving

Rarely/Never text while
driving

9%

61%

91%

39%

EVERY DAY, 6 TEENS ARE KILLED IN A CAR CRASH.
In 2014, 2,138 teens ages 15 to 19 died
in motor vehicle crashes.

Teen Drivers and Risky Behaviors

Males Females

1. Buckle up: every person, every time.
2. Don’t drink and drive.
3. Limit the number of passengers in a car.
4. Don’t text and drive.
5. Follow the speed limit.
6. Only drive in the dark after extra practice.
7. Speak up when any driver is driving unsafely.

7 KEYS TO DRIVING SAFELY Make these a part of your family agreement.

EXPERIENCE. 75% of teens indicated
that the time they spent practicing
with their parents was the most
helpful when learning to drive.

TIME OF DAY. Per million miles driven,
teens ages 16 to 19 are three times more
likely than adults ages 30 to 59 years to
crash while driving at night.

Be a role model for safe driving by following the rules yourself.

90%

67%

WHAT ABOUT

PARENTAL DRIVING?

THEY’RE WATCHING YOU. Teens who have seen their parent drink and drive were
three times more likely to report driving after drinking.

DRINKING AND DRIVING
Have seen

parents

Have not
seen parents 10%

33% At least sometimes drive
after drinking alcohol

Rarely/Never drive after
drinking alcohol

Ensure your teen driver gets at
least 50 hours of supervised
experience under a variety of
driving conditions.

75%

Teens Adults

© 2016 Safe Kids Worldwide

WHAT ELSE

MATTERS?

Proud Program Supporters

