[image: Click It or Ticket Day & Night logo and NHTSA logo]
CAMPAIGN HISTORY FACT SHEET

Overview: Seat belts are the most effective safety feature available in vehicles today; even so, too many Americans fail to regularly wear a seat belt when driving or riding in a motor vehicle. The effectiveness is indisputable. In 2010 alone, seat belts saved 12,546 lives nationwide.

Mission: Click It or Ticket is a nationwide seat belt enforcement campaign aimed at reducing the number of highway fatalities and injuries due to non-seat-belt use. The mobilization is conducted annually by the U.S. Department of Transportation’s National Highway Traffic Safety Administration in conjunction with law enforcement agencies, State Highway Safety Offices, and traffic safety advocates.

History and Timeline

1993:
The Click It or Ticket program was conceived in North Carolina in 1993. It was the first statewide occupant protection campaign in the United States. This innovative program combined 3,000 enforcement checkpoints, paid advertising, and earned media to build public awareness. During the enforcement, more than 58,000 citations were issued for seat belt violations. State seat belt use rates rose from 65 to 81 percent by July 1994.

2000:
In November 2000, South Carolina became the second State to conduct a Click It or Ticket campaign. The campaign included enforcement and earned media, as well as paid advertising supported by a $500,000 grant from the National Safety Council’s Air Bag & Seat Belt Safety Campaign. During a 2-week enforcement period, 3,303 checkpoints were conducted and 19,815 citations were issued. By the end of the 2-week enforcement period, seat belt use among front-seat occupants rose from 65 to 79 percent.

2001:
Eight States across the southeast joined together to launch the first regional Click It or Ticket campaign in May 2001. NHTSA Region IV officials, the Air Bag & Seat Belt Safety Campaign, State Highway Safety Offices, and local law enforcement officials coordinated efforts in Alabama, Florida, Georgia, Kentucky, Mississippi, North Carolina, South Carolina, and Tennessee. All eight States simultaneously participated in a 5-week earned media campaign; a $3.6 million 2-week paid advertising campaign; and 2 weeks of intensive, highly visible enforcement. Some 3,250 law enforcement agencies participated and conducted over 25,000 checkpoints or patrols. Enforcement efforts resulted in 119,805 seat belt citations, 9,495 child restraint citations, 8,478 DUI arrests, recovery of 254 stolen cars, and the apprehension of 1,471 fugitives. Substantial increases in the belt use rates were seen in every State.

2002:
Eighteen States participated in a national Click It or Ticket campaign pilot program in May 2002. Those States were Alabama, Colorado, Florida, Illinois, Indiana, Iowa, Massachusetts, Michigan, Mississippi, New York, Ohio, Oregon, Nevada, Rhode Island, Texas, Vermont, Washington, and West Virginia. Efforts were supported by Federal grants for seat belt enforcement and $10 million in paid advertising under the Transportation Equity Act for the 21st Century (TEA-21). Approximately 250,000 seat belt use citations were reported during the enforcement period across the 18 States.
2003:
Forty-three States, the District of Columbia, and Puerto Rico participated in the national Click It or Ticket seat belt enforcement mobilization. A total of $8 million in Federal grant funds were used for the national advertising campaign. During the mobilization, States collectively issued 508,000 citations for seat belt violations. Subsequent research found significant increases in awareness of seat belt enforcement efforts and the seat belt use rate rose to 79 percent, compared to 75 percent the previous year.

2004 – 2006:
Seat belt use has traditionally been lower among pickup truck drivers and in rural areas. In response to this problem, special emphasis programs addressing seat belt use in pickup trucks were added in 2004, 2005, and 2006 and programs focusing on rural belt use were added in 2005 and 2006. The nationwide seat belt use rate in these years was 80 percent, 82 percent, and 81 percent respectively.

2007 – Present:
The national Click It or Ticket seat belt enforcement campaign became an annual event. Each year during the Memorial Day holiday, law enforcement officers conduct stepped-up and highly visible seat belt enforcement to save lives. Each year this campaign has been supported by an $8 million Federal advertising media buy. This continued Federal, State, and local collaboration has resulted in the current national seat belt use rate of 84 percent.

###
image1.jpeg
Sk dok A

NHTSA

www.nhtsagov

