CRACIUN RESEARCH

A MARKET RESEARCH STUDY

Alaska Injury Prevention Center

October 14, 2015

© 2015 Craciun Research. All rights reserved. All other trademarks and service marks are the property of their respective owners.

TABLE OF CONTENTS

Background & Research Methods	3
Executive Summary	5
Research Findings	7
A. Background and Driving in Alaska	7
B. Seatbelt Usage & Advertisements	9
C. Booster Seats	13
D. Drinking and Driving	14
E. Cell Phone Usage	17
F. Demographics	19
Appendix	20
A. Crosstabs	20

RESEARCH METHODS

BACKGROUND

Alaska Injury Prevention Center (AIPC) has worked with Craciun Research Group Inc. (Craciun) over the past five years (2010-2015 see below) to conduct its important studies regarding attitudes, opinions and behaviors related to driving around Alaska. The report enclosed is part of the deliverable to meet contract requirements for services rendered in 2015.

SURVEY INSTRUMENT

The survey instrument was finalized after several drafts, which included reviews and suggested changes by Marcia Howell and final approval by Jean Craciun, Research Director.

The interviews were conducted during the period August 31, 2015 – September 3, 2015. The telephone survey averaged five minutes in length. The survey instrument was carefully designed to obtain thoughtful answers from respondents while avoiding instrument bias.

THE SAMPLE

The random sample of four hundred (n=400) was drawn from drivers in the Anchorage, Mat-Su, Fairbanks, Kenai, and Juneau area as shown below. The respondents were screened to ensure they were all drivers, and the ratio of men to women and of age-group levels was kept in proportion to State population figures.

Table A: Areas Studied

		2015		2014		2012	2011	2010
Anchorage	223	55.75%	224	56.00%	55.80%	55.80%	55.20%	50.90%
Mat-Su	43	10.75%	43	10.75%	10.80%	10.80%	11.20%	12.70%
Kenai Peninsula	32	8.00%	32	8.00%	8.00%	8.00%	10.00%	10.70%
South East	27	6.75%	27	6.75%	6.80%	6.80%	16.70%	19.20%
Interior	75	18.75%	74	18.50%	18.80%	18.80%	7%	6.50%

The probability is 19 out of 20, for the overall sample size, that if researchers had sought to interview every household from the sample frame above by using the same questionnaire, the findings would differ from these overall survey results by no more than 4.9 percentage points in either direction. Thus, the margin of error is +/- 4.9%; for sub-groups the sampling error is larger.

The sampling error is not the only way in which survey findings may vary from the findings that would result from talking to every resident in the population studied. Survey research is susceptible to human and mechanical errors such as interviewer recording and data handling errors.

However, the standardized procedures used by Craciun Research eliminate such errors associated with paper and pencil methods thus keeping the human error potential to a minimum.

DATA ANALYSIS & REPORTING

Members of the Craciun Research team, employing SPSS¹, analyzed the sample. The primary procedures reported are frequencies and crosstabulations.

Notes to Readers

Included in the presentation of each response is a summary or example of any significant findings, followed by relevant tables. All percentages in the narrative are rounded to the nearest whole percentage point.

Often times a few respondents fail to answer a question. Unless the percentage that failed to answer is significant, these people are not included in the totals upon which the percentages are based. Percentages in the tables occasionally do not add to exactly 100% because of rounding.

Crosstabulations describe data that may be related in some way. In many crosstabulations, categories are combined or omitted because the numbers are too small to be statistically significant. This manipulation may change the totals on which percentages are based but does not affect the relationships between percentages.

Crosstabulations may be used to indicate differences (or lack of differences) between subgroups of people. When a lack of difference is being shown, a footnote is appended to the table indicating that the differences are not "statistically significant".²

_

¹ Trademark registered.

² Statistical significance is determined by using a chi-square test with a significance factor of less than .05. The chi square test is used by researchers to determine whether a result may be due to random variation, and is sensitive to sample size, since large random variation may occur in small samples.

EXECUTIVE SUMMARY

2015 RESEARCH FINDINGS

A. BACKGROUND & DRIVING IN ALASKA

- Similar to 2014, about a third of Alaska residents (30%) drive fewer than fifty miles a week.
- The type of vehicle choice has been consistent the past few years, with slightly more than a third of Alaskans driving a car (36%), a third driving a SUV (32%), and one out of four (25%) driving a truck.
- The percentage of respondents who answered the survey on their cell phone (43%) increased again this year, compared to 39% in 2014 and 27% in 2013.

B. SEATBELT USAGE & ADS

- Same as the last four years, over nine in ten respondents (91%) said they always wore a seatbelt.
- More than four out of five Alaskans (82%) think that getting injured in a car accident while not wearing a seatbelt is very likely or almost certain.

Ad Recall:

- As in 2014, 40% of Alaska residents read, saw or heard an advertisement or message about seatbelt enforcement in 2015.
- The percentage of respondents who viewed seat belt ads on television decreased from 65% to 56% and about one-third (31%) heard an advertisement or message on the radio.
- The "Click It or Ticket" message was recalled by most respondents (86%).

C. BOOSTER SEATS

• Eighty-five percent (85%) of respondents driving with a child ages 4 to 8, *always* or *nearly always* secure the child in a booster seat.

D. DRINKING AND DRIVING

- In 2015, over half (51%) of Alaskan drivers think they are *certainly* or *very likely* to be arrested for driving after drinking.
- Only one out of ten (10%) think it is unlikely to be arrested if driving while drunk.

Ad Recall:

- Two-thirds (64%) of respondents had heard or read an advertisement or message about drunk driving enforcement in the past 60 days.
- The most recalled ads were *Drive Sober or Get Pulled Over* (66%) and Drunk Driving is a Dead End (61%).

E. CELL PHONE

- Texting while driving remained about the same as last year (24%), with twenty-three percent (23%) admitting to texting while driving, at least sometimes in 2015.
- More Alaskans (42%) now use a hands free method of talking while driving, as compared to 35% in 2014.
- Alaska residents' attitudes about talking and texting while driving remained essentially the same, with 93% believing it is dangerous to text while driving.

F. DEMOGRAPHICS

- Forty-one percent (41%) of the sample is male and fifty-nine (59%) is female.
- Twenty-nine percent (25%) of the sample were college graduates.
- Seventy-two percent (72%) are Caucasian and about one in ten (9%) of the survey respondents were Alaska Native.

RESEARCH FINDINGS

A. BACKGROUND & DRIVING IN ALASKA

Question: Approximately how many miles do you drive in an average week?

Question: What type of vehicle do you drive most often?

Car SUV

Van

Pickup

Truck

The respondents in the study were screened to ensure that they were drivers.

The results remained fairly consistent from the previous year, with three out of five (61%) of Alaskans driving less than 100 miles a week.

We continue to see similar trends in type of vehicle driven most often, with a car (36%) and SUV (32%) being the top choices among Alaskans.

TABLE A1.1: WEEKLY MILES AND CAR TYPES

	2015	2014	2013	2012	2011	2010
Average Weekly Miles						
Less than 50	30%	31%	32%	31%	28%	26%
51 to 100	31%	26%	33%	29%	30%	35%
101 to 150	13%	14%	15%	18%	18%	13%
151 to 200	7%	10%	10%	4%	10%	13%
More than 200	19%	16%	10%	17%	14%	14%
Vehicle Driven Most Often						
Car	36%	34%	40%	43%	43%	36%
SUV	32%	32%	33%	31%	32%	30%
Van	7%	8%	7%	5%	6%	7%
Truck/Pickup	25%	27%	20%	23%	19%	28%

Question: Is this a cell phone number?

The number of respondents who answered with a cell phone, increased again this year. Forty-three percent (43%) of all survey respondents used their cell phone to complete the survey, compared with 39% in 2014 and 27% in 2013.

TABLE A2.1: CELL PHONES ON THE CALLS

	2015	2014	2013	2012	2011	2010
Call made to a:						
Cellphone	43%	39%	27%	3%	9%	3%
Was not	56%	60%	73%	98%	91%	90%
Refused	1%	1%	0%	0%	0%	7%

B. SEATBELT USAGE & ADS

Question: How often do you use a seatbelt when you drive or ride in a vehicle?

Question: What do you think the chance is for you to get a ticket if you do not wear your seat belt?

Question: What do you think the chances are of being injured in a collision if you are not wearing a seatbelt?

Consistent seat belt usage continues to be a choice for almost all Alaskans, with 91% wearing them all the time and another 5% nearly always wearing their seat belt.

There appears to be differing attitudes about the possibility of getting a ticket for not wearing a seatbelt, but since most Alaskans wear them it's likely they are motivated by safety rather than getting a ticket. More than four out of five Alaskans (82%) think that getting injured in a car accident while not wearing a seatbelt is very likely or almost certain.

TABLE B1.1: SEATBELT USAGE

	2015	2014	2013	2012	2011	2010
Chances for a seatbelt ticket						
Always	19%	18%	18%	6%	17%	17%
Nearly always	8%	9%	17%	20%	10%	13%
Sometimes	22%	24%	25%	27%	24%	23%
Seldom	25%	27%	20%	19%	28%	30%
Never	18%	13%	14%	17%	12%	13%
Don't know	8%	10%	7%	11%	9%	6%
Seatbelt Use						
Always	91%	93%	90%	89%	92%	91%
Nearly always	5%	4%	7%	9%	4%	5%
Sometimes	2%	2%	1%	2%	30%	2%
Seldom	1%	1%	1%	3%	1%	1%
Never	1%	1%	1%		1%	1%
Chances of being injured in a collision without	a seatbelt					
Almost certain	46%	43%	54%	30%		
Very likely	36%	40%	32%	52%		
Somewhat likely	12%	12%	12%	13%		
Somewhat unlikely	2%	2%	1%	20%		
Almost never	2%	2%		1%		
Don't know/ Unsure	2%	2%				

Question: In the past 60 days, have you read, seen or heard anything about seat belt use enforcement by police in Alaska?

Question: [IF YES] Where did you hear about it?

Question: And of the following ads and messages which one/ones do you recall hearing?

The number of Alaska residents who read, saw or heard about seatbelt enforcement remained the same (40%) as last year.

Seeing a television ad decreased significantly (54%) as compared to 65% in 2014.

In 2015, there were two new ads running, Buckle Up (32%) and Embrace Life (27%) which reached at least one out of four Alaska residents.

TABLE **B2.1**: **S**EATBELT **A**DS

	2015	2014	2013	2012	2011	2010
In the past 60 days, respondent has heard about seatbelt use in Alaska						
Has heard	40%	40%	49%	33%	49%	55%
Has not heard	58%	59%	38%	57%	48%	43%
Doesn't know	2%	1%	13%	1%	3%	2%

Where did you hear about it?	2015	2014
TV	54%	65%
Radio	28%	31%
Newspaper	9%	14%
Road Signs		12%
Online, facebook etc	3%	7%
Other	36%	7%
A Friend	4%	4%
Billboard Signs		2%

Of the following ads and messages which one/ones do you recall hearing?	2015	2014
Click it or Ticket	86%	87%
Buckle Up	32%	
Embrace Life	27%	
Do not recall specifics	31%	12%
Other	18%	

OPEN END RESPONSES FOR "OTHER" RECALLED ADS

add on road, electronic sign campaign sign over Glendale high way got stopped by police sign the billboards on the highway. signs on the road I've seen Billboards while I'm driving to work. Signs on the side of the road. signs that light up on the highway. and flyers I saw it on a light up billboard on the highway. State Troopers On the signs that are posted in the streets people on the roads while driving street signs like bill boards street sign. road signs Road signs A sign signs on the road click it or ticket poster Signs, bill boards husband signs signs I remember seeing a flyer I just don't recall where it was from specifically DMV road Sign a police trap setup buillboard on gleen highway test road signs road signs signs Police officer side ads Sign near my house that says buckle up. Billboard sing a billboard Signs

by a police Signs signs

Road signs.

billboard

keep vconmtac6t with police dep

signs

street signs

Signs on side of road

Signs

posters

word of mouth

Road signs and side of the road.

Billboards

signs i see on the road

signs on the road

C. BOOSTER SEATS

Question: Do you ever drive with a child between the ages of four and eight?

Question: [IF YES] How often is the child riding in a booster seat?

Alaska residents who always use a booster seat decreased from 86% in 2014 to 78% in 2015.

TABLE C1.1: BOOSTER SEAT USAGE

Drive with a child between the ages of four and eight?	2015	2014
Yes	39%	44%
No	61%	56%
How often is the child riding in a booster seat?		
Always	78%	86%
Nearly Always	7%	3%
Sometimes	4%	2%
Never	10%	8%
Don't know/ Unsure	1%	1%

D. DRINKING AND DRIVING

Question: What do you think the chances are of someone getting arrested if they drive after

drinking?

Question: In the past 60 days, have you read, seen or heard anything about drunk driving

enforcement by police in Alaska? If yes, where did you hear about it?

Question: Of the following ads and messages, which one(s) do you recall hearing?

Question: Where did you see or hear the ad or message?

About half (51%) of Alaskan drivers think they are *certainly* or *very likely* to be arrested for driving after drinking.

Almost two-thirds of respondents (64%) recall hearing about drunk driving enforcement ad or message.

TABLE D1.1: DRINKING AND DRIVING

	2015	2014	2013	2012	2011	2010
Chances for arrest if driving after drinking?						
Almost certain	25%	25%	22%	13%	9%	24%
Very likely	26%	21%	24%	42%	21%	42%
Somewhat likely	36%	36%	34%	31%	41%	35%
Somewhat unlikely	8%	10%	12%	8%	19%	8%
Very unlikely	2%	3%	3%	5%	5%	5%
Almost never	2%	3%	1%	0%	1%	0%
Don't know	1%	2%	5%	3%	3%	3%

TABLE D2.1: HEARD ABOUT DRUNK DRIVING ENFORCEMENT

Past 60 days, read, seen or heard about drunk driving enforcement	2015
Yes	64%
No	33%
Don't know/Unsure	3%

TABLE D3.1: WHERE DID YOU HEAR?

Where did you hear about it?	2015
TV	56%
Radio	30%
Newspaper	23%
A Friend	4%
Online, Facebook, etc.	7%
Other	13%

Over half (56%) of respondents heard a television ad about drunk driving enforcement and about one-third (30%) heard a radio ad.

The most recalled ads were *Drive Sober or Get Pulled Over* (66%) and Drunk Driving is a Dead End (61%).

TABLE D4.1: WHICH MESSAGES OR ADS DO YOU RECALL?

Of the following ads and messages which one/ones do you recall hearing?	2015
Drive Sober or Get Pulled Over	66%
Drunk Driving is a Dead End	61%
Drive Hammered and Get Nailed	35%
Other	5%
Do not recall specifics	45%

OPEN END RESPONSES FOR "OTHER" RECALLED ADS

Someone talking to another person

2 signs different highway the front rich son and Glendale highway

Flyers

Signs

At the DMV

A Sign on the Freeway Glen highway

On my driver's test.

Online

Online Banners

My AA meetings

Internet

billboard

sign on road

North Pole

husband

from pulling people over

A fair

ADF

online Anchorage Daily News

alcohol counseling

Ad's driving down the road...

At school

Not sure

on our million dollar sign above the freeway

At work

online news article

Programs

signs

posters

getting a DWI

saw someone get pulled over

Road Signs

E. CELL PHONE USAGE

Question: How often do you talk on a cell phone while driving your car?

Almost every time you drive Every two or three times Sometimes, not often

Never

Question: How often do you read or send text messages while driving your car?

Question: Do you have a hands-free cell phone arrangement in your vehicles?

Question: In your opinion, how dangerous is it to talk on the phone while driving?

Question: In your opinion, how dangerous is it to text while driving?

Talking on the phone while driving among Alaska residents remained about the same as the previous year. Alaskans talking on their cell phone "almost every time" while driving is nine percent in 2015 which is on trend with the last 5 years. Admittedly Alaskans "sometimes but not often" (50%) talk on their phone while driving also consistent reporting.

The number of respondents who said they *never read or text* while driving decreased from 82% in 2013 to 76% in 2014 and in 2015 only 73% were willing to admit it.

Hands free cell phone usage increased to 42% in 2015 as compared to 35% in 2014.

Alaska residents' attitudes about talking and texting while driving remained essentially the same; a consistent strong (93%) belief that it is dangerous to talk and text while driving.

The table may be found on the next page.

TABLE E1.1: CELL PHONES AND DRIVING

	2015	2014	2013	2012	2011	2010
How often do you talk on the phone while driving?						
Almost every time	9%	10%	7%	9%	12%	10%
Every two or three times	10%	10%	11%	12%	12%	9%
Sometimes, not often	50%	48%	45%	46%	48%	42%
Never	31%	32%	38%	33%	28%	39%
How often do you read or text while driving?						
Almost every time	2%	0%		4%	2%	1%
Every two or three times	2%	2%	2%	4%	2%	1%
Sometimes	8%	22%	16%	10%	18%	12%
Not often	15%					
Never	73%	76%	82%	82%	77%	86%
Do you have a hands-free cellphone arrangement in your car?						
Yes	42%	35%	40%	28%	41%	36%
Not in every car				3%	2%	8%
No	58%	65%	60%	1%	57%	63%
How dangerous do you think it is to talk on the phone while driving?						
Very	40%	41%	54%	41%		
Somewhat	34%	32%	33%	41%		
Slightly	16%	19%	10%	13%		
Not at all	6%	6%	2%	4%		
Don't know	4%	2%	2%	1%		
How dangerous do you think it is to text while driving?						
Very	93%	94%	95%	95%		
Somewhat	5%	5%	4%	4%		
Slightly	1%	1%	0%	0%		
Not at all	1%	0%	0%	1%		
Don't know	0%	1%	1%	0%		

F. DEMOGRAPHICS

Overall, the sample this year was slightly younger and more ethnically diverse.

Forty-one percent (41%) of the sample is male and 59% percent is female.

Twenty-five percent (25%) of the sample had graduated from college. Seventy-two percent (72%) are Caucasian and about one in ten (9%) of the survey respondents were Alaska Native.

TABLE F1.1: DEMOGRAPHICS

163	41%
237	59%
47	12%
79	20%
114	28%
87	22%
40	10%
33	8%
9	2%
72	18%
146	37%
99	25%
71	17%
312	72%
12	5%
15	4%
15	9%
6	3%
11	3%
4	1%
14	3%
	237 47 79 114 87 40 33 9 72 146 99 71 312 12 15 6 11 4

^{*} Respondents who refused to answer have been omitted from the percentage base.

APPENDIX

A1.1 Background and Seatbelt Usage by Area

1 1 1 Type	es in average week Less than 50 51 to 100 L01 to 150 L51 to 200 More than 200	Anchorage 31.4% 29.1% 12.6%	20.0% 33.3%	Juneau 37.0%	Kenai 34.4%	Matsu
1 1 1 Type	Less than 50 51 to 100 101 to 150 151 to 200 More than 200	29.1%		37.0%	3/1/%	25.0
1 1 N	51 to 100 101 to 150 151 to 200 More than 200	29.1%		37.0%	3/1 /1%	35.0
1 1 I	101 to 150 151 to 200 More than 200	+	22.20/		34.470	25.6
1 I	151 to 200 More than 200	12.6%	33.3%	33.3%	31.3%	25.69
Type	More than 200		17.4%	3.7%	3.1%	11.6
Туре		5.8%	8.0%	14.8%	6.3%	7.0
Туре		15.2%	20.0%	7.4%	21.8%	30.2
	Don't know/ Unsure	5.9%	1.3%	3.8%	3.1%	0.0
(e of vehicle					
	Car	37.7%	33.3%	40.7%	12.5%	39.5
5	SUV	35.9%	28.0%	14.8%	31.3%	32.6
\	/an	5.4%	5.4%	14.8%	12.5%	4.6
F	Pickup or Truck	19.7%	33.3%	25.9%	43.8%	23.3
_	Refused	1.3%	0.0%	3.8%	0.0%	0.09
Seat	belt usage		l			
	Always	90.1%	90.2%	92.6%	81.3%	97.7
	Nearly always	4.9%	5.3%	0.0%	9.4%	2.3
	Sometimes	2.2%	2.7%	3.7%	3.1%	0.0
_	Seldom	1.4%	0.0%	0.0%	3.1%	0.0
-	Never	1.4%	0.0%	3.7%	3.1%	0.0
n th	ne past 60 days, have you read, s	een or heard abou	ut seatbelt en	orcement	<u> </u>	
	/es	41.3%	44.0%	33.3%	21.9%	41.9
1	No	56.5%	56.0%	63.0%	75.0%	55.8
	Don't know/ Unsure	2.2%	0.0%	3.7%	3.1%	2.3
	·					
Nhe	ere did you hear ad or message		l l			
	TV	53.5%	39.4%	55.6%	28.6%	27.8
F	Radio	28.3%	18.2%	22.2%	14.3%	44.4
1	Newspaper	9.8%	9.1%	11.1%	0.0%	5.6
	A Friend	2.2%	6.1%	11.1%	0.0%	11.1
(Online, Facebook, etc	3.3%	0.0%	11.1%	0.0%	5.6
	Other	26.1%	42.4%	44.4%	71.4%	55.6
	all specific ads and messages	_ L	L			
	Click it or Ticket it	88.3%	82.7%	88.9%	78.1%	86.0
	Buckle Up	31.8%	28.0%	29.6%	31.3%	41.9
	Embrace Life	28.2%	21.3%	25.9%	25.0%	30.2
_	Other	18.8%	12.0%	14.8%	21.9%	25.6
	Do not recall specifics	30.0%	34.7%	37.0%	28.1%	25.6

Chance for seatbelt ticket					
Always	18.4%	26.7%	11.1%	18.8%	16.3%
Nearly always	6.7%	8.0%	7.4%	9.4%	11.6%
Sometimes	22.4%	20.0%	25.9%	21.9%	23.3%
Seldom	25.6%	26.7%	37.0%	18.8%	18.6%
Never	18.4%	10.7%	14.8%	21.9%	23.3%
Don't know/ Unsure	8.5%	6.7%	3.7%	9.4%	7.0%
Injured while not wearing seatbelt					
Always	51.1%	42.7%	29.6%	34.4%	48.8%
Nearly always	34.1%	40.0%	48.1%	31.3%	32.6%
Sometimes	10.3%	9.3%	11.1%	25.0%	14.0%
Seldom	0.9%	4.0%	3.7%	0.0%	2.4%
Never	1.8%	2.7%	0.0%	3.1%	0.0%
Don't know/ Unsure	1.8%	1.3%	7.4%	6.2%	2.3%

A1.2 Background and Seatbelt Usage by Age

		Ag	e		
					65 or
18-24	25-34	35-44	45-54	55-64	older
20.00/	20.00/	10.20/	24.00/	22.20/	F1 20
+				+	51.3%
+					23.1%
+					10.39
+					7.79
					5.19
2.2%	5.0%	5.3%	4.1%	2.2%	2.6%
46.7%	41.7%	31.6%	34.0%	33.3%	28.29
26.7%	20.0%	36.0%	36.1%	28.9%	41.09
					5.19
					25.6.9
	1.7%		2.1%	2.2%	
1	L		I		
91.2%	80.0%	90.4%	94.8%	93.4%	94.89
2.2%	11.7%	4.4%	5.2%	2.2%	0.09
2.2%	5.0%	2.6%	0.0%	4.4%	0.09
2.2%	3.3%	0.0%	0.0%	0.0%	2.6%
					2.6%
				31.1%	35.99
+					59.09
0.0%	1.7%	0.9%	0.0%	8.9%	5.19
	<u>'</u>		•		
26.3%	48.1%	59.1%	58.5%	50.0%	71.49
10.5%	22.2%	43.2%	31.7%	14.3%	21.49
0.0%	0.0%	2.3%	12.2%	7.1%	50.09
5.3%	3.7%	4.5%	2.4%	7.1%	7.19
					7.19
68.4%	48.1%				21.49
		L		I.	
84.4%	90.0%	92.1%	81.4%	80.0%	84.69
+				+	25.6%
+					20.5%
					12.89
+		-			35.99
		33.375	00,0	33.070	33.37
22.2%	23.3%	22.8%	16.5%	13.4%	12.89
					12.89
					17.99
					30.89
15.6%	15.0%	20.2%	17.5%	20.0%	12.89
ויי איים רו					
	26.7% 6.6% 20.0% 91.2% 2.2% 2.2% 2.2% 2.2% 57.8% 0.0% 26.3% 10.5% 0.0% 5.3% 0.0% 68.4% 84.4% 33.3% 33.3% 17.8% 20.0% 22.2% 8.9% 31.1% 20.0%	20.0% 30.0% 33.3% 30.0% 15.6% 11.7% 8.9% 5.0% 20.0% 18.3% 2.2% 5.0% 26.7% 20.0% 6.6% 6.7% 20.0% 30.0% 1.7% 20.0% 30.0% 2.2% 11.7% 2.2% 5.0% 2.2% 3.3% 2.2% 0.0% 57.8% 53.3% 0.0% 1.7% 26.3% 48.1% 10.5% 22.2% 0.0% 55.3% 3.7% 0.0% 5.3% 3.7% 0.0% 68.4% 48.1% 10.5% 22.2% 0.0% 68.4% 48.1% 17.8% 15.0% 20.0% 21.7% 22.2% 23.3% 8.9% 6.7% 31.1% 31.7% 20.0% 18.3%	18-24 25-34 35-44	18-24	18-24

Ir	jured while not wearing seatbelt						
	Always	51.2%	36.7%	49.1%	54.6%	28.9%	48.7%
	Nearly always	33.3%	43.3%	35.1%	33.0%	42.2%	28.2%
	Sometimes	6.7%	11.7%	11.4%	7.2%	24.5%	15.4%
	Seldom	2.2%	1.7%	1.8%	1.0%	2.2%	2.6%
	Never	2.2%	3.3%	0.0%	2.1%	0.0%	5.1%
	Don't know/ Unsure	4.4%	3.3%	2.6%	2.1%	2.2%	0.0%

A1.3 Background and Seatbelt Usage by Gender

	Gende	Gender	
	Male	Female	
Miles in average week			
Less than 50	19.0%	36.3%	
51 to 100	30.1%	30.0%	
101 to 150	11.7%	12.29	
151 to 200	10.4%	4.6%	
More than 200	27.0%	11.49	
Don't know/ Unsure	1.8%	5.5%	
Type of vehicle			
Car	28.2%	40.19	
SUV	20.2%	40.59	
Van	8.0%	5.59	
Pickup or Truck	42.3%	13.19	
Refused	1.3%	0.8%	
Seatbelt usage			
Always	84.7%	94.99	
Nearly always	8.6%	2.19	
Sometimes	3.1%	1.79	
Seldom	1.8%	0.59	
Never	1.8%	0.89	
In the past 60 days, have you read, seen or heard about	seatbelt enforcement		
Yes	47.3%	34.69	
No	51.5%	62.99	
Don't know/ Unsure	1.2%	2.59	
Where did you hear about seatbelt enforcement			
TV	44.2%	62.29	
Radio	36.4%	20.79	
Newspaper	7.8%	9.89	
A Friend	2.6%	6.19	
Online, Facebook, etc	1.3%	4.99	
Other	45.5%	26.89	
Recall specific ads and messages	·		
Click it or Ticket it	86.5%	86.19	
Buckle Up	28.8%	34.29	
Embrace Life	26.4%	27.0%	
Other	16.0%	19.89	
Do Not Recall Specifics	35.6%	27.49	
Chance for seatbelt ticket			
Always	13.5%	23.29	
Nearly always	8.0%	7.69	
Sometimes	22.7%	21.99	
Seldom	33.1%	19.89	
Never	15.3%	19.09	
Don't know/ Unsure	7.3%	8.49	

Inj	ured while not wearing seatbelt		
	Always	35.0%	54.4%
	Nearly always	40.5%	32.5%
	Sometimes	16.5%	8.4%
	Seldom	2.5%	1.3%
	Never	3.0%	0.9%
	Don't know/ Unsure	2.5%	2.5%

A1.4 Background and Seatbelt Usage by Education

		Education	n	1
	High School or	Some college or	Four Year	Post graduate
	Less	technical school	degree	degree
Miles in average week				
Less than 50	27.2%	31.5%	22.2%	36.6%
51 to 100	30.9%	30.1%	34.3%	23.9%
101 to 150	12.3%	11.0%	12.1%	12.7%
151 to 200	7.4%	5.5%	11.1%	4.2%
More than 200	13.6%	20.5%	19.2%	15.5%
Don't know/ Unsure	8.6%	1.4%	1.0%	7.0%
Type of vehicle				
Car	28.13%	41.09%	26.55%	34.83%
SUV	35.94%	25.58%	36.28%	32.58%
Van	6.25%	7.75%	7.96%	8.99%
Pickup or Truck	29.69%	25.58%	29.20%	22.47%
Refused				1.12%
Seatbelt usage	<u>'</u>			
Always	85.94%	95.35%	92.92%	93.26%
Nearly always	6.25%	3.10%	3.54%	2.25%
Sometimes	3.13%		2.65%	3.37%
Seldom	4.69%	0.78%		
Never		0.78%	0.88%	1.12%
In the past 60 days, have you read, se	en or heard about sea	tbelt enforcement		
Yes	37.50%	44.96%	35.40%	39.33%
No	62.50%	54.26%	62.83%	59.55%
Don't know/ Unsure			1.77%	1.12%
Refused		0.78%		
Recall specific ads and messages			I.	
Click it or Ticket it	85.94%	87.60%	91.15%	83.15%
FakeArooney		0.78%	0.88%	1.12%
Malloney in the Zone		1.55%		-
Do not recall specifics	14.06%	10.08%	7.96%	15.73%
Chance for seatbelt ticket			1 10 0/10	
Always	23.44%	20.93%	15.93%	11.24%
Nearly always	12.50%	8.53%	6.19%	10.11%
Sometimes	18.75%	24.81%	24.78%	25.84%
Seldom	20.31%	21.71%	35.40%	28.09%
Never	7.81%	13.95%	8.85%	19.10%
Don't know/ Unsure	17.19%	10.08%	8.85%	5.62%
Injured while not wearing seatbelt	17.13/0	10.00%	0.0370	J.02/
Always	51.56%	40.31%	42.48%	39.33%
Nearly always	25.00%	40.31%	42.48%	44.94%
Soldom	14.06%	13.95%	9.73%	11.24%
Seldom	C 350/	1.55%	3.54%	1.12%
Never	6.25%	0.78%	1.77%	2.270
Don't know/ Unsure	3.13%	3.10%]	3.37%

A1.5 Background and Seatbelt Usage by Ethnicity

	Ethnic	-
	White	Other
Miles in average week		
Less than 50	26.4%	32.5
51 to 100	32.2%	26.0
101 to 150	12.7%	12.2
151 to 200	7.2%	8.9
More than 200	18.5%	14.6
Don't know/ Unsure	3.1%	5.7
Гуре of vehicle		
Car	34.9%	36.6
SUV	32.5%	30.9
Van	6.5%	7.3
Pickup or Truck	25.0%	24.4
Refused	1.0%	0.8
Seatbelt usage		
Always	90.8%	91.1
Nearly always	4.8%	4.9
Sometimes	2.1%	2.4
Seldom	1.0%	0.8
Never	1.4%	0.8
n the past 60 days, have you read, seen or hear	rd about seatbelt enforcement	
Yes	39.7%	40.7
No	57.9%	58.5
Don't know/ Unsure	2.4%	0.88
 Where did you read, hear or see an ad about se	athelt enforcement	
TV	50.9%	58.0
Radio	28.4%	28.0
Newspaper	8.6%	8.0
A Friend	3.4%	8.0
Online	3.4%	2.0
Other	37.9%	34.0
Recall specific ads and messages	37.370	34.0
Click it or Ticket it	85.3%	88.6
	55.575	
Buckle UP	33.6%	28.5
Embrace Life	27.1%	24.4
Other	17.5%	20.3
Do not recall specifics	36.3%	18.7
Chance for seatbelt ticket		
Always	15.4%	28.5
Nearly always	7.9%	8.1
Sometimes	22.9%	19.5
Seldom	29.8%	15.4
	16.8%	19.5
Never		

Inj	ured while not wearing seatbelt		
	Always	44.2%	52.0%
	Nearly always	38.4%	29.3%
	Sometimes	12.7%	9.8%
	Seldom	2.1%	0.8%
	Never	0.3%	4.9%
	Don't know/ Unsure	2.4%	3.3%

A2.1 Booster Seat Usage by Area

		Area						
		Anchorage	Fairbanks	Juneau	Kenai	Matsu		
Dı	ive with a child ages of four and eight							
	Yes	37.7%	37.3%	44.4%	46.9%	34.9%		
	No	62.3%	62.7%	55.6%	53.1%	62.8%		
Вс	ooster seat usage							
	Always	79.8%	75.0%	58.3%	93.3%	73.3%		
	Nearly Always	3.6%	14.3%	8.3%	0.0%	13.3%		
	Sometimes	4.8%	0.0%	0.0%	6.7%	6.7%		
	Seldom/Never	10.7%	10.7%	33.3%	0.0%	6.7%		
	Don't know/ Unsure	1.2%	0.0%	0.0%	0.0%	0.0%		

A2.2 Booster Seat Usage by Age

		Age					
		18-24	25-34	35-44	45-54	55-64	65 or older
Di	ive with a child ages of four and eight						
	Yes	35.6%	46.7%	46.5%	33.0%	28.9%	30.8%
	No	64.4%	53.3%	53.5%	67.0%	71.1%	69.2%
Вс	ooster seat usage						
	Always	62.5%	78.6%	77.4%	81.3%	92.3%	75.0%
	Nearly Always	18.8%	0.0%	7.5%	6.3%	7.7%	0.0%
	Sometimes	6.3%	3.6%	3.8%	3.1%	0.0%	8.3%
	Seldom/Never	12.6%	14.3%	11.3%	9.4%	0.0%	16.7%
	Don't know/ Unsure	0.0%	3.6%	0.0%	0.0%	0.0%	0.0%

A2.3 Booster Seat Usage by Gender

		Gender					
		Male	Female				
Dr	Drive with a child ages of four and eight						
	Yes	36.8%	39.7%				
	No	63.2%	60.3%				
Во	oster seat usage						
	Always	75.0%	79.8%				
	Nearly Always	8.3%	5.3%				
	Sometimes	0.0%	6.4%				
	Never	16.6%	7.4%				
	Don't know/ Unsure	0.0%	1.1%				

A2.4 Booster Seat Usage by Education

		Education						
		High School or	Some college or	Four Year	Post graduate			
		Less	technical school	degree	degree			
Drive	with a child ages of four and eight							
Υ	es	34.6%	46.6%	35.4%	31.0%			
N	lo	64.2%	53.4%	64.6%	69.0%			
Boos	ter seat usage							
А	lways	71.4%	77.9%	80.0%	81.8%			
N	learly Always	10.7%	7.4%	2.9%	4.5%			
S	ometimes	0.0%	4.4%	2.9%	9.1%			
N	lever	17.9%	8.8%	14.3%	4.5%			
D	on't know/ Unsure	0.0%	1.5%	0.0%	0.0%			

A2.5 Booster Seat Usage by Ethnicity

		Ethnicity					
		White	Other				
Dri	Drive with a child ages of four and eight						
	Yes	38.0%	43.1%				
	No	61.6%	56.9%				
Booster seat usage							
	Always	80.2%	67.9%				
	Nearly Always	7.2%	5.7%				
	Sometimes	3.6%	3.8%				
	Seldom/Never	8.1%	20.8%				
	Don't know/ Unsure	0.9%	1.9%				

A3.1 Drinking and Driving by Area

			Area		
	Anchorage	Fairbanks	Juneau	Kenai	Matsu
hance of arrest for driving after drinkin	g	-		<u> </u>	
Almost certain	28.7%	24.0%	14.8%	25.0%	16.39
Very likely	22.0%	25.3%	33.3%	31.3%	39.5%
Somewhat likely	33.6%	40.0%	44.4%	34.4%	32.69
Somewhat unlikely	10.3%	4.0%	7.4%	0.0%	7.0%
Very unlikely	0.9%	5.3%	0.0%	3.1%	0.0%
Almost never	2.2%	1.3%	0.0%	3.1%	4.7%
Don't know/ Unsure	1.8%	0.0%	0.0%	3.1%	0.09
Refused	0.4%	0.0%	0.0%	0.0%	0.09
During the past 60 days, read. Seen or he	eard about drunk d	riving enforce	ment	•	
Yes	64.1%	65.3%	59.3%	68.8%%	60.59
No	30.9%	33.3%	33.3%	31.1%	39.59
Don't Know/Unsure	4.9%	1.4%	7.4%	0.0%	0.09
Vhere did you hear about drunk driving	enforcement			•	
TV	58.7%	53.1%	50.0%	50.0%	57.79
Radio	33.6%	20.4%	18.8%	45.5%	19.29
Newspaper	21.0%	28.6%	25.0%	27.3%	19.29
Facebook	7.7%	8.2%	0.0%	4.5%	3.89
A Friend	1.4%	2.0%	6.3%	18.2%	3.8%
Other	10.5%	12.2%	18.8%	13.6%	19.29
Which ads and messages do you recall he	earing			•	
Drive Hammered Get Nailed	67.3%	62.7%	63.0%	62.5%	67.49
Drunk Driving is a Dead End	68.6%	38.7%	55.6%	53.1%	69.89
Drive Sober or Get Pulled Over	36.8%	36.0%	25.9%	31.3%	34.99
Other	2.2%	12.0%	3.7%	3.1%	7.09
Do Not Recall Specifics	39.9%	58.7%	48.1%	56.3%	32.6%

A3.2 Drinking and Driving by Age

			-	Age		
	18-24	25-34	35-44	45-54	55-64	65 or older
Chance of arrest for driving after drinkin	g					l .
Almost certain	42.2%	35.0%	28.1%	19.6%	6.7%	17.9%
Very likely	26.7%	25.0%	27.2%	24.7%	31.1%	20.5%
Somewhat likely	28.9%	31.7%	28.9%	42.3%	48.9%	35.9%
Somewhat unlikely	2.2%	3.3%	10.5%	9.3%	4.4%	12.8%
Very unlikely	0.0%	0.0%	0.9%	1.0%	4.4%	7.7%
Almost never	0.0%	1.7%	3.5%	2.1%	2.2%	2.6%
Don't know/ Unsure	0.0%	3.3%	0.0%	1.0%	2.2%	2.6%
Refused	0.0%	0.0%	0.9%	0.0%	0.0%	0.0%
During the past 60 days, have you read,	seen or heard a	anything ab	out drunk	driving enfo	orcement	
Yes	71.1%	71.6%	62.3%	58.8%	60.0%	66.7%
No	24.4%	26.7%	36.0%	37.1%	35.6%	25.6%
Don't Know/Unsure	4.5%	1.7%	1.7%	4.1%	4.4%	7.7%
Where did you read, see or hear about d	runk driving er	nforcement				
TV	31.3%	58.1%	60.6%	59.6%	74.1%	46.2%
Radio	28.1%	34.9%	31.0%	35.1%	11.4%	26.9%
Newspaper	12.5%	23.3%	16.9%	17.5%	33.3%	53.8%
Facebook	15.6%	11.6%	5.6%	1.8%	3.7%	3.8%
A Friend	12.5%	2.3%	2.8%	0.0%	3.7%	3.8%
Other	31.3%	16.3%	8.5%	10.5%	7.4%	3.8%
Which ad about drunk driving enforceme	ent do you reca	all				
Drive Hammered & Get Nailed	64.4%	68.3%	63.2%	70.1%	62.2%	64.1%
Drunk Driving is a Dead End	66.7%	53.3%	66.7%	56.7%	68.9%	51.3%
Drive Sober or Get Pulled Over	35.6%	38.3%	37.7%	37.1%	37.8%	15.4%
Other	4.4%	8.3%	2.6%	5.2%	8.9%	0.0%
Do Not Recall Specifics	44.4%	40.0%	35.1%	47.4%	51.1%	64.1%

A3.3 Drinking and Driving by Gender

	Gend	der
	Male	Female
Chance of arrest for driving after drinking	·	
Almost certain	19.0%	29.5%
Very likely	20.9%	29.5%
Somewhat likely	47.2%	27.4%
Somewhat unlikely	7.4%	8.0%
Very unlikely	1.2%	2.1%
Almost never	3.1%	1.7%
Don't know/ Unsure	1.2%	1.3%
Refused	0.0%	0.4%
During the past 60 days, read, seen or heard about dru	ınk driving enforcement	
Yes	64.4%	63.7%
No	32.5%	32.5%
Don't Know/Unsure	3.1%	3.8%
Where did you see, read or hear about drunk driving e	nforcement	
TV	48.6%	61.6%
Radio	36.2%	25.2%
Newspaper	23.8%	22.5%
Facebook	2.9%	9.3%
A Friend	2.9%	4.0%
Other	17.1%	9.3%
Which ads about drunk driving enforcement do you re	call	
Drive Hammered or Get Nailed	71.8%	61.6%
Drunk Driving is a Dead End	60.1%	61.6%
Drive Sober or Get Pulled Over	41.7%	30.8%
Other	3.1%	5.9%
Do Not Recall Specifics	38.7%	48.5%

A3.4 Drinking and Driving by Education

43.4 Drinking and Driving by				
		Education		
	High School or	Some college or	Four Year	Post graduat
	Less	technical school	degree	degree
Chance of arrest for driving after drinking	ng			
Almost certain	33.3%	28.1%	23.2%	11.3
Very likely	25.9%	29.5%	23.2%	22.5
Somewhat likely	29.6%	30.8%	38.4%	49.3
Somewhat unlikely	3.7%	6.2%	12.1%	9.9
Very unlikely	2.5%	1.4%	0.0%	4.2
Almost never	1.2%	3.4%	2.0%	1.4
Don't know/ Unsure	2.5%	0.7%	1.0%	1.4
Refused	1.2%	0.0%	0.0%	0.0
During the past 60 days, read, seen or h	eard an ad about drunk	driving enforcement		
Yes	63.0%	69.1%	63.6%	56.3
No	34.5%	28.8%	34.3%	35.2
Don't Know/Unsure	2.5%	2.1%	2.1%	8.5
Where did you hear, read or see an ad a	bout drunk driving enfo	orcement		
TV	54.9%	60.4%	54.0%	50.0
Radio	15.7%	29.7%	39.7%	32.5
Newspaper	23.5%	19.8%	23.8%	30.0
Facebook	5.9%	8.9%	4.8%	5.0
A Friend	7.8%	4.0%	1.6%	0.0
Other	15.7%	12.9%	9.5%	12.5
Which drunk driving enforcement ads a	nd messages do you red	call hearing		
Drive Hammered or Get Nailed	64.2%	74.0%	67.7%	49.3
Drunk Driving is a Dead End	59.3%	63.7%	60.6%	60.6
Drive Sober or Get Pulled Over	38.3%	40.4%	32.3%	25.4
Other	7.4%	6.2%	2.0%	2.8
Do Not Recall Specifics	49.4%	32.2%	40.4%	69.0

A3.5 Drinking and Driving by Ethnicity

	Ethnic	city
	White	Other
Chance of arrest for driving after drinking		
Almost certain	19.2%	39.8%
Very likely	26.0%	23.6%
Somewhat likely	41.4%	22.8%
Somewhat unlikely	8.2%	6.5%
Very unlikely	2.1%	0.8%
Almost never	2.4%	3.3%
Don't know/ Unsure	0.7%	2.4%
Refused		0.8%
During the past 60 days, read, seen or heard about drunk driv	ving enforcement	
Yes	63.7%	64.2%
No	33.2%	30.9%
Don't Know/Unsure	3.1%	4.9%
Where did you hear, see or read about drunk driving enforce	ment	
TV	55.9%	58.2%
Radio	26.3%	35.4%
Newspaper	25.3%	15.2%
Facebook	5.9%	8.9%
A Friend	3.2%	5.1%
Other	11.8%	15.2%
Which drunk driving enforcement ad do you recall		
Drive Hammered or Get Nailed	66.4%	66.7%
Drunk Driving is a Dead End	32.3%	58.5%
Drive Sober or Get Pulled Over	34.2%	39.0%
Other	5.8%	1.6%
Do Not Recall Specifics	42.8%	47.2%

A4.1 Cell Phones and Driving by Area

			Area		
	Anchorage	Fairbanks	Juneau	Kenai	Matsu
How often do you talk on a cell phone v	vhile driving your car		•		
Almost every time you drive	9.0%	6.7%	7.4%	9.4%	14.09
Every two or three times	9.4%	10.7%	14.8%	6.3%	9.3%
Sometimes, not often	52.9%	46.7%	40.7%	37.5%	48.89
Never	28.3%	34.7%	33.3%	40.6%	25.69
Don't know/ Unsure	0.4%	1.3%	3.7	6.2%	2.3%
Read or send text messages while drivir	ng		•		
Almost every time you drive	2.2%	1.3%	7.4%	3.1%	0.0%
Every two or three times	1.3%	1.3%	3.7%	6.3%	2.39
Sometimes	7.6%	8.0%	3.7%	9.4%	7.0%
Not often	16.1%	9.3%	18.5%	12.5%	16.39
Never	71.7%	80.0%	63.0%	65.6%	74.49
Don't know/ Unsure	0.9%	0.0%	3.7%	3.1%	0.0%
Hands free headset			'	•	
Yes	43.9%	42.7%	40.7%	18.8%	51.29
No	55.2%	57.3%	59.3%	81.2%	48.89
Refused	0.9%	0.0%	0.0%	0,0%	0.0%
In your opinion, how dangerous is it to	talk on the phone while	e driving			
Very	41.7%	38.7%	40.7%	50.0%	25.69
Somewhat	34.5%	32.0%	40.7%	25.0%	37.29
Slightly	14.8%	17.3%	11.1%	15.6%	25.69
Not at all	4.9%	8.0%	7.4%	6.3%	9.39
Don't know	3.6%	4.0%	0.0%	3.1%	2.39
Refused	0.4%	0.0%	0.0%	0.0%	0.0%
In your opinion, how dangerous is it to	text while driving				
Very	94.2%	92.0%	92.6%	90.6%	88.49
Somewhat	3.6%	5.3%	7.4%	3.1%	11.69
Slightly	0.9%	0.0%	0.0%	3.1%	0.09
Not at all	0.9%	1.3%	0.0%	0.0%	0.0%
Don't know	0.4%	1.3%	0.0%	3.1%	0.0%9

A4.2 Cell Phones and Driving by Age

A4.2 Cell Phones and Driving	<u>, </u>		^	g A	Age					
	18-24	25-34	35-44	45-54	55-64	65 or older				
How often do you talk on a cell phone w										
Almost every time you drive	4.4%	10.0%	14.9%	9.3%	4.4%	0.0%				
Every two or three times	17.8%	10.0%	13.2%	8.2%	4.4%	0.0%				
Sometimes, not often	46.7%	53.3%	49.1%	50.5%	44.4%	48.7%				
Never	28.9%	25.5%	21.9%	32.0%	40.0%	51.3%				
Don't know/ Unsure	2.2%	1.7%	0.9%	0.0%	6.8%	0.0%				
Read or send text messages while driving	g									
Almost every time you drive	8.9%	3.3%	1.8%	1.0%	0.0%	0.0%				
Every two or three times	4.4%	1.7%	2.6%	2.1%	0.0%	0.0%				
Sometimes	13.3%	8.3%	9.6%	7.2%	0.0%	2.6%				
Not often	28.9%	28.3%	13.2%	10.3%	4.4%	5.1%				
Never	42.2%	56.7%	72.8%	77.3%	95.6%	92.3%				
Don't know/ Unsure	2.2%	1.7%	0.0%	2.0%	0.0%	0.0%				
Hands free headset				•						
Yes	37.8%	53.3%	50.9%	43.3%	28.9%	17.9%				
No	62.2%	46.7%	49.1%	56.7%	67.7%	82.1%				
Refused	0.0%	0.0%	0.0%	0.0%	4.4%	0.0%				
In your opinion, how dangerous is it to	alk on the phone	while drivin	ıg	•						
Very	28.9%	36.7%	35.1%	42.3%	48.9%	56.4%				
Somewhat	37.8%	28.3%	40.4%	35.1%	22.2%	30.8%				
Slightly	24.4%	18.3%	14.9%	15.5%	20.0%	5.1%				
Not at all	6.7%	11.7%	7.0%	4.1%	6.7%	0.0%				
Don't know	2.2%	5.0%	2.6%	3.1%	2.2%	7.7%				
In your opinion, how dangerous is it to t	ext while driving		•	'						
Very	80.0%	90.0%	92.0%	97.9%	93.3%	100.0%				
Somewhat	13.4%	6.7%	5.3%	2.1%	4.4%	0.0%				
Slightly	2.2%	1.7%	0.9%	0.0%	0.0%	0.0%				
Not at all	2.2%	0.0%	0.9%	0.0%	2.3%	0.0%				
Don't know	2.2%	1.6%	0.9%	0.0%	0.0%	0.0%				

A4.3 Cell Phones and Driving by Gender

	Gend	Gender		
	Male	Female		
How often do you talk on a cell phone while driving your car				
Almost every time you drive	11.7%	7.2%		
Every two or three times	8.6%	10.5%		
Sometimes, not often	53.4%	46.4%		
Never	25.2%	34.2%		
Don't know/ Unsure	1.2%	1.7%		
Read or send text messages while driving				
Almost every time you drive	3.1%	1.7%		
Every two or three times	0.6%	3.0%		
Sometimes	4.3%	9.7%		
Not often	17.8%	12.7%		
Never	71.8%	73.0%		
Don't know/ Unsure	2.4%	0.0%		
Hands free headset				
Yes	46.0%	39.7%		
No	52.8%	60.3%		
Refused	1.2%	0.0%		
In your opinion, how dangerous is it to talk on the phone while	driving			
Very	34.4%	43.9%		
Somewhat	31.9%	35.4%		
Slightly	19.6%	13.9%		
Not at all	9.8%	3.8%		
Don't know	3.7%	3.0%		
Refused	0.6%	0.0%		
In your opinion, how dangerous is it to text while driving				
Very	89.0%	95.4%		
Somewhat	8.0%	3.0%		
Slightly	1.2%	0.4%		
Not at all	1.2%	0.4%		
Don't know	0.6%	0.8%		

A4.4 Cell Phones and Driving by Education

		Education				
	High School or	Some college or	Four Year	Post graduate		
	Less	technical school	degree	degree		
How often do you talk on a cell phone	while driving your car					
Almost every time you drive	6.2%	11.6%	8.1%	8.5%		
Every two or three times	8.6%	7.5%	13.1%	11.3%		
Sometimes, not often	51.9%	54.8%	53.5%	29.6%		
Never	30.9%	23.3%	25.3%	50.7%		
Don't know/ Unsure	2.5%	2.8%	0.0%	0.0%		
Read or send text messages while driv	ing					
Almost every time you drive	3.7%	2.7%	1.0%	1.4%		
Every two or three times	0.0%	3.4%	1.0%	2.8%		
Sometimes	4.9%	9.6%	9.1%	4.2%		
Not often	17.3%	15.8%	14.1%	9.9%		
Never	74.1%	67.1%	73.7%	80.3%		
Don't know/ Unsure	0.0%	1.4%	0.0%	1.4%		
Hands free headset						
Yes	40.7%	43.8%	43.4%	39.4%		
No	58.0%	56.2%	56.6%	59.2%		
Refused	1.3%	0.0%	0.0%	1.4%		
n your opinion, how dangerous is it to	talk on the phone while	driving				
Very	46.9%	33.6%	39.4%	46.5%		
Somewhat	25.9%	39.0%	36.4%	29.6%		
Slightly	17.3%	21.2%	11.1%	12.7%		
Not at all	7.4%	2.7%	11.1%	4.2%		
Don't know	2.5%	3.4%	2.0%	5.6%		
Refused	0.0%	0.0%	0.0%	1.4%		
In your opinion, how dangerous is it to	text while driving					
Very	88.9%	94.5%	93.9%	94.4%		
Somewhat	6.2%	4.1%	6.1%	4.2%		
Slightly	1.2%	0.7%	0.0%	0.0%		
Not at all	3.7%	0.0%	0.0%	0.0%		
Don't know	0.0%	0.7%	0.0%	1.4%		

A4.5 Cell Phones and Driving by Ethnicity

	Ethnic	Ethnicity	
	White	Other	
How often do you talk on a cell phone while driving your car			
Almost every time you drive	9.9%	7.3%	
Every two or three times	10.6%	7.3%	
Sometimes, not often	47.9%	52.8%	
Never	29.8%	31.79	
Don't know/ Unsure	1.7%	0.89	
Read or send text messages while driving	·		
Almost every time you drive	2.1%	3.3%	
Every two or three times	1.7%%	3.3%	
Sometimes	8.2%	6.5%	
Not often	13.4%	19.5%	
Never	73.6%	66.7%	
Don't know/ Unsure	0.8%	0.89	
Hands free headset	·		
Yes	42.8%	42.3%	
No	56.8%	56.9%	
Refused	0.4%	0.8%	
In your opinion, how dangerous is it to talk on the phone whil	le driving		
Very	39.4%	40.7%	
Somewhat	34.9%	32.5%	
Slightly	16.4%	16.3%	
Not at all	5.1%	8.9%	
Don't know	3.8%	1.6%	
Refused	0.3%	0.09	
In your opinion, how dangerous is it to text while driving			
Very	92.8%	91.9%	
Somewhat	5.6%	4.9%	
Slightly	1.0%	0.09	
Not at all	0.3%	1.69	
Don't know	0.3%	1.69	