Texting and Driving Prevention
Campaign Sponsors:
State Attorneys General and National Highway Traffic Safety Administration (NHTSA)
Volunteer Advertising Agency:
The Concept Farm
BACKGROUND:

One million people chat and text while driving each day. People feel pressure to remain in constant contact, even when behind the wheel. What drivers do not realize are the dangers posed when they take their eyes and minds off the road and their hands off the wheel and focus on activities other than driving.

The Ad Council, NHTSA and the State Attorneys General are launching a new young adult-targeted campaign focused on texting and driving prevention. Young adults live in a connected world where multitasking is the norm. This manifests in the car where they recognize texting and driving is dangerous, but do it anyway. The Ad Council sees an opportunity to convey to this age group that texting while driving isn’t multitasking, it’s essentially driving blind.
CAMPAIGN OBJECTIVES:
· Curb the behavior of young adults who text while driving by showing them what it means to have their eyes off the road
· Go beyond the “texting while driving is dangerous” messaging, and address the compulsion to text while driving
· Directly speak to the overconfidence young adults have in their ability to “safely” text while driving

TARGET AUDIENCE:

· Young adult drivers between the ages of 16-24

DID YOU KNOW?
· The average time a driver’s eyes are off the road while texting is nearly five seconds. When traveling at 55mph, that’s enough time to cover the length of a football field.

· A texting driver is 23 times more likely to get into a crash than a non-texting driver.
· An online survey of 1,999 teens ages 16-19 found that 86% had driven while distracted even though 84% know it’s dangerous.
· 23 is the average number of texts per month that teens who text and drive admit to sending.
FOR ADDITIONAL CAMPAIGN INFORMATION, PLEASE CONTACT:

Doug Walsh
Consumer Protection Division Chief
1019 Pacific Ave., South

3rd Floor

Tacoma, WA 98402
dougw@atg.wa.gov

Phone:
(206) 464-6388
Fax:
(206) 587-5636
OR

Amanda Bagwill
Campaign Manager
The Advertising Council, Inc.

1203 19th Street, N.W.

4th Floor

Washington, D.C. 20036

abagwill@adcouncil.org
Phone:
(212) 558-7203
Fax:
(212) 922-1676
www.adcouncil.org
TO ORDER ADDITIONAL CAMPAIGN MATERIALS, PLEASE CONTACT:

AdCouncil@ci-groupusa.com

Phone:
(800) 933-PSAS (7727)

