
© TNS

THINK! Road Safety Biennial Survey
2006-2015

Patrick Corcoran, Jade Price, Helen Angle

© TNS

Contents

2

1
Introduction and background

2
General attitudes towards road safety

3
Dangerous driving behaviours - 2015 topline

4
Dangerous driving behaviours – issue by
issue

5
The THINK! Brand

6
Young drivers

7
Sharing of THINK! information

8
Key takeouts

9
Appendix – Driver Profiles

© TNS

1
Introduction and background

© TNS

Research aims

4

The Biennial Survey focuses on attitudes &
behaviours across a range of issues.

It aims to:

 explore attitudes towards driving, road
safety and other road users over time

 measure prevalence of different driving
behaviours, and change in prevalence over
time

 measure awareness of, and attitudes
towards, the THINK! brand as a whole

© TNS

2
General attitudes towards road safety

© TNS

65
69 70

64
59

71

63

51*

30

33

28
31

24

34 28

20*

47
43

47

44 44

43
38

3843
40

48

38
43

44

37
32*

32 30

22

21
24

18

Drink driving Drug driving

Speeding Use of mobile phones (without hands free kit)

Careless driving Driving too fast for the conditions (NEW IN 2015)

%

Nov
06

Nov
07

Oct
08

Nov
09

Feb
11

Nov
11

The proportions identifying drink driving, use of mobile phones and drug
driving as one of 3 most important issues for the government to address
have declined over the last two years, but this may be a design effect due
to additional measure added this year

6

Q7. Which of the issues below do you consider to be the most important issues that the Government should address to improve road safety? Please pick your top three.
Base: All respondents June ’05 (2,240), Nov ’06 (2,259), Nov ’07 (2,019), Oct ’08 (2,009), Nov ’09 (2,010), Feb ’11 (2,003) , Nov ’11 (2,007), July ’13 (1853) July ‘15(1090)

Jul
13

Jul
15

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

However, cycling safety continues to increase in importance overtaking
child road awareness (despite a slight recovery for this measure)

7

Q7. Which of the issues below do you consider to be the most important issues that the Government should address to improve road safety? Please pick your top three.
Base: All respondents June ’05 (2,240), Nov ’06 (2,259), Nov ’07 (2,019), Oct ’08 (2,009), Nov ’09 (2,010), Feb ’11 (2,003) , Nov ’11 (2,007), July ’13 (1853) July ‘15(1090)

14
13

12
11

13

12
11

14

16

12

13
14

12
10

1011

6

10

15*

20 20

16
15

17

11

9

13*

Not wearing seatbelts Tailgating Cycling safety Child road awareness

%

Nov
06

Nov
07

Oct
08

Nov
09

Feb
11

Nov
11

Jul
13

Jul
15

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

But other issues are relatively stable

8

Q7. Which of the issues below do you consider to be the most important issues that the Government should address to improve road safety? Please pick your top three.
Base: All respondents June ’05 (2,240), Nov ’06 (2,259), Nov ’07 (2,019), Oct ’08 (2,009), Nov ’09 (2,010), Feb ’11 (2,003) , Nov ’11 (2,007), July ’13 (1853) July ‘15(1090)

9 8
7

8
7

9
6

5

15

13 13
12

11

9

6 8*

6 6 6
5

4
5

4

6*

12

13
9

9

6
5 5

Not using child restraints Roadrage Motorcycle accidents Driving while tired

%

Nov
06

Nov
07

Oct
08

Nov
09

Feb
11

Nov
11

Jul
13

Jul
15

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

When issues are ranked, the top five most important issues have
remained largely the same over the last ten years. As mentioned,
however, cycling safety is gaining in importance

9

Q7. Which of the issues below do you consider to be the most important issues that the Government should address to improve road safety? Please pick your top three.
Base: All respondents June ’05 (2,240), Nov ’06 (2,259), Nov ’07 (2,019), Oct ’08 (2,009), Nov ’09 (2,010), Feb ’11 (2,003) , Nov ’11 (2,007), July ’13 (1853) July ‘15(1090)

Jun 05 Nov 06 Nov 07 Oct 08 Nov 09 Feb 11 Nov 11 Jul 13 Jul 15

Drink driving 1 1 1 1 1 1 1 1 1

Speeding 2 2 2 2 2 2 3 2 2

Use of mobile phones (without
hands free kit) N/A N/A N/A N/A 3 3 2 3 3

Careless driving N/A N/A N/A N/A 4 4 5 5 4

Drug driving 3 3 3 3 5 5 4 4 5

Driving too fast for the conditions N/A N/A N/A N/A N/A N/A N/A N/A 6

Cycling safety N/A N/A N/A N/A N/A 10 12 8 7

Child road awareness 6 4 4 4 6 6 8 9 8

Not wearing seatbelts 4 6 7 7 9 9 6 6 9

Tailgating N/A 7 5 6 7 7 7 7 10

Roadrage N/A 5 6 5 8 8 9 10 11

Motorcycle accidents 8 10 10 10 13 14 14 14 12

Not using child restraints 7 9 9 9 12 13 10 11 13

Use of mobile phone with a hands
free kit N/A N/A N/A N/A 11 12 11 12 14

Driving while tired 5 8 8 8 10 11 13 13 15

Rank #

© TNS

47

45

30

30

20

21

14

8

7

6

10

6

5

40

38

35

21

20

17

12

7

7

6

5

4

3

Pedestrians

Other cars/ vehicles

Cyclists

Motorcyclists

Other traffic

Coming from behind

Bikes (not specified)

Hazards

Children

If it is safe/ clear

Oncoming/ approaching

From the side/ looking both ways

Animals

Jul-13

Jul-15

In line with cycling gaining in importance, the proportion saying they look
out for cyclists in their mirrors at junctions has increased since 2013.
More worryingly, the proportions saying motorcyclists and pedestrians has
declined

10

Q14. What do you look out for when checking your mirrors or whilst at a junction?
Base: All car/van/lorry drivers July ’13 (1151) July ‘15(716)

All responses 5% or over

%
*

*

*

*

*

*

*

*

Drivers of decline
25-44s: 34% to 20%

Men: 30% to 20%
C2DE: 28% to 17%

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

3
Dangerous driving behaviours - 2015 topline

© TNS

Driving while under the influence and using mobile phones (not hands
free) viewed as the most dangerous driving behaviours

12

Q8. To what extent would you agree or disagree that the following behaviours are dangerous?
Base: All respondents Jul ‘15 (1090)

86

85

85

82

80

78

77

77

71

70

65

63

62

53

52

39

31

30

Drive after taking Class A drugs

Drive when over the legal alcohol limit

Use mobile phone to text whilst driving

Use mobile phone without hands free

Drive when unsure if over legal alcohol limit

Drive after smoking cannabis

Drive too fast for conditions

Not wearing a seatbelt in the front of car

Drive without motor insurance

Drive without valid MOT certificate

Carry on driving when too tired

Not wearing a seatbelt in the back of car

Exceed the speed limit on a country road

Drive after drinking two pints

Drive at 40 in a 30mph area

Drive at 90mph on motorway when no traffic

Park on double yellow lines

Use mobile phone with hands free

% Agree completely July 2015

© TNS

Similarly driving while under the influence and using mobile phones (not
hands free) viewed as the most unacceptable driving behaviours

13

Q9. How acceptable or unacceptable you think it is for people to do these things? Scale from 1 – 5 (5 = ‘Extremely unacceptable’).
Base: All respondents Jul ‘15 (1090)

% ‘Extremely unacceptable' July 2015

93

92

91

87

86

85

84

81

79

75

70

66

63

62

56

53

53

46

39

37

Drive when over the legal alcohol limit

Drive after taking Class A drugs

Use mobile phone to text whilst driving

Use mobile phone without hands free

Shoplifting

Not wearing a seatbelt in the front of car

Drive after smoking cannabis

Drive without motor insurance

Drive too fast for conditions

Drive without valid MOT certificate

Drive when unsure if over legal alcohol limit

Dropping litter in the street

Exceed the speed limit on a country road

Not wearing a seatbelt in the back of car

Carry on driving when too tired

Drive after drinking two pints

Drive at 40 in a 30mph area

Drive at 90mph on motorway when no traffic

Park on double yellow lines

Use mobile phone with hands free

© TNS

People are most likely to know someone who speeds, with driving at
40mph in a 30mph area the most common speeding behaviour

14

Q16. Thinking about people you know who drive, how many of them do you think...? Data shown = Net: ‘Know anyone who does this’
Base: All motorists aged 18 or over Jul ‘15(729)

59

57

54

48

45

43

42

38

38

34

32

24

19

13

12

7

6

5

Drive at 40 in a 30mph area

Use mobile phone with hands free

Drive at 90mph on motorway when no traffic

Exceed the speed limit on a country road

Drive too fast for conditions

Carry on driving when too tired

Park on double yellow lines

Drive when unsure if over legal alcohol limit

Drive after drinking two pints

Use mobile phone to text whilst driving

Use mobile phone without hands free

Not wearing a seatbelt in the back of car

Drive when over the legal alcohol limit

Not wearing a seatbelt in the front of car

Drive after smoking cannabis

Drive without valid MOT certificate

Drive after taking Class A drugs

Drive without motor insurance

% Know anyone who does this July 2015

© TNS

People are most likely to admit to driving at 40mph in a 30mph area and
exceeding the speed limits on country roads

15

Q15. How frequently, if at all, do you do each of the following? Data shown = Net: ‘At All’
Base: All motorists aged 18 or over Jul ‘15(729)

48

38

36

33

33

30

26

14

12

11

9

9

5

4

3

2

1

1

Drive at 40 in a 30mph area

Exceed the speed limit on a country road

Carry on driving when too tired

Drive at 90mph on motorway when no traffic

Use mobile phone with hands free

Park on double yellow lines

Drive too fast for conditions

Not wearing a seatbelt in the back of car

Drive after drinking two pints

Use mobile phone without hands free

Drive when unsure if over legal alcohol limit

Use mobile phone to text whilst driving

Not wearing a seatbelt in the front of car

Drive when over the legal alcohol limit

Drive without valid MOT certificate

Drive after smoking cannabis

Drive without motor insurance

Drive after taking Class A drugs

% Do 'AT ALL' July 2015

© TNS

4
Dangerous driving behaviours – Issue by issue

© TNS

4.1
Drink driving

© TNS

Drink driving

18

While the vast majority of people agree that it
is dangerous and unacceptable to drive when
over the legal alcohol limit or when unsure, the
level of agreement has fallen in 2015. The
decline in the numbers viewing it as
unacceptable was driven by 17-34 year old
motorists.

However, fewer people now know someone that
drives when over the legal alcohol limit or when
unsure (when compared to 2013).

© TNS

There was a reduction in agreement that drink driving is dangerous in
2015

19

% of all respondents agreeing completely that drink driving behaviours are dangerous

Q8. To what extent would you agree or disagree that the following behaviours are dangerous?
Base: All respondents Nov ’06 (2,259), Nov ’07 (2,019), Oct ’08 (2,009), Nov ’09 (2,010) , Feb ’11 (2,003), Nov ’11 (2,007), July’13 (1,853), July’15 (1090)

89
94

87
90 92

87 89
85

81 82 81 83 84 82 83
80

Drive when over alcohol limit Drive when unsure if over alcohol limit

Nov
06

Nov
07

Oct
08

Nov
09

Feb
11

Nov
11

Jul
13

Jul
15

*

*

*Sig diff 2013-2015
Sig. tested at 95%

© TNS 20

% of non motorists agreeing completely that drink driving behaviours are dangerous

Q8. To what extent would you agree or disagree that the following behaviours are dangerous?
Base: All non motorists Nov ’06 (770), Nov ’07 (745), Oct ’08 (782), Nov ’09 (777), Feb ’11 (632), Nov ’11 (823), Jul ’13 (691) Jul ’15(361)

87 86
83

88 86
82

86

78*

82
79 79

82 83 81 81

74*

Drive when over alcohol limit Drive when unsure if over alcohol limit

Nov
06

Nov
07

Oct
08

Nov
09

Feb
11

Nov
11

Jul
13

Jul
15

But this reduction was driven especially by non motorists

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

Among motorists the proportions agreeing drink driving is dangerous has
remained stable

21

% of motorists agreeing completely that drink driving behaviours are dangerous

Q8. To what extent would you agree or disagree that the following behaviours are dangerous?
Base: All motorists Nov ’06 (1,489), Nov ’07 (1,274), Oct ’08 (1,227), Nov ’09 (1,233), Feb ’11 (1,371), Nov ’11 (1,184), Jul ‘13 (1,162), July’15 (729)

90 92
89

92
95

90 90 89

80
84 82 83 85

82 84 83

Drive when over alcohol limit Drive when unsure if over alcohol limit

Nov
06

Nov
07

Oct
08

Nov
09

Feb
11

Nov
11

Jul
13

Jul
15

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

…as it has for 17-34 year old motorists

22

% of motorists aged 17-34 agreeing completely that drink driving behaviours are dangerous

Q8. To what extent would you agree or disagree that the following behaviours are dangerous?
Base: 17-34 year old motorists Oct ’08 (285), Nov ’09 (290), Feb ’11 (270), Nov ’11 (261), Jul ‘13 (249), July’15 (277)

87
91

94
91

88 88

78

86 84
81 81 81

Drive when over alcohol limit Drive when unsure if over alcohol limit

Nov
06

Nov
07

Oct
08

Nov
09

Feb
11

Nov
11

Jul
13

Jul
15

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

Agreement that drink driving is extremely unacceptable has reduced
slightly in the last two years

23

% of all respondents agreeing that drink driving behaviours are extremely unacceptable

Q9. How acceptable or unacceptable you think it is for people to do these things? Scale from 1 – 5 (5 = ‘Extremely unacceptable’).
Base: All respondents Nov ’06 (2,259), Nov ’07 (2,019), Oct ’08 (2,009), Nov ’09 (2,010) , Feb ’11 (2,003), Nov ’11 (2,007), July’13 (1,853), July’15 (1090)

96 95 93

67 66

75 75
70

Drive when over alcohol limit Drive when unsure if over alcohol limit

Nov
06

Nov
07

Oct
08

Nov
09

Feb
11

Nov
11

Jul
13

Jul
15

*

*

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

The reduction seen for ‘driving when unsure if over the alcohol limit’ was
driven by 17-34 year olds

24

% of 17-34s agreeing that drink driving behaviours are extremely unacceptable

Q9. How acceptable or unacceptable you think it is for people to do these things? Scale from 1 – 5 (5 = ‘Extremely unacceptable’).
Base: 17-34s Nov ’09 (584) , Feb ’11 (490), Nov ’11 (563), July’13 (481), July’15 (270)

94 93 91

63 61

70 71

61

Drive when over alcohol limit Drive when unsure if over alcohol limit

Nov
06

Nov
07

Oct
08

Nov
09

Feb
11

Nov
11

Jul
13

Jul
15

*

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

…and within this, it was driven mainly by men

25

% of 17-34s agreeing completely that driving when unsure if over the alcohol limit is extremely
unacceptable

Q9. How acceptable or unacceptable you think it is for people to do these things? Scale from 1 – 5 (5 = ‘Extremely unacceptable’).
Base: All respondents Nov ’06 (2,259), Nov ’07 (2,019), Oct ’08 (2,009), Nov ’09 (2,010) , Feb ’11 (2,003), Nov ’11 (2,007), July’13 (1,853), July’15 (1090)

58
53

64
68

54

69 69

77
74

69

Males 17-34 Females 17-34

Nov
06

Nov
07

Oct
08

Nov
09

Feb
11

Nov
11

Jul
13

Jul
15

*

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

23 22
24

18
20

14*

27 27 26

21

26

17

7

5

7

6
4

5

10
8 10

7

7

9

1

1

1
1

Most people I know

do this

Some people I

know do this

A few people I

know do this

The proportion who know someone who drives when over the legal
alcohol limit has declined over the last two years among all motorists and
those aged 17-34

26

Q16. Thinking about people you know who drive, how many of them do you think...?
Base: All motorists aged 18 or over 2008 (1,219), 2009 (1,229). Feb 2011 (1,369), Nov 2011 (1,176), Jul 2013 (1,160), Jul 2015 (729)
17-34 year old motorists Oct ’08 (285), Nov ’09 (290), Feb ’11 (270), Nov ’11 (261), Jul ‘13 (249), July’15 (277)

Drive when over the legal alcohol limit

Nov
09

Oct
08

Nov
09

Oct
08

Feb
11

Feb
11

Nov
11

Nov
11

*

Jul
13

Jul
13

Jul
15

Jul
15

30 28 31 24 24 19 38 36 38 29 33 26% Know anyone: *

All motorists Motorists aged 17-34

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

% Know anyone:

Similarly, the number who know someone who drives when unsure if over
the legal alcohol limit has reduced in both groups

27

Drive when unsure if over the legal
alcohol limit

Nov
09

Oct
08

Nov
09

Oct
08

Feb
11

Feb
11

Nov
11

Nov
11

*

*

Jul
13

Jul
13

31 32 34
28

31
14*

33 35
39

29

40

27

10 9

14

12
12

10

15 11

16

16

15

16

2 2

2

1
1

1

5
3

5

1

2

2

Most people I know

do this

Some people I

know do this

A few people I

know do this

Jul
15

Jul
15

43 42 50 41 45 38 53 49 60 46 57 45* *

All motorists Motorists aged 17-34

*Sig diff 2013-2015
Sig. tested at 95%

Q16. Thinking about people you know who drive, how many of them do you think...?
Base: All motorists aged 18 or over 2008 (1,219), 2009 (1,229). Feb 2011 (1,369), Nov 2011 (1,176), Jul 2013 (1,160), Jul 2015 (729)
17-34 year old motorists Oct ’08 (285), Nov ’09 (290), Feb ’11 (270), Nov ’11 (261), Jul ‘13 (249), July’15 (277)

© TNS

Those admitting to drink driving has remained stable since 2013 but has
declined slightly over the last ten years

28

% of motorists who engage at all in drink driving behaviours

Q15. How frequently, if at all, do you do each of the following? Data shown = Net: ‘At All’
Base: All motorists Jun 05 (1,517) / All motorists aged 18+ Nov ‘06 (1,462), Nov ‘07 (1,258), Oct ‘08 (1,219), Nov ‘09 (1,229), Feb ’11 (1,369), Nov ’11 (1,176), Jul’13 (1,160), Jul’13 (729)

13 14 13
10 12

8 7 9

6 6 5 5 4 3 2 4

Drive when you are unsure if you are over the legal alcohol limit Drive when over the legal alcohol limit

Nov
06

Nov
07

Oct
08

Nov
09

Feb
11

Nov
11

Jul
13

Jul
15

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

The number of 17-34s admitting to drink driving has remained stable

29

% of motorists aged 17-34 who engage at all in drink driving behaviours

Q15. How frequently, if at all, do you do each of the following? Data shown = Net: ‘At All’
Base: 17-34 year old motorists Oct ’08 (285), Nov ’09 (290), Feb ’11 (270), Nov ’11 (261), Jul ‘13 (249), July’15 (277)

15 13 13
10 8

12

8 6 5 4 2
5

Drive when you are unsure if you are over the legal alcohol limit Drive when over the legal alcohol limit

Nov
06

Nov
07

Oct
08

Nov
09

Feb
11

Nov
11

Jul
13

Jul
15

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

4.2
Drug driving

© TNS

Drug driving

31

This is a minority behaviour, with very few
respondents saying that they ever drive after
taking Class A drugs or cannabis. Despite this,
there is a significant increase in those stating
that they know someone who ever drives after
using cannabis.

This has been accompanied by significant
decreases in the number of those thinking that
these actions are dangerous and unacceptable,
although the vast majority still agree.

These changes have largely been driven by
women, people aged 30+ and social grades
C2DE. Decreases were also greater for people
who did not recall any road safety advertising.

Non-motorists remain less likely to feel drug
driving is dangerous, and there has been a
greater decrease in agreement for this group.

© TNS

There has been a small drop in agreement that it is dangerous to drive
after taking each of Class A drugs and cannabis, with cannabis again
perceived as less dangerous.

32

% of all respondents agreeing completely that drug driving behaviours are dangerous

Q8. To what extent would you agree or disagree that the following behaviours are dangerous?
Base: All respondents Nov ’06 (2,259), Nov ’07 (2,019), Oct ’08 (2,009), Nov ’09 (2,010), Feb ’11 (2,003), Nov ’11 (2,007), Jul’13 (1,853) , Jul’15 (1090)

89 90 89
92 92

88 90
86*

78 80 79 81
85 83 84

78*

Drive after taking Class A drugs Drive after smoking cannabis

Nov
06

Nov
07

Oct
08

Nov
09

Feb
11

Nov
11

Jul
13

Jul
15

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

Among motorists there has also been a drop in agreement that drug
driving behaviours are dangerous, but this is only a significant difference
for Class A drugs.

33

% motorists agreeing completely that drug driving behaviours are dangerous

Q8. To what extent would you agree or disagree that the following behaviours are dangerous?
Base: All motorists Nov ’06 (1, 489), Nov ’07 (1,274), Oct ’08 (1,227), Oct ‘09 (1,233), Feb ’11 (1,371), Nov ’11 (1,184), Jul’13 (1,162), Jul’15 (729)

91 92 91
94 95

91 92
89*

79
83 82 83

88
85 86

83

Drive after taking Class A drugs Drive after smoking cannabis

Nov
06

Nov
07

Oct
08

Nov
09

Feb
11

Nov
11

Jul
13

Jul
15

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

Non-motorists are again less likely than motorists to see each behaviour
as dangerous and there has been a larger drop in agreement that each
drug driving behaviour is dangerous

34

% of non-motorists agreeing completely that drug driving behaviours are dangerous

Q8. To what extent would you agree or disagree that the following behaviours are dangerous?
Base: All non motorists Nov ’06 (770), Nov ’07 (745), Oct ’08 (782), Nov ’09 (777),Feb ’11 (632), Nov ’11 (823), Jul’13 (361)

86 86 84
90

86
83

87
81

76
73 74

78 79 79 79

70

Drive after taking Class A drugs Drive after smoking cannabis

Nov
06

Nov
07

Oct
08

Nov
09

Feb
11

Nov
11

Jul
13

Jul
15

*

*

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

Younger drivers continue to find drug driving behaviours dangerous with
no significant changes since 2013

35

% of motorists aged 17-34 agreeing completely that drug driving behaviours are dangerous

Q8. To what extent would you agree or disagree that the following behaviours are dangerous?
Base: 17-34 year old motorists Oct ’08 (285), Nov ’09 (290), Feb ’11 (270), Nov ’11 (261), Jul ‘13 (249), July’15 (277)

89
94 96

89 90 89

78
83 85

79
84

81

Drive after taking Class A drugs Drive after smoking cannabis

Nov
06

Nov
07

Oct
08

Nov
09

Feb
11

Nov
11

Jul
13

Jul
15

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

94 95 94 92

85
89 89

84

Drive after taking Class A drugs

Drive after smoking cannabis

There has been a small drop in agreement that it is extremely
unacceptable to drive after taking each of Class A drugs and cannabis,
with cannabis again slightly less unacceptable.

36

% of all respondents agreeing completely that drug driving behaviours are extremely unacceptable

Q9. How acceptable or unacceptable you think it is for people to do these things? Scale from 1 – 5 (5 = ‘Extremely unacceptable’).
Base: All respondents Nov ’06 (2,259), Nov ’07 (2,019), Oct ’08 (2,009), Nov ’09 (2,010) , Feb ’11 (2,003), Nov ’11 (2,007), July’13 (1,853), July’15 (1090)

*

*

Nov
06

Nov
07

Oct
08

Nov
09

Feb
11

Nov
11

Jul
13

Jul
15

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

The decline in perceived unacceptability of driving after taking Class A
drugs was more marked among young drivers than at an overall level.

37

% of 17-34s agreeing that drug driving behaviours are extremely unacceptable

Q9. How acceptable or unacceptable you think it is for people to do these things? Scale from 1 – 5 (5 = ‘Extremely unacceptable’).
Base: 17-34s Oct ’08 (285), Nov ’09 (290), Feb ’11 (270), Nov ’11 (261), Jul ‘13 (249), July’15 (277)

83

90
94 93

97
92

80
83

89
84

Drive after taking Class A drugs Drive after smoking cannabis

Asked as
‘Drive after

taking drugs’

Nov
06

Nov
07

Oct
08

Nov
09

Feb
11

Nov
11

Jul
13

Jul
15

*Sig diff 2013-2015
Sig. tested at 95%

*

© TNS

Few motorists know anyone who engages in drug driving behaviours,
although this has returned to February 2011 levels for Cannabis (12%)
particularly driven by 18-29 year olds.

38

Q16. Thinking about people you know who drive, how many of them do you think...?
Base: All motorists aged 18 or over 2008 (1,219), 2009 (1,229). Feb 2011 (1,369), Nov 2011 (1,176), Jul’13 (1,160), Jul’15 (729)

Drive after taking class A drugs Drive after smoking cannabis

7 6 7 7 6 6 11 10 13 10 9 12

Nov
09

Oct
08

Nov
09

Oct
08

Feb
11

Feb
11

Nov
11

Nov
11

Jul
13

Jul
13

4 5 5 4 4 4
7 7 8 7 7

92 1 1 2 1 2

3 3
4

2 2

3

1

1

1

1

Most people I know do this

Some people I know do this

A few people I know do this

Jul
15

Jul
15

% Know anyone

(all respondents) :

*

Increase* for ‘know anyone who
drives after smoking Cannabis’
driven especially by:
Age 18-29 18%-27%
Age 45-54 5%-13%

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

9 9 10
6 7 8

17
14

17 15 13
16

4 2 2

4 1
3

6

5

9

4
4

8

2
1 1

1
0

0

2

1

2

2
1

1Most people I know

do this

Some people I

know do this

A few people I

know do this

The proportion of young motorists who know someone who drives after
taking class A drugs has remained stable while the number saying they
know someone who drives after smoking cannabis has increased since
2013

39

Q16. Thinking about people you know who drive, how many of them do you think...?
Base: 17-34 year old motorists Oct ’08 (285), Nov ’09 (290), Feb ’11 (270), Nov ’11 (261), Jul ‘13 (249), July’15 (277)

Nov
09

Oct
08

Nov
09

Oct
08

Feb
11

Feb
11

Nov
11

Nov
11

Jul
13

Jul
13

Jul
15

Jul
15

15 12 13 11 8 11 25 20 28 21 18 25% Know anyone

(17-34 year old

motorists):

*Sig diff 2013-2015
Sig. tested at 95%

Drive after taking class A drugs Drive after smoking cannabis

*

© TNS

Only a handful of motorists report driving after using Class A drugs or
cannabis and this has not changed over time.

40

% who engage at all in drug driving behaviours

Q15. How frequently, if at all, do you do each of the following? Data shown = Net: ‘At All’
Base: All motorists Jun 05 (1,517) / All motorists aged 18+ Nov ‘06 (1,462), Nov ‘07 (1,258), Oct ‘08 (1,219), Nov ‘09 (1,229), Feb ’11 (1,369), Nov ’11 (1,176), Jul’13
(1,160), Jul’15 (729)

2 1 2 1 1 1 0 1
2 2 2 2 2 2 1 2

Drive after taking Class A drugs Drive after smoking cannabis

Nov
06

Nov
07

Oct
08

Nov
09

Feb
11

Nov
11

Jul
13

Jul
15

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

Only a handful of motorists report driving after using Class A drugs or
cannabis and this has not changed over time.

41

% of 17-34 year old motorists who engage at all in drug driving behaviours

Q15. How frequently, if at all, do you do each of the following? Data shown = Net: ‘At All’
Base: Oct ’08 (285), Nov ’09 (290), Feb ’11 (270), Nov ’11 (261), Jul ‘13 (249), July’15 (277)

3 2 1 1 1
3

4 4 5 5
2 3

Drive after taking Class A drugs Drive after smoking cannabis

Nov
06

Nov
07

Oct
08

Nov
09

Feb
11

Nov
11

Jul
13

Jul
15

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

4.3
Speed

© TNS

Speed

43

The numbers agreeing that speeding is
dangerous has remained stable although the
numbers of 17-29 year old motorists who agree
that driving at 40mph in a 30mph area is
dangerous has declined since 2013.

The level of unacceptability of speeding has
remained flat over the last 2 years but there’s
been a long term increase in unacceptability for
driving at 40mph in a 30mph area.

The proportion of those who speed has stayed
level since 2013, however there have been
significant decreases in those who know
someone who drives at 40 in a 30 zone, at 90
when there is no traffic, or too fast for the
conditions.

© TNS

Agreement that speeding is dangerous has remained flat over the last few
years, although there has been a long term steady increase in agreement
that driving at 90mph on a motorway with no traffic is dangerous

44

% of all respondents agreeing completely that speeding behaviours are dangerous

Q8. To what extent would you agree or disagree that the following behaviours are dangerous?
Base: All respondents Nov ’06 (2,259), Nov ’07 (2,019), Oct ’08 (2,009), Nov ’09 (2,010),Feb ’11 (2,003), Nov ’11 (2,007), Jul’13 (1,853), Jul’15 (1090)
17-34 year old motorists Jul ‘13 (249), July’15 (277)

77 76 75
81

85
81 79 77

50 52 52 53 52

32 32
36 38 35

42 40 39

Drive too fast for conditions Driving at 40mph in a 30mph speed limit area Drive at 90mph on motorway when no traffic

Live with it campaign
launch Feb 2009

Nov
06

Nov
07

Oct
08

Nov
09

Feb
11

Nov
11

Jul
13

Jul
15

BUT 17-34 year old motorists less likely to completely
agree that driving at 40mph in a 30mph area is dangerous

now – 38% in 2015 compared with 49% in 2013

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

Since 2013 there have been no changes in unacceptability but
encouragingly there has been a steady increase since 2007 that driving at
40mph in a 30mph area is extremely unacceptable

45

% of all respondents agreeing completely that speeding behaviours are extremely unacceptable

Q9. How acceptable or unacceptable you think it is for people to do these things? Scale from 1 – 5 (5 = ‘Extremely unacceptable’).
Base: All respondents Nov ’06 (2,259), Nov ’07 (2,019), Oct ’08 (2,009), Nov ’09 (2,010) , Feb ’11 (2,003), Nov ’11 (2,007), July’13 (1,853), July’15 (1090)

81 79

38 40
45 47

52 53 53
47 46

Drive too fast for conditions

Driving at 40mph in a 30mph speed

limit area

Drive at 90mph on motorway when no

traffic

Nov
06

Nov
07

Oct
08

Nov
09

Feb
11

Nov
11

Jul
13

Jul
15

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

The number of people who know people who exceed the speed limit is
declining

46

% Know anyone:

Q16. Thinking about people you know who drive, how many of them do you think...?
Base: All motorists aged 18 or over 2008 (1,219), 2009 (1,229), Feb 2011 (1,369), Nov 2011 (1,184), Jul’13 (1,160) , Jul’15 (729)

34
39 40

34
39

35 34 34
38

31 31 30

41 39 41

32
36

32

18

22 21

19
16

16 18 20

22

20 17 16

13 16
20

15
13

12

24
12

16

10 9

8 9
11

13

8 12
8*

3 3

3

2
2

2

Most people I

know do this

Some people I

know do this

A few people I

know do this

Drive at 90mph when
there is no traffic

Drive too fast for the
conditions

Nov
09

Oct
08

Feb
11

Nov
11

Drive at 40mph in a
30mph speed limit

area

Drive over
the speed

limit

Nov
09

Oct
08

Feb
11

Nov
11

Nov
09

Oct
08

Feb
11

Nov
11

Jul
13

Jul
13

Jul
13

76 72 78 63 64 59 62 64 73 58 60 54 56 58 64 49 52 45

Jul
15

Jul
15

Jul
15

* * *

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

The proportion admitting to speeding has remained flat in the short term
but is declining in the long term

47

% who engage at all in speeding behaviours

Q15. How frequently, if at all, do you do each of the following? Data shown = Net: ‘At All’
Base: All motorists Jun 05 (1,517) / All motorists aged 18+ Nov ‘06 (1,462), Nov ‘07 (1,258), Oct ‘08 (1,219), Nov ‘09 (1,229), Feb ’11 (1,369), Nov ’11 (1,184), Jul’13 (1,160),), Jul’15(729)

39
42

38 40
45

31
37

33

73 74
71

57
60

50 50 48

30 28 27
33 34

26 25 26

Drive at 90mph when there is no traffic Drive over the speed limit

Driving at 40mph in a 30mph speed limit area Drive too fast for the conditions

Nov
06

Nov
07

Oct
08

Nov
09

Feb
11

Nov
11

Jul
13

Jul
15

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

4.4
Seat belts

© TNS

Seat belts

49

Agreement that not using a seatbelt in the back
of the car is dangerous and unacceptable has
decreased, driven by 17-34s.

However, the proportion who know someone
who does this has decreased both in the short
term and long term.

The numbers who say they do not wear
seatbelts has seen no change since 2013 but
has reduced in the long term.

© TNS

Agreement that not wearing a seatbelt in the back of the car is dangerous
has fallen in the last 2 years, while the front of the car has remained flat

50

% of all respondents agreeing completely that not wearing a seatbelt is dangerous

Q8. To what extent would you agree or disagree that the following behaviours are dangerous?
Base: All respondents Nov ’06 (2,259), Nov ’07 (2,019), Oct ’08 (2,009), Nov ’09 (2,010) ,Feb ’11 (2,003), Nov ’11 (2,007), Jul’13 (1,853), Jul’15 (1090)
17-34s July’13 (481), July’15 (270)

77 78 77 79
83

78 79 77

60
64 63

66
70 68 69

63*

Not wearing a seatbelt in front of car Not wearing a seatbelt in back of car

Nov
06

Nov
07

Oct
08

Nov
09

Feb
11

Nov
11

Jul
13

Jul
15

Driven, in part, by 17-34s:
72% in 2013 to 63%

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

Agreement that not wearing a seatbelt in the back is extremely
unacceptable has declined since 2013, while the front of the car has
remained stable

51

% of all respondents agreeing that not wearing seatbelts is extremely unacceptable

Q9. How acceptable or unacceptable you think it is for people to do these things? Scale from 1 – 5 (5 = ‘Extremely unacceptable’).
Base: All respondents Nov ’06 (2,259), Nov ’07 (2,019), Oct ’08 (2,009), Nov ’09 (2,010) , Feb ’11 (2,003), Nov ’11 (2,007), July’13 (1,853), July’15 (1090)
17-34s July’13 (481), July’15 (270)

81 81 82
85 86 86 85

58 60
63

66 68 69

62

Don't use seatbelts in front of car

Don't use seatbelts in back of car

Nov
06

Nov
07

Oct
08

Nov
09

Feb
11

Nov
11

Jul
13

Jul
15

*

Driven, in part, by 17-34s:
71% in 2013 to 60%

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

The number of people saying they know people who do not wear
seatbelts is falling

52

% Know anyone:

Q16. Thinking about people you know who drive, how many of them do you think...?
Base: All motorists aged 18 or over 2008 (1,219), 2009 (1,229). Feb 2011 (1,369), Nov 2011 (1,176), Jul’13 (1,160) , Jul’15 (729)

27
30

27

21 20
15

19
16 16

13 15

9

12
10

11

7
5

7

8

6 6

5
4

4

3 3
4

2

2

2

2

1 1

1 1

1

Most people I know

do this

Some people I know

do this

A few people I know

do this

Not wearing seat belts when sitting
in the back of the car

Not wearing seat belts while sitting
in the front of the car

*

*

*

43 42 42 30 28 24 28 23 23 19 19 13

Nov
09

Oct
08

Nov
09

Oct
08

Feb
11

Feb
11

Nov
11

Nov
11

Jul
13

Jul
13

Jul
15

Jul
15

*
*

*Sig diff 2013-2015
Sig. tested at 95%

*

© TNS

The level of self reported non wearing of seatbelts has declined in the
long term but remained stable in the short term

53

% at all

Q15. How frequently, if at all, do you do each of the following? Data shown = Net: ‘At All’
Base: All motorists Jun ‘05 (1,517), All motorists aged 18+ Nov ‘06 (1,462), Nov ‘07 (1,258), Oct ‘08 (1,219), Nov ‘09 (1,229), Feb ’11 (1,369), Nov ’11 (1,176), Jul’13 (1,160), Jul’15
(729)

12 10 10 11 9
6 5 5

28
24 23 24

19
15

12 14

Not wearing seatbelts while sitting in the front of the car Not wearing seatbelts when sitting in the back of the car

Nov
06

Nov
07

Oct
08

Nov
09

Feb
11

Nov
11

Jul
13

Jul
15

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

4.5
Using a mobile phone while driving

© TNS

Mobile phones

55

The majority of people agree that using a
mobile when driving to text or to call without
hands free is dangerous, stable from 2011.
Non-motorists are slightly less likely to agree.
Three in ten people believe that using a phone
even with hands free is dangerous.

There has been a small decrease in the
unacceptability of using a mobile when driving
without hands free, although the vast majority
still find it unacceptable.

The proportion of those using their mobile
hands free when driving has increased to one in
three, with the greatest increases for women
and older drivers. The proportion who know
someone who uses a mobile without hands free
has fallen to one in three. Other uses of mobiles
show no change.

© TNS

Over eight in ten agree that it is dangerous to use a mobile phone to text
or without hands free when driving, while three in ten agree that even
using hands free is dangerous. This has remained stable from Nov 2011.

56

% of all respondents agreeing completely that each mobile phone behaviour is dangerous

Q8. To what extent would you agree or disagree that the following behaviours are dangerous?
Base: All respondents Nov ’06 (2,259), Nov ’07 (2,019), Oct ’08 (2,009), Nov ’09 (2,010), Feb 11 (2,003), Nov ’11 (2,007), Jul’13 (1,853), Jul’15 (1090)

85 85 84
89 89

86 86 85

77 78 78
83 85 83 83 82

22 22
25

29
23

30 29 30

Use mobile phone to text whilst driving Use mobile phone without hands free Use mobile phone with hands free

Last mobiles
campaign, May 2009

Nov
06

Nov
07

Oct
08

Nov
09

Feb
11

Nov
11

Jul
13

Jul
15

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

Almost all agree that texting or not using hands free when driving is
extremely unacceptable. Over a third even find using hands free
extremely unacceptable.

57

% of all respondents agreeing completely each mobile phone behaviour is extremely unacceptable

Q9. How acceptable or unacceptable you think it is for people to do these things? Scale from 1 – 5 (5 = ‘Extremely unacceptable’).
Base: All respondents Nov ’06 (2,259), Nov ’07 (2,019), Oct ’08 (2,009), Nov ’09 (2,010) , Feb ’11 (2,003), Nov ’11 (2,007), July’13 (1,853), July’15 (1090)

92 92 93 91

87
90 90

87

24

37 35 37

Use mobile phone to text whilst driving

Use mobile phone without hands free

Use mobile phone with hands free

Nov
06

Nov
07

Oct
08

Nov
09

Feb
11

Nov
11

Jul
13

Jul
15

*

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

Fewer motorists say they know someone who uses a mobile without
hands free when driving in 2015, (which may reflect changes in phone
functionality), with no change for knowing someone who uses hands free
or texts when driving.

58

% Know anyone:

Q16. Thinking about people you know who drive, how many of them do you think...?
Base: All motorists aged 18 or over 2008 (1,219), 2009 (1,229), Feb 2011 (1,369) Nov 2011 (1,176), Jul 2013 (1,160), Jul 2015 (729)

27 27 30 30 31 31
27 28 29 26 27

21 23 26 25
21 24 21

23 24

27

19 16 16

14 15
18

11 11

10
11

10 13

11
12

11

10 10

13

8 11 10

4 3

3

2 2

2
2

3 2

3
2

2

Most people I know

do this

Some people I know

do this

A few people I know

do this

Use mobile phones while
driving WITHOUT hands-

free kit

Use a mobile phone to
text whilst driving

Use mobile phones
while driving WITH

hands-free kit

60 62 71 56 58 57 45 46 50 39 39 32 36 38 41 35 38 34

Nov
09

Oct
08

Feb
11

Nov
11

Jul
13

Jul
15

Nov
09

Oct
08

Feb
11

Nov
11

Jul
13

Jul
15

Nov
09

Oct
08

Feb
11

Nov
11

Jul
13

Jul
15

*

*

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

There has been an increase in reported use of a mobile phone using
hands free while driving, to one in three, but no increase in reported
texting or use without hands free (each around one in ten)

59

% who use a mobile phone in this way at all while driving

Q15. How frequently, if at all, do you do each of the following? Data shown = Net: ‘At All’
Base: All motorists Jun ‘05 (1,517), All motorists aged 18+ Nov ‘06 (1,462), Nov ‘07 (1,258), Oct ‘08 (1,219), Nov ‘09 (1,229), Feb ’11 (1,369),
Nov ’11 (1,176), Jul’13 (1,160), Jul’15 (729)

14 12 12 12 14
10 10 9

21
17 16 17 15

11 11

11

23 24 25 24
28

24
28

33*

Use a mobile phone to text whilst driving Use mobile phones while driving without hands-free kit

Use mobile phones while driving with hands free kit

Nov
06

Nov
07

Oct
08

Nov
09

Feb
11

Nov
11

Jul
13

Jul
15

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

4.6
Driver fatigue

© TNS

Driver fatigue

61

Around two in three completely agree that
driving while tired is dangerous and this has not
changed in the short or long term.

However, while there has been no change since
2013 in the proportion agreeing that it is
extremely unacceptable, since 2007 there has
been a gradual increase.

There have been no changes in the numbers
admitting to driving while tired but there has
been a long term decrease in those saying they
know someone who does this.

© TNS

Around two in three agree completely that driving when too tired is
dangerous and this has remained stable over time

62

% agree completely

Q8. To what extent would you agree or disagree that the following behaviours are dangerous?
Base: All respondents Nov ’06 (2,259), Nov ’07 (2,019), Oct ’08 (2,009), Nov ’09 (2,010), Feb ’11 (2,003), Nov ’11 (2,007), Jul’13 (1,853) Jul’15 (1090)

67 65 63
66 67 66 68

65

Carry on driving when too tired

Nov
06

Nov
07

Oct
08

Nov
09

Feb
11

Nov
11

Jul
13

Jul
15

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

Since 2007 agreement has increased that driving when too tired is
extremely unacceptable

63

% extremely unacceptable

Q9. How acceptable or unacceptable you think it is for people to do these things? Scale from 1 – 5 (5 = ‘Extremely unacceptable’).
Base: All respondents Nov ’06 (2,259), Nov ’07 (2,019), Oct ’08 (2,009), Nov ’09 (2,010) , Feb ’11 (2,003), Nov ’11 (2,007), July’13 (1,853), July’15 (1090)

50
53 51 49

59
55 56

Carry on driving when too tired

Nov
06

Nov
07

Oct
08

Nov
09

Feb
11

Nov
11

Jul
13

Jul
15

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

Those saying they know someone who drives while tired has remained
stable since 2013 but is decreasing in the long term

64

Q16. Thinking about people you know who drive, how many of them do you think...?
Base: All motorists aged 18 or over 2008 (1,219), 2009 (1,229), Feb 2011 (1,369), Nov 2011 (1,176), Jul’13 (1,160), Jul’15 (729)

34
37 39

29
32 30

12

13

16

12
11

11

2

3

3

2
3

2

Most people I know do this

Some people I know do this

A few people I know do this

Carry on driving when too tired

Oct
08

Nov
09

Feb
11

Nov
11

Jul
13

48 53 58 43 46 43% Know anyone:

Jul
15

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

Approximately one in three admit to driving while tired and this has
stayed fairly stable over the last 9 years

65

% at all

Q15. How frequently, if at all, do you do each of the following? Data shown = Net: ‘At All’
Base: All motorists Jun ‘05 (1,517),
All motorists aged 18+ Nov ‘06 (1,462), Nov ‘07 (1,258), Oct ‘08 (1,219), Nov ‘09 (1,229), Feb ’11 (1,369), Nov ’11 (1,176), Jul’13 (1,160), Jul’15 (729)

39
36

38
40

45

37 37 36

Carry on driving when too tired

Nov
06

Nov
07

Oct
08

Nov
09

Feb
11

Nov
11

Jul
13

Jul
15

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

5
The THINK! brand

© TNS

The THINK! brand

67

Awareness of road safety advertising continues to decrease, but the proportion saying this was
THINK! Advertising continues to increase from 2011, particularly for motorists.

Recognition of the logo has decreased to three in four, with a slower decrease for motorists.

The THINK! brand continues to be perceived in largely positive terms, but levels of trust, and
belief that the ads make a difference to road safety have decreased slightly, particularly for
those aged 30-44. Motorists in particular are less likely to agree that THINK! makes a real
difference.

© TNS

Spontaneous awareness of road safety advertising has continued
to decline to around one in four people, including motorists

68

Q19. Can I just check, have you seen or heard any advertising about road safety recently?
Base: All respondents Nov ‘06 (2,259), Nov ‘07 (2,019), Oct ‘08 (2,009) Nov ‘09 (2,010) , Feb ’11 (2,003) , Nov ’11 (2,007), Jul ’13 (1,853), Jul ‘15(1090) /
All motorists Nov ‘06 (1,489), Nov ‘07 (1,274), Oct ‘08 (1,227) Nov ‘09 (1,233) , Feb ’11 (1,371) , Nov ’11 (1,184), Jul ‘13 (1,162), Jul ‘15 (729) /
All non motorists Nov ‘06 (770), Nov ‘07 (745), Oct ‘08 (782) Nov ‘09 (777), Feb ’11 (632) , Nov ’11 (823), Jul ‘13 (691), Jul ‘15 (361)

60

52

39

48

40

32

34

25

64

56

38

46

41

35

32

23

53

43

40

51

36

28
30

23

Aware of advertising

(motorists)

Aware of advertising

Aware of advertising

(non motorists)

Nov
06

Nov
07

Oct
08

Nov
09

Nov
11

Feb
11

Jul
13

*

*

*

*Sig diff 2013-2015
Sig. tested at 95%

% aware of road safety advertising

Jul
15

© TNS

While the proportion citing THINK! has not increased from 2013,
the increasing pattern has continued, reaching three in ten

69

Q20. Who produced this advertising?
Base: All aware of road safety advertising Nov ‘06 (1,356), Nov ‘07 (1,009), Oct ‘08 (745), Jul ‘13 (568)
Nov ‘09 (939), Feb ’11 (766), Nov ’11 (611), Jul ‘13 (568), Jul ‘(275)

19

22

19

22

19

14

25

29

THINK!

Nov
06

Nov
07

Oct
08

Nov
09

Nov
11

Feb
11

Jul
13

*Sig diff 2013-2015
Sig. tested at 95%

Jul
15

% citing THINK! as source of awareness

© TNS

THINK! is increasingly cited by both motorists and non-motorists
but the increase is faster among motorists

70

Q20. Who produced this advertising? Base: All aware of road safety advertising – Motorists
Nov ‘06 (955), Nov ‘07 (702), Oct ‘08 (454) Nov ‘09 (565) , Feb ’11 (557) , Nov ’11 (397), Jul ‘13 (375), Jul ‘15 (201)/
Non motorists Nov ‘06 (401), Nov ‘07 (307), Oct ‘08 (291) Nov ‘09 (374) , Feb ’11 (209), Nov ’11 (214), Jul ‘13 (193), Jul ’15 (74)

18

24

19

21

19

14

27

31

21

15
18

23

21

14

20

22
THINK! (motorists)

THINK! (non

motorists)

% citing THINK! as source of awareness

Nov
06

Nov
07

Oct
08

Nov
09

Nov
11

Feb
11

Jul
13

*Sig diff 2013-2015
Sig. tested at 95%

Jul
15

© TNS

There were no changes in the other key sources of awareness
cited, with THINK! twice as likely to be cited as the Government or
Department for Transport

71

Q20. Who produced this advertising?
Base: All aware of road safety advertising Nov ‘06 (1,356), Nov ‘07 (1,009), Oct ‘08 (745),
Nov ‘09 (939), Feb ’11 (766), Nov ’11 (611), Jul ‘13 (568), Jul ‘15 (275)

19

22

19

22

19

14

25

29

23

20

31
29

25

19

15 15
13

15
13

10 15

16

14
12

4
6

5

8
7 7 7

6

THINK!

Government

Department for Transport

Police

% citing each source of awareness

*Sig diff 2013-2015
Sig. tested at 95%

Nov
06

Nov
07

Oct
08

Nov
09

Nov
11

Feb
11

Jul
13

Jul
15

© TNS

Awareness of the THINK! Logo has decreased to three in four, with
a slower decrease for motorists

72

Q21. Have you seen this logo before? Base: All respondents Nov ‘06 (2,259), Nov ‘07 (2,019),
Oct ‘08 (2,009) Nov ‘09 (2,010) , Feb ’11 (2,003), Jul ‘13 (1,853), Jul ‘15 (1090) / All motorists Nov ‘06 (1,489),
Nov ‘07 (1,274), Oct ‘08 (1,227) Nov ‘09 (1,233) , Feb ’11 (1,371) , Nov ’11 (1,184), Jul ‘13 (1,162), Jul ‘15 (729) / All non motorists
Nov ‘06 (770), Nov ‘07 (745), Oct ‘08 (782) Nov ‘09 (777) , Feb ’11 (632) , Nov ’11 (823), Jul ‘13 (691), Jul ‘15 (361)

82 81 81
84 86

84

87

75

85 85 85
87

89 89 90

82

76
73

75
77

79

74

81

59

Aware of logo

Aware of logo

(motorists)

Aware of logo (non

motorists)

% recognising the THINK! logo

*

*

*

*Sig diff 2013-2015
Sig. tested at 95%

Nov
06

Nov
07

Oct
08

Nov
09

Nov
11

Feb
11

Jul
13

Jul
15

© TNS

52

44

22

24

6

6

4

52

43

24

21

7

6

4

46

39

20

18

7

5

3

53

53

32

25

9

11

6

54

50

25

25

11

9

4

51

46

27

24

9

10

3

Helpful

Thought-
provoking

Influential

Caring

Expert

Innovative

Independent

Jul '15

Jul '13

Nov '11

Feb '11

2009

2008

The THINK! brand is most likely to be viewed positively (helpful,
thought provoking and influential) and there has been no change
since 2013 in the words chosen

73

5

9

8

2

5

8

6

2

7

6

6

1

11

8

7

3

9

5

6

3

10

6

6

3

Irrelevant

Old-
fashioned

Boring

Bossy
Jul '15

Jul '13

Nov '11

Feb '11

2009

2008

Positive trait Negative trait

Q23. Please could you pick out the words that you feel best describe the THINK! campaign from your point of view.
Base: All respondents who recognise the THINK! logo Nov ‘06 (1,853),
Nov ‘07 (1,617), Nov ‘08 (1,589) Nov ‘09 (1,655), Feb ’11 (1,697), Nov ’11 (1,646), Jul ’13 (1,568), Jul ‘15 (822)

% describing THINK! brand as …

*Sig diff 2013-2015
Sig. tested at 95%

© TNS

Eight in ten continue to take notice of the THINK! branding, but
fewer say they trust it (72%) or think it really makes a difference
(54%) in 2015

74

Q22. To what extent do you agree or disagree with the following statements about the THINK! campaign…
Base: All respondents who recognise the THINK! logo Nov 06 (1,853),
Nov 07 (1,617), Nov 08 (1,589), Nov 09 (1,655), Feb ’11 (1,697), Nov ’11 (1,646), Jul ‘13 (1,568), Jul ‘15 (822)

68

61 61

67 68
72

76
72

78

72
69

73
76 77

79 79

57

49 48

55
52

60 59

54

When I see

something with the

THINK! logo on I

trust it

When I see

something with the

THINK! logo on I

take notice

The THINK!

campaign is really

making a difference

to the safety of our

roads

% agree at all with each statement

*

*

*Sig diff 2013-2015
Sig. tested at 95%

Nov
06

Nov
07

Oct
08

Nov
09

Nov
11

Feb
11

Jul
13

Jul
15

© TNS

The decline in agreement that the THINK! campaign makes a
difference was driven primarily by motorists

75

67

60 60

67 67

73

77

74

79

72

70

75

77
79 80 79

55

48
47

53
52

59

60

54

When I see something with

the THINK! logo on I trust it

(motorists)

When I see something with
the THINK! logo on I take
notice (motorists)

The THINK! campaign is

really making a difference to

the safety of our roads

(motorists)

Q22. To what extent do you agree or disagree with the following statements about the THINK! campaign…
Base: All who recognise the THINK! logo - Motorists Nov ‘06 (1,277),
Nov ‘07 (1,081), Oct ‘08 (1,020), Nov ‘09 (1,070), Feb ’11 (1,209), Nov’ 11 (1044), Jul ‘13 (1,030), Jul ‘15 (608)/
Non motorists Nov ‘06 (576), Nov ‘07 (536), Oct ‘08 (569), Nov ‘09 (585), Feb ’11 (488), Nov ’11 (602), Jul ‘13 (538), Jul ‘15 (214)

*Sig diff 2013-2015
Sig. tested at 95%

Nov
06

Nov
07

Oct
08

Nov
09

Nov
11

Feb
11

Jul
13

Jul
15

% agree at all with each statement

© TNS

The fall in trust was driven mainly by non motorists

76

69

65

63

66
71

70

74

68

78

73

67

71

73

72

77 77

59

51 51

58

52

59

58
55

When I see something with

the THINK! logo on I trust it

(non motorists)

When I see something with
the THINK! logo on I take
notice (non motorists)

The THINK! campaign is

really making a difference to

the safety of our roads (non

motorists)

Q22. To what extent do you agree or disagree with the following statements about the THINK! campaign…
Base: All who recognise the THINK! logo - Motorists Nov ‘06 (1,277),
Nov ‘07 (1,081), Oct ‘08 (1,020), Nov ‘09 (1,070), Feb ’11 (1,209), Nov’ 11 (1044), Jul ‘13 (1,030), Jul ‘15 (608)/
Non motorists Nov ‘06 (576), Nov ‘07 (536), Oct ‘08 (569), Nov ‘09 (585), Feb ’11 (488), Nov ’11 (602), Jul ‘13 (538), Jul ‘15 (214)

*Sig diff 2013-2015
Sig. tested at 95%

Nov
06

Nov
07

Oct
08

Nov
09

Nov
11

Feb
11

Jul
13

Jul
15

% agree at all with each statement

© TNS

6
Young drivers

© TNS

Young Drivers

78

Young drivers are more likely to engage in
and know others who engage in
dangerous driving behaviours. In
particular, speeding and mobile phone
usage are much more frequent among the
younger group.

Young drivers are less likely to agree that
many behaviours are dangerous and more
likely to find a range of behaviours
acceptable. The greatest risk behaviours
are likely to be speeding, mobile phone
use, driving without an MOT or insurance,
and driving when tired or after alcohol.

Young drivers are more likely to trust
THINK!, take notice of it and think that it
makes a difference to road safety.

© TNS

Young drivers are less likely to believe a number of behaviours are
dangerous, particularly driving at 40 in a 30mph area and driving without
a valid MOT

79

% Agree completely that each is dangerous

Q8. To what extent would you agree or disagree that the following behaviours are dangerous?
Base: All motorists, Jul ‘15 (729)/ Young motorists 18-29, Jul ’15 (223)

89

89

87

84

83

83

80

80

77

73

67

66

63

55

50

35

31

29

87

87

79

74

81

79

69

77

68

61

71

58

57

52

34

34

28

27

All motorists Jul 15

Young motorists Jul 15

Drive after taking Class A drugs

Drive when over the legal alcohol limit

Use a mobile phone to text whilst driving

Use mobile phones without hands free

Drive when unsure if over legal alcohol limit

Drive after smoking Cannabis

Drive too fast for conditions

Not wearing a seatbelt in the front of a car

Drive without motor insurance

Drive without valid MOT certificate

Not wearing a seatbelt in the back of a car

Carry on driving when too tired

Exceed the speed limit on a country road

Drive after drinking two pints

Drive at 40 in a 30mph area

Drive at 90mph on motorway when no traffic

Parking on double yellow lines

Use mobile phone with hands free

*

*Sig diff young motorists to all motorists
Sig. tested at 95%

*

*

*

*

*

*

© TNS

Young drivers are more likely to know someone who engages in almost all
driving behaviours, with the greatest differences for mobile phone use,
driving after drinking or smoking cannabis and seatbelt use

80

% Know anyone who does this

Q16. Thinking about people you know who drive, how many of them do you think...? Data shown = Net: ‘Know anyone who does this’
Base: All motorists aged 18 or over Jul ‘15(729)/ Young motorists 18-29 (223)

59

57

54

48

45

43

42

38

38

34

32

24

19

13

12

7

6

5

68

64

65

55

56

52

51

50

45

56

47

32

33

26

27

10

10

9

Drive at 40 in a 30mph area

Use mobile phone with hands free

Drive at 90mph on motorway when no traffic

Exceed the speed limit on a country road

Drive too fast for conditions

Carry on driving when too tired

Park on double yellow lines

Drive when unsure if over legal alcohol limit

Drive after drinking two pints

Use mobile phone to text whilst driving

Use mobile phone without hands free

Not wearing a seatbelt in the back of car

Drive when over the legal alcohol limit

Not wearing a seatbelt in the front of car

Drive after smoking cannabis

Drive without valid MOT certificate

Drive after taking Class A drugs

Drive without motor insurance

All motorists Jul 15

Young motorists Jul 15

*Sig diff young motorists to all motorists
Sig. tested at 95%

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

© TNS

Young drivers are also more likely to engage in dangerous behaviours,
including speeding, mobile phone use in particular, along with drink/drug
driving and not wearing a seatbelt in the front

81

% Do 'AT ALL'

Q15. How frequently, if at all, do you do each of the following? Data shown = Net: ‘At All’
Base: All motorists aged 18 or over Jul ’15 (729)/ Young motorists 18-29 (223)

48

38

36

33

33

30

26

14

12

11

9

9

5

4

3

2

1

1

60

39

42

42

41

32

34

12

18

21

25

13

10

6

5

4

4

3

Drive at 40 in a 30mph area

Exceed the speed limit on a country road

Carry on driving when too tired

Drive at 90mph on motorway when no traffic

Use mobile phone with hands free

Park on double yellow lines

Drive too fast for conditions

Not wearing a seatbelt in the back of car

Drive after drinking two pints

Use mobile phone without hands free

Use mobile phone to text whilst driving

Drive when unsure if over legal alcohol limit

Not wearing a seatbelt in the front of car

Drive when over the legal alcohol limit

Drive without valid MOT certificate

Drive after smoking cannabis

Drive after taking Class A drugs

Drive without motor insurance

All motorists Jul 15

Young motorists Jul 15

*Sig diff young motorists to all motorists
Sig. tested at 95%

*

*

*

*

*

*

*

*

*
*

© TNS

Young drivers are more likely to find many behaviours acceptable, with
the greatest differences for mobile phone use, driving without insurance,
driving too fast, driving when tired, or after alcohol

82

% ‘Extremely unacceptable'

Q9. How acceptable or unacceptable you think it is for people to do these things? Scale from 1 – 5 (5 = ‘Extremely unacceptable’).
Base: All motorists Jul ‘15 (729)/ Young motorists 18-29 Jul ’15 (223)

94

93

91

88

88

85

85

84

79

75

71

67

61

59

52

51

47

40

34

33

92

90

79

77

91

80

82

69

66

67

60

56

67

50

48

40

34

36

32

24

Drive when over the legal alcohol limit

Drive after taking Class A drugs

Use mobile phone to text whilst driving

Use mobile phone without hands free

Shoplifting

Drive after smoking cannabis

Not wearing a seatbelt in the front of car

Drive without motor insurance

Drive too fast for conditions

Drive without valid MOT certificate

Drive when unsure if over legal alcohol limit

Dropping litter in the street

Not wearing a seatbelt in the back of car

Exceed the speed limit on a country road

Drive after drinking two pints

Carry on driving when too tired

Drive at 40 in a 30mph area

Drive at 90mph on motorway when no traffic

Park on double yellow lines

Use mobile phone with hands free

All motorists Jul 15

Young motorists Jul 15

*Sig diff young motorists to all motorists
Sig. tested at 95%

*

*

*

*

*
*

*

*

*
*

*

*

*

© TNS 83

%

Q22. To what extent do you agree or disagree with the following statements about the THINK! campaign…
Base: All motorists who recognise the THINK! logo (608)/ Young motorists who recognise the THINK! logo (202)

2 2 1 5 2
3 2

6 4

8
8

20
16

13
10

32

20

33

30

36 46

34

49

41
51

43
40

20 19

Strongly agree

Slightly agree

Neither agree or

disagree

Slightly disagree

Strongly disagree

The THINK! campaign is really
making a difference to the safety

of our roads

All
motorists

Young
motorists

All
motorists

Young
motorists

All
motorists

Young
motorists

When I see something with the
THINK! logo on, I take notice

When I see something with the
THINK! logo on, I trust it

Young drivers are more likely to agree strongly that they trust THINK!
and to slightly agree that they take notice and it makes a difference to
road safety.

*Sig diff young motorists to all motorists
Sig. tested at 95%

*

*

*

© TNS

7
Sharing of THINK! information

© TNS

Sharing of THINK! information

85

Very few people have shared or received
THINK! information in the last 12 months,
although young motorists were more likely
to have done so.

There were no standout issues that people
said they were more likely to share with
others, although young motorists were more
likely to say they would share information
relating to drug driving, which might be a
result of the 2015 drug driving legislation
and/or campaign.

© TNS

Very few people said they have shared or received THINK! information in
the past 12 months, but of those who had, young motorists were more
likely to have done so

86

%

Q25. Now we would like you to think about different sources of information from THINK!, including online videos, leaflets, websites, stickers, and posts or tweets on
social media. In the past 12 months, have you:
Base: All motorists Jul ‘15 (729)/ Young motorists 18-29 Jul ’15 (223)

3

3

94

6

8

87

Shared THINK! information with

someone else

Received THINK! information from

someone else

Neither

All motorists Jul 15

Young motorists Jul 15

© TNS

No specific messages significantly more likely to be shared than others
but drug driving more likely to be shared by young motorists, which could
be a reflection of the Drug Driving legislation and/or campaign in March
2015

87

%

Q26. How likely would you be to share THINK! safety messages on the following topics with other people? Data shown= Net:‘Likely’
Base: All motorists Jul ‘15 (729)/ Young motorists 18-29 Jul ’15 (223)

49

48

48

47

46

46

46

45

45

45

44

44

44

43

42

39

38

51

49

45

46

46

46

46

44

44

46

48

41

43

37

49

40

37

Child road awareness

 Drink driving

Cycling safety

 Not wearing seatbelts

 Use of a mobile phone to text whilst driving

 Not using child restraints

 Careless driving

 Speeding

 Use of mobile phones without hands free kit

 Driving too fast for the conditions

 Motorcycle accidents

 Tail gating

 Young driver safety

 Road rage

Drug driving

Driving while tired

Use of mobile phones with a hands free kit

All motorists Jul 15

Young motorists Jul 15

© TNS

8
Key points - Annual Survey 2015

© TNS

Country Roads Campaign – October-November 2015

Two thirds agree completely that exceeding the
speed limit on country roads is dangerous and
extremely unacceptable but around one in two know
someone who does this and one in three admit to
doing it

Drink Driving Campaign – November-December
2015

Despite drink driving still being the most important
issue that people think the government should
address, fewer people in 2015 view it as dangerous
and unacceptable. The fall in unacceptability was
driven, in part, by 17-34 year olds. More positively,
fewer people now know someone who drives when
over the alcohol limit or when unsure (when
compared with 2013)

Drug Driving Campaign – February-March 2016

Very few people say they drug drive or know
someone who drug drives, although there has been
a slight increase in those saying they know someone
who drives after smoking cannabis. Drug driving is
viewed as unacceptable and dangerous by most
people but the level of agreement for both measures
reduced in 2015.

Key takeouts from 2015 THINK!
Survey

Strategic priorities for THINK! –
2015-17

© TNS

Cycling Campaign – February-April 2016

More people now think that the government should
be addressing cycling safety compared with 2013
(15% up from 10%) but, encouragingly, more
people now say they look out for cyclists in their
mirrors at junctions.

Continue to monitor the impact of reduced spend on
the THINK! brand

Despite an increase in awareness of road safety
advertising from THINK! sources, recognition of the
logo has fallen since 2013 to three in four.
The THINK! brand continues to be perceived in
largely positive terms, but levels of trust, and belief
that the ads make a difference to road safety have
decreased slightly, driven especially by 30-44 year
olds.
Motorists in particular are less likely to agree that
THINK! makes a real difference.

Key takeouts from 2015 THINK!
Survey

Strategic priorities for THINK! –
2015-17

© TNS

Explore whether to develop content and educational
resources targeted to pre/young drivers

Young drivers are more likely to engage in and know
others who engage in dangerous driving behaviours.
In particular, speeding and mobile phone usage are
much more frequent among the younger group.
Young drivers are less likely to agree that many
behaviours are dangerous and more likely to find a
range of behaviours acceptable. The greatest risk
behaviours are likely to be speeding, mobile phone
use, driving without an MOT or insurance, and
driving when tired or after alcohol.
Young drivers are particularly positive about THINK!:
they are more likely to trust THINK! and at an
overall level are more likely to notice campaigns and
to feel that they have an impact.

Produce more content specifically designed for social
media channels that gives people a reason to
engage and prompts conversations, but is also
integrated with the wider campaign

Very few people have shared or received THINK!
information in the last 12 months, although young
motorists were more likely to have done so.
There were no standout issues that people said they
were more likely to share with others, although
young motorists were more likely to say they would
share information relating to drug driving, which
might be a result of the 2015 drug driving legislation
and/or campaign.

Key takeouts from 2015 THINK!
Survey

Strategic priorities for THINK! –
2015-17

© TNS

9
Appendix – Driver Profiles

© TNS

Types of journey made

93

%

Q1. In a typical week, how many hours do you spend doing each of the following? Data shown = Net: ‘At All’ .
Base: All respondents June ’05 (2,240), Nov ’06 (2,259), Nov ’07 (2,019), Oct ’08 (2,009), Nov ’09 (2,010), Feb ’11 (2,003), Nov ’11 (2,007), Jul ’13 (1,853), Jul ’15 (1090)

95 95
92 94 96

94 93 94

74
77

69
74 76

70 68
71

62
65 64 64

68
62 64 64

35 35 34 34
37

32 33
30

25 25
20

25 24
19

19

24*

20 22 19 18 19 17

23

20
6 7 6 6 7 6 6 8*

3 3 3 2 3 2 3 3

Walking In car as passenger Car - other reason Car to/from work

Car as part of job Bicycle Driving van/lorry Motorcycle

*Sig. tested at 95%

Nov
06

Nov
07

Oct
08

Nov
09

Feb
11

Nov
11

Jul
13

Jul
15

© TNS

Types of journey made

94

% At all

Q4. How frequently do you make the following type of journeys by motor vehicle?
Base: All car/van/lorry drivers Nov ’06 (1,517), Nov ’07 (1,256), Oct ’08 (1,214), Nov ’09 (1,227) , Feb ’11 (1,371) , Nov ’11 (1,171), Jul ’13 (1,151), Jul ’15 (716)

Short local journeys With passengers

Nov
09

Nov
07

Jun
05

Oct
08

Oct
08

Nov
09

Nov
09

Oct
08

Feb
11

Feb
11

Feb
11

Nov
11

Nov
11

Nov
11

*Sig. tested at 95%

Journeys to and from
pubs and restaurants

30 29 29
35

28 28

3 4 3 3 2 4* 7 7 8 8 6 10 7 7

21 24 21

23

25 25

4 6
3 4 6 6

10 11 10 10
8

12 16 13

24 20 24
20

23 24

3
2

2 3 3 2

7 5 6 6
4

5 6
7

17
17

18 15 17 15

10
11

13 10
12 11

18 17 18 16

14

16
17 19

6 8 6 6 6 6

37 35
32 34

35 33

34 38 35 34

37

33
31 32

1 2 1 2 1 1

42 42
46 47

42 44

23 22 24 26
30

25 23 22

5+ times per week

2-4 times per week

Once a week

Once a month

Less often

Never

Jul
13

Jul
13

Jul
13

70 71 71 65 72 72 97 96 97 97 98 96 93 93 92 92 94 94 92 93

Jul
15

Jul
15

Jul
15

© TNS

Types of journey made

95

% At all:

Q4. How frequently do you make the following type of journeys by motor vehicle?
Base: All car/van/lorry drivers Nov ’06 (1,517), Nov ’07 (1,256), Oct ’08 (1,214), Nov ’09 (1,227) , Feb ’11 (1,371) , Nov ’11 (1,171), Jul ’13 (1,151) Jul ’15 (716)

Motorway driving On country roads After dark

Nov
07

Jun
05

Nov
07

Nov
07

Jun
05

Oct
08

Oct
08

Oct
08

Nov
09

Nov
09

Nov
09

Feb
11

Feb
11

Feb
11

Nov
11

Nov
11

Nov
11

*Sig. tested at 95%

Jul
15

Jul
15

Jul
13

*

90 90 89 90 90 89 89 90 91 92 92 92 90 91 91 87 92 90 93 93 92 85 85

Jul
13

Jul
13

Jul
15

10 10 11 10 10 11 11 10 9 8 8 8 9 9 9 13
8 10 7 7 8

15 15

31 29 31 35
30

36 32
29

18 18 17 17
20 20 18

18

11
15

13
8

13

23 26

24 25
26

23
26

22
23

25

11 13 14 13
10 11 14 9

6

6

5
6

6

8
8

15 14
14 12 13 12 13 15

15 15 16 15 15 13 14 19

16

15

15
14

14

18
17

10 11 10 9 11 9 9 10

21 22 23
22 20 21 20

30

34
33

36

34
31

25 23

10 10 9 10 9 10 11 11

25 24 22 25 26 26 25

11

25 21 24
31 28

11 11

5+ times per week

2-4 times per week

Once a week

Once a month

Less often

Never

© TNS

Types of journey made

96

% At all:

Q4. How frequently do you make the following type of journeys by motor vehicle?
Base: All car/van/lorry drivers Nov ’06 (1,517), Nov ’07 (1,256), Oct ’08 (1,214), Nov ’09 (1,227) , Feb ’11 (1,371) , Nov ’11 (1,171), Jul ’13 (1,151) Jul ’15 (716)

39 43 44 46 44 47 45
51*

59 63 65 64 64 68 67 65

12 11 11 11 12 14 13 13

4
3 2

3
3

2 4

3

7
5

4 5 4
4 6

4*

37 35 37 38 34

41
38 39

1
2 1

1 1 1 1

1

2 2 1 2 2
2

2
2

24 27 28
28

29

27
27 28

2
3 1

2 3 1 3

2

3 4 2 4 4
3

3
3

13 11 12
11

13
7 12 11

11
13

12
12 13 12 11

10

7
7 8 7 6

6
6

5

7 8 7 6 7 5 5 6

42
37 39 35 35 37 38

33*

21 19 19 18 20 18 15
21*

6 7 6 5 6 6 4 4

5+ times per week

2-4 times per week

Once a week

Once a month

Less often

Never

Journeys to and from work As part of my job Long journeys 50+ miles

*Sig. tested at 95%

*
60 56 56 54 56 53 55 49* 41 37 35 36 36 32 33 35 89 88 89 89 88 86 86 87

Nov
07

Jun
05

Nov
07

Jun
05

Oct
08

Oct
08

Nov
09

Nov
09

Feb
11

Feb
11

Nov
11

Nov
11

Jul
15

Jul
13

Jul
13

Jul
15

Nov
07

Jun
05

Oct
08

Nov
09

Feb
11

Nov
11

Jul
15

Jul
13

© TNS

Driving Experience

97

%

Q13. How long have you been driving?
Base: All motorists Nov ’06 (1,489), Nov ’07 (1,274), Oct ’08 (1,227), Nov ’09 (1,233), Feb ’11 (1,371), Nov ’11 (1,184), Jul ’13 (1,162), Jul ’13 (729)

55 57
62 60 62 64 63 63

24 22
18 21 19 16 17 16

7 6 6 5 6 8 6 8

5 5 5 7 7 4 6 6
6 6 5 5 5 4 4 5
3 4 3 2 2 3 2 2

less than 1

1 to 3

3 to 6

6 to 10

10 to 20

More than 20

*Sig. tested at 95%

Nov
07

Nov
06

Oct
08

Nov
09

Feb
11

Nov
11

Jul
13

Jul
15

