
Driving Safety Culture
Survey 2019

Research

IAM RoadSmart Driving Safety Culture Survey 20192

Contents

Introduction..3

Objectives.. 4

Methodology...5

Executive Summary... 6

Main findings

Q1. 	� Please tell us how much of a problem these issues are for you today

compared to three years ago... 8

Q2. 	 How fast would you say you usually drive, compared to

	 most other drivers on the roads..11

Q3. 	 How much of a threat to your personal safety are the following?............. 12

Q4. 	 How acceptable would most other people say it is for a driver to…........... 16

Q5. 	 How acceptable do you personally feel it is for a driver to........................ 20

Q6. 	 In the past 30 days, how often have you..24

Q7/8. 	How strongly do you support or oppose the following...............................27

Q9. �	� How do you think traffic police should prioritise reducing bad

driving behaviour in your area... 34

Q10. 	 Recent experience of pot holes..36

Q11. 	� Should all drivers be encouraged to improve their driving skills by taking

advanced driving tuition and passing an advanced driving test................ 38

IAM RoadSmart Driving Safety Culture Survey 2019 3

Introduction

Founded in 1956, IAM RoadSmart has an ongoing mission to make better drivers and riders in order to improve
road safety, inspire confidence and make driving and riding enjoyable. It does this through a range of courses for
all road users, from e-learning to on-road modules and the well known advanced driving and riding tests. The
organisation has 92,000 members and campaigns on road safety on their behalf. At any one time there are over
7,000 drivers and riders actively engaged with IAM RoadSmart’s courses, while our Driver Retraining Academy has
helped over 2,500 drivers to shorten their bans through education and support programmes.

This is our fifth annual report on the opinions, attitudes and behaviour of British drivers. Once again, it makes
interesting reading, firmly establishing the main stress points for British drivers as they go about their daily journeys.
‘Congestion’ is now confirmed in the number one position just ahead of ‘other drivers using mobile phones’. This
underlines the continuing frustrations of British drivers’ and the need for guaranteed long term investment to deliver a
safe and efficient road system.

Although there have been minor fluctuations in the last five years the overall conclusion has to be that attitudes to
road safety are not changing and appear to be fairly entrenched. The strength of this survey is its ability to confirm
trends over time. The results show that a worryingly high number of drivers still feel that speeding is acceptable even
in residential areas. Acceptability of using hand held mobile phone is also still too high. One in ten drivers still think it
acceptable to drive after taking alcohol or marijuana. Support for key road safety initiatives such as a lower drink drive
limit remains high but far too many drivers still seem to think it is acceptable to speed on motorways. Changing the
law to favour cyclists is still far from obtaining mass support, as are blanket reductions in urban speed limits.

For the second year we have asked drivers about their pothole experiences and the answers remain shocking.
Although the number swerving to avoid a pothole has reduced by 5% we still found that 90% of all drivers have
experienced some form of problem with potholes on the roads they have used in the last year.

For IAM RoadSmart, and other opinion formers, these results show that we must all still maintain our efforts to make
speeding as socially unacceptable as drinking and driving, particularly among men! Also, it is clear that the messaging
around distraction from hands free smartphone use is still not cutting through to any level of acceptability and
understanding. Public support for graduated driver licensing and new ways to keep older drivers safer for longer is high
and this should encourage the government to act soon.

The results are based on an on-line survey of just over 2000 motorists weighted by region and age group to be
representative of UK motorists as a whole. IAM RoadSmart would like to thank the American Automobile Association
Foundation for Road Safety (AAAFS) for sharing the concept with us and Lake Market Research for conducting the
survey work.

IAM RoadSmart Driving Safety Culture Survey 20194

Objectives

To study UK motorists’ driving safety attitudes and behaviour. This survey was first carried out in 2015 and this
report covers a repeat of the survey in September 2019 and includes any statistically valid differences from the
results of the 2018 survey. The objectives were to study UK motorists’ driving safety attitudes and behaviour in
terms of:

•	 The potential car driving problems faced by drivers now compared with 3 years ago

•	 The perceived threats to personal safety whilst driving

•	 The relative acceptability of driver behaviour

•	 Respondent driver behaviour

•	 Support for potential new regulations and laws governing driver behaviour and licence renewal

•	 Perceived police prioritisation of aspects of bad driving

•	 Attitudes towards the encouraging drivers to improve their driving skills by taking advanced driving tuition and advanced
driving test

•	 Attitudes towards the problems associated with potholes in the roads.

IAM RoadSmart Driving Safety Culture Survey 2019 5

Methodology

1.	 An online questionnaire was completed by motorists from the CINT access panel of UK residents.

2.	 Just over 2,001 useable interviews were completed.

3.	 As in previous years the final achieved sample was weighted by region and age group to be representative of UK
motorists (excluding N. Ireland) using the data from the Department for Transport National Travel Survey.

4.	 The unweighted sample profile is very similar to 2018 and is shown below:

•	 Following each chart, summarised data tables show an analysis of the data by demographics and key classification
questions.

•	 These population groups’ distributions are colour coded to indicate which are statistically above or below those from the
total sample at the 95% confidence level.

•	 Also, for each chart, statistically significant differences from the results of the 2018 are highlighted as follows with the
2018 data shown in the grey circle :

Region

North East 5%

North West 12%

Yorkshire and The Humber 8%

East Midlands 7%

West Midlands 9%

East of England 10%

London 12%

South East 14%

South West 9%

Wales 5%

Scotland/N.I. 9%

Age Group

17 - 24 5%

25 - 34 13%

35 - 39 16%

40 - 49 17%

50 - 59 17%

60 - 69 15%

70+ 17%

Gender

Male 50%

Female 50%

 % Significantly different to 2018

IAM RoadSmart Driving Safety Culture Survey 20196

Executive
Summary

•	 Traffic congestion and driver distraction caused by mobile phone use continue to be an increasing problem for drivers.
However, while they have been top of the list since the survey began, the proportion of motorists describing them as a
bigger problem has been dropping each year.

•	 In terms of personal safety, the use of mobile phones for texting or e-mailing, driving after using drugs and alcohol and
driving while using social media were seen as the biggest threats for at least 9 in 10 motorists.

•	 Consistent with results from 2018, driving 10 mph over the speed limit on the motorway and talking on a hands-
free mobile were the only types of behaviour that a small majority of respondents felt most other people considered
acceptable. However, for both of these behaviours, acceptability levels have dropped over the past 5 years. When asked
how acceptable the respondent personally found driving behaviours, while the same 2 behaviours were at were at the top
of the list both achieved acceptability levels below 50%.

•	 Around 9 in 10 motorists claimed not to use the internet or text or e-mail while driving although almost three quarters
talk hands free on a mobile phone while driving. However, almost two thirds admit to regularly drive over 10 mph over the
motorway speed limit and to drive 5 mph over the speed limit on a residential street.

•	 The majority of drivers were supportive of nearly all laws and regulations designed to make driving safer. There was only
one area that did not have majority support and that was a law that assumes a driver is always responsible for a collision
with a cyclist or pedestrian which was opposed by 66%.

•	 Drink and drug driving remains the clear 1st priority for police action against other forms of bad driving behaviour with
54% putting this first.

•	 9 in 10 drivers have been affected by potholes over the past year. 30% have changed route to avoid them while 7% have
made a claim to the authorities for vehicle damage.

•	 Consistent with previous years, around two thirds of drivers agree that drivers should be encouraged to improve their
driving skills by taking advanced driving tuition and passing an advanced driving test.

IAM RoadSmart Driving Safety Culture Survey 2019 7

Main Findings

Q1. Please tell us how much of a problem each of the issues below is
today compared to three years ago.

•	 Compared with the previous 3 years traffic congestion is now a bigger problem amongst 75% of the sample
followed by driver distraction at 70%. Their positions are reversed when compared with 2018.

•	 Close behind at just over two thirds (67%) is aggressive driving followed by driving under the influence
of drugs (61%).

•	 58% mentioned aggressive cyclists are a bigger problem compared to three years ago followed by speeding at
55%. Almost half of the sample (47%) believe the issue of drink driving is the same compared to 3 years ago.

•	 The following page shows those population groups with a greater or lesser propensity to consider each issue as a
bigger problem than three years ago. 	

Traffic congestion

Driver distraction e.g. talking /
texting on mobile phone

Aggressive drivers

Driving under the influence of drugs

Aggressive cyclists

Speeding

Drink driving

75%

70%

67%

61%

58%

55%

34%

22%

24%

29%

32%

33%

39%

47%

 3%

							 6%

						 3%

				 7%

		 9%

	 6%

 19%

 Net: bigger problem

 Net: smaller problem

 About the same

IAM RoadSmart Driving Safety Culture Survey 20198

Q1

Q1. Please tell us how much of a problem these issues are for you today
compared to three years ago.
Percentages show the proportion stating that the issue is a bigger problem than 3 years ago. Colour coding shows
statistically significant differences at the 95% level between population groups with darker blue colouring showing
groups containing significantly more respondents considering the issue a bigger problem and lighter blue showing that
significantly less respondents considering the issue a bigger problem:

•	 Females are more likely to consider drink driving and aggressive driving to have become more of a problem than 3 years
ago while males consider it less of a problem.

•	 Amongst the age groups, the 17-34 age group are more likely to feel drink driving is a bigger problem and this represents a
repeat of the 2017 and 2018 results. Those aged 50-69 are more concerned with aggressive cyclists while those aged 70+
are more concerned with traffic congestion.

Number of responses 1995 994 1001 361 652 641 341 929 774 221

Traffic congestion 75% 74% 77% 73% 75% 74% 82% 72% 78% 77%

Aggressive drivers 67% 64% 70% 65% 68% 66% 69% 66% 69% 67%

Driver distraction e.g. talking / texting on mobile phone 70% 68% 73% 68% 70% 69% 73% 71% 69% 69%

Drink driving 34% 30% 38% 46% 37% 25% 33% 33% 35% 33%

Driving under the influence of drugs 61% 61% 62% 57% 60% 64% 66% 62% 60% 64%

Speeding 55% 53% 58% 56% 56% 53% 59% 55% 54% 61%

Aggressive cyclists 58% 57% 59% 48% 57% 64% 60% 57% 58% 58%

 �Statistically higher than average �Statistically lower than average

To
ta

l

M
al

e

Fe
m

al
e

17
 -

34

35
 -

49

50
 -

69

70
+

Up
 to

 5
,0

00

5,
00

0-
10

,0
00

Ov
er

 10
,0

00

Gender RegionAge group

IAM RoadSmart Driving Safety Culture Survey 2019 9

Number of responses 1995 101 241 159 140 182 200 235 280 181 99 177

Traffic congestion 75% 60% 76% 72% 75% 80% 75% 77% 81% 83% 69% 66%

Aggressive drivers 67% 65% 72% 73% 69% 71% 63% 68% 68% 62% 60% 64%

Driver distraction e.g. talking / texting on
mobile phone

70% 67% 71% 78% 66% 74% 61% 70% 70% 69% 80% 67%

Drink driving 34% 43% 33% 39% 41% 38% 28% 36% 31% 32% 31% 30%

Driving under the influence of drugs 61% 66% 65% 70% 64% 68% 59% 57% 59% 59% 55% 55%

Speeding 55% 54% 55% 65% 55% 59% 50% 54% 52% 58% 50% 58%

Aggressive cyclists 58% 51% 57% 63% 59% 48% 56% 67% 59% 61% 46% 57%

 �Statistically higher than average �Statistically lower than average

To
ta

l

N
or

th
 E

as
t

N
or

th
 W

es
t

Yo
rk

s
&

 H
um

be
r

Ea
st

 M
id

la
nd

s

W
es

t M
id

la
nd

s

Ea
st

 o
f E

ng
la

nd

Lo
nd

on

So
ut

h
Ea

st

So
ut

h
W

es
t

W
al

es

Sc
ot

la
nd

/N
I

Q1. Please tell us how much of a problem each of the issues below is
today compared to three years ago.
Percentages show the proportion stating that the issue is a bigger problem than 3 years ago. Colour coding shows
statistically significant differences at the 95% level between population groups with darker blue colouring showing
groups containing significantly more respondents considering the issue a bigger problem and lighter blue showing that
significantly less respondents considering the issue a bigger problem:

Q1

•	 Looking at regional data, those living in the North East and Scotland/Northern Island are less likely to consider traffic
congestion a bigger problem. Those in the East of England are less likely to consider driver distraction a bigger problem.
Those in the West Midlands are less likely to consider aggressive cyclists a problem while those in London are more
concerned with aggressive cyclists.

IAM RoadSmart Driving Safety Culture Survey 201910

Data trends

Q1. Please tell us how much of a problem each of the issues below is
today compared to three years ago - percentage saying a bigger problem.

•	 Traffic congestion, aggressive drivers and driver distraction remain the top 3 problem areas although they have
all tended to fall below 2016 levels. These changes are not significant from one year to the next but they are
from the beginning to the end of the time period.

Traffic congestion	 81%	 77%	 76%	 75%

Aggressive drivers	 72%	 69%	 68%	 67%

Driver distraction e.g.
talking / texting on 	 86%	 80%	 73%	 70%
mobile phone

		 2016	 2017	 2018	 2019

IAM RoadSmart Driving Safety Culture Survey 2019 11

Main Findings

Q2. How fast would you say you usually drive, compared to most other
drivers on the roads.

•	 Just under a third of respondents (32%) feel that they drive more slowly than other drivers compared with 13% who said
they drove faster. Just over half (55%) feel that they drive at the same speed as other drivers. Younger drivers and those in
London are more likely to drive faster

Much faster

Somewhat faster

About the same

Somewhat slower

Much slower

Net: Faster

Net: Slower

2%	

	 11%	

		 55%	

			 31%	

2%		

		 13%	

		 32%

 Age group

 Total 17 - 34 35 - 49 50 - 69 70+

Number of responses 1979 360 650 633 336

Net: Faster 13% 23% 17% 7% 5%

 �Statistically higher than average �Statistically lower than average

To
ta

l

N
or

th
 E

as
t

N
or

th
 W

es
t

Yo
rk

s
&

 H
um

be
r

Ea
st

 M
id

la
nd

s

W
es

t M
id

la
nd

s

Ea
st

 o
f E

ng
la

nd

Lo
nd

on

So
ut

h
Ea

st

So
ut

h
W

es
t

W
al

es

Sc
ot

la
nd

/N
I

Number of responses 1979 101 241 159 137 179 199 231 278 181 96 177

Net: Faster 13% 13% 12% 9% 11% 15% 13% 21% 12% 16% 7% 8%

Region

IAM RoadSmart Driving Safety Culture Survey 201912

Drivers text messaging or e-mailing

People driving after drinking alcohol

People driving after using illegal drugs

Drivers checking or updating
social media e.g. Facebook / Twitter

Drivers speeding on residential streets

Drivers ignoring red lights

Drivers talking on mobile phones

Sleepy drivers

 People driving aggressively

Drivers speeding on motorways

People driving after using prescription drugs

Aggressive cyclists

The growing ability of vehicles to drive
themselves

Q3

Q3. How much of a threat to your personal safety are the following?

•	 The charts above shows there are 8 issues which over 80% of drivers consider a threat to their personal safety.

•	 This result is very similar to previous years although drivers checking or updating social media has dropped slightly to 90%
from the 93% in last years report.

 Very/somewhat serious threat

 Minor/not a threat

92%
8%

90%
10%

90%
10%

90%

89%

88%

87%

84%

77%

69%

61%

60%

56%

10%

11%

12%

13%

16%

23%

31%

39%

40%

44%

 % Significantly different to 2018 figures

93%

IAM RoadSmart Driving Safety Culture Survey 2019 13

•	 Consistent with 2018, a higher proportion of female drivers feel more threatened than male drivers.

•	 Drivers under 50 feel a greater threat from people driving aggressively while those aged 50 – 69 are more like to
feel threatened by drivers using illegal drugs.

Q3. How much of a threat to your personal safety are the following?
�Percentages show the proportion stating that the driving behaviour was very/somewhat serious threat while colour coding
shows those population groups with a significantly higher or lower likelihood of considering the driving behaviour as a threat.

Q3

Number of responses 1986 993 993 357 648 640 341

People driving aggressively 77% 76% 78% 84% 81% 73% 69%

People driving after drinking alcohol 90% 88% 92% 87% 90% 91% 91%

People driving after using illegal drugs 90% 88% 92% 88% 88% 93% 91%

Drivers text messaging or e-mailing 92% 92% 92% 89% 91% 93% 94%

Drivers speeding on motorways 69% 64% 75% 72% 70% 69% 67%

Drivers speeding on residential streets 89% 88% 90% 88% 88% 90% 89%

Drivers ignoring red lights 88% 87% 88% 86% 87% 90% 87%

Sleepy drivers 84% 83% 85% 86% 83% 86% 82%

Drivers checking or updating social 90% 90% 91% 86% 88% 92% 94%

Aggressive cyclists 60% 57% 62% 57% 59% 60% 63%

The growing ability of vehicles to drive themselves 56% 50% 62% 54% 55% 56% 59%

To
ta

l	

M
al

e

Fe
m

al
e

17
 -

34

35
 -

49

50
 -

69

70
+

 Statistically higher than average Statistically lower than average

Gender Age group

IAM RoadSmart Driving Safety Culture Survey 201914

•	 Those regions that are less likely to consider threats as serious are people driving aggressively and aggressive
cyclists in the North East, sleepy drivers in the North West and motorway speeding in the East Midlands.

•	 The region more likely to consider threats as serious are drivers using prescription drugs and aggressive cyclists in
London

Q3. How much of a threat to your personal safety are the following?
Percentages show the proportion stating that the driving behaviour was very/somewhat serious threat while colour coding
shows those population groups with a significantly higher or lower likelihood of considering the driving behaviour as a threat.

Q3

Number of responses 1986 101 240 159 139 181 198 234 278 181 99 176

People driving aggressively 77% 64% 79% 78% 76% 83% 74% 80% 76% 76% 79% 78%

Drivers talking on mobile phones 87% 86% 86% 90% 86% 86% 87% 84% 91% 89% 88% 88%

People driving after drinking alcohol 90% 94% 88% 94% 92% 87% 90% 89% 91% 90% 90% 92%

People driving after using prescription drugs 61% 62% 62% 60% 52% 59% 59% 70% 61% 57% 68% 65%

People driving after using illegal drugs 90% 91% 89% 93% 88% 89% 88% 91% 91% 89% 92% 90%

Drivers text messaging or e-mailing 92% 93% 92% 94% 93% 92% 91% 90% 91% 89% 94% 93%

Drivers speeding on motorways 69% 64% 71% 71% 59% 76% 63% 70% 67% 72% 67% 77%

Drivers speeding on residential streets 89% 90% 85% 92% 86% 92% 89% 88% 89% 87% 92% 91%

Drivers ignoring red lights 88% 81% 85% 92% 88% 90% 86% 88% 88% 89% 90% 88%

Sleepy drivers 84% 82% 76% 84% 88% 84% 86% 86% 86% 85% 83% 86%

Drivers checking or updating social media
e.g. Facebook / Twitter

90% 91% 88% 94% 92% 90% 90% 90% 90% 89% 91% 91%

Aggressive cyclists 60% 47% 60% 60% 59% 54% 62% 72% 60% 60% 51% 58%

The growing ability of vehicles to drive
themselves

56% 57% 54% 66% 53% 56% 51% 58% 52% 60% 49% 61%

 �Statistically higher than average �Statistically lower than average

To
ta

l

N
or

th
 E

as
t

N
or

th
 W

es
t

Yo
rk

s
&

 H
um

be
r

Ea
st

 M
id

la
nd

s

W
es

t M
id

la
nd

s

Ea
st

 o
f E

ng
la

nd

Lo
nd

on

So
ut

h
Ea

st

So
ut

h
W

es
t

W
al

es

Sc
ot

la
nd

/N
I

IAM RoadSmart Driving Safety Culture Survey 2019 15

Data Trends

Q3. How much of a threat to your personal safety are the following -
percentage stating ‘very/somewhat serious threat ?

•	 Perceived threats from drivers talking on mobile phones and driver distraction have both fallen below 2016 levels. These
changes are not significant from one year to the next but they are from the beginning to the end of the time period.

Drivers talking on
mobile phones	 91%	 89%	 89%	 87%	

Driver distraction
e.g. talking / texting 	 94%	 93%	 93%	 90%
on mobile phone	

2016 2017 2018 2019

2016 2017 2018 2019

IAM RoadSmart Driving Safety Culture Survey 201916

Drive 10 miles per hour over the speed limit
on a motorway

Talk on a hands-free mobile
phone while driving

Drive 5 miles per hour over the speed limit
on a residential street

Drive more than 10 miles per hour over the
speed limit on a motorway

Drive more than 5 miles per hour over the
speed limit in an urban area

Drive without wearing their seatbelt

Drive while drowsy and tired

Drive through a traffic light that just turned
red, when they could have stopped safely

Drive after using Cannabis

Type text messages or e-mails while driving

Drive after using using Class A drugs such
as Cocaine and Ecstasy

Drive after using both Cannabis and Alcohol

Drive after using both Class A drugs such as
Cocaine or Ecstasy and alcohol

Check or update social media (e.g.
Facebook, Twitter etc) while driving

Talk on a hand-held mobile
phone while driving

Drive 5 miles per hour over the
speed limit near to a school

Drive when they think they may have
had too much to drink

Main Findings

•	 Consistent with the results of the 2017 survey, only two types of behaviour are considered acceptable by our half of drivers
- driving up to 10 miles per hour over the limit on a motorway and talking on a hands-free mobile.

•	 Also consistent with last year, the three types of behaviour involving driving under the influence of drink and drugs all
produced unacceptable levels of over 80%.

Q4. How acceptable would most other people say it is for a driver to…?

57%
43%

53%
47%

39%
61%

37%
63%

30%
70%

21%
79%

20%
80%

20%

19%

18%

18%

18%

18%

18%

17%

17%

17%

83%

83%

83%

82%

82%

82%

80%

82%

81%

80%

 Acceptable	 Unacceptable	 % Significantly different to 2018 figures

82%

84%

85%

85%

85%

85%

93%

85%

IAM RoadSmart Driving Safety Culture Survey 2019 17

Q4

•	 Female drivers feel that most other people consider speeding on motorways and residential streets less acceptable.
Younger drivers, especially those aged 17-34 are more likely to find most behaviours acceptable while those aged 70+
were less ‘accepting’ on all driving behaviours. Higher mileage drivers tended to be more ‘accepting’.

•	 London and South East drivers feel that most other people were more accepting of a number of driving behaviours while
those from the Midlands were less accepting on three.

Q4. How acceptable would most other people say it is for a driver to…?
Percentages show the proportion stating that the driving behaviour was acceptable while colour coding shows those
population groups with a significantly higher or lower likelihood of considering the driving behaviour acceptable.

Mileage

Number of responses 1990 992 998 360 649 642 339 925 772 221

Drive 10 miles per hour over the speed limit on a motorway 57% 62% 51% 58% 62% 54% 49% 53% 57% 68%

Drive more than 10 miles per hour over the
speed limit on a motorway

37% 41% 32% 40% 42% 36% 23% 33% 38% 42%

Drive 5 miles per hour over the speed limit on a residential street 39% 42% 35% 45% 42% 37% 28% 34% 42% 42%

Drive more than 5 miles per hour over the
speed limit in an urban area

30% 32% 29% 37% 34% 28% 19% 28% 32% 34%

Drive 5 miles per hour over the speed limit near to a school 17% 17% 16% 21% 21% 14% 8% 14% 19% 15%

Talk on a hands-free mobile phone while driving 53% 53% 53% 61% 56% 54% 37% 49% 55% 60%

Talk on a hand-held mobile phone while driving 17% 18% 16% 21% 19% 15% 11% 15% 18% 17%

Type text messages or e-mails while driving 18% 18% 19% 26% 22% 15% 12% 16% 21% 21%

Drive while drowsy and tired 20% 19% 21% 31% 23% 15% 12% 18% 22% 22%

Drive without wearing their seatbelt 21% 22% 21% 30% 21% 20% 15% 19% 24% 21%

Drive through a traffic light that just turned red, when they
could have stopped safely

20% 18% 22% 26% 21% 18% 14% 18% 21% 23%

Drive when they think they may have had too much to drink 17% 17% 18% 22% 20% 15% 12% 15% 20% 20%

Drive after using Cannabis 19% 18% 20% 27% 20% 16% 12% 17% 21% 19%

Drive after using using Class A drugs such as Cocaine and Ecstasy 18% 17% 18% 23% 21% 15% 13% 15% 20% 21%

Drive after using both Cannabis and alcohol 18% 17% 18% 23% 21% 14% 12% 15% 21% 19%

Drive after using both Class A drugs such as
Cocaine or Ecstasy and alcohol

17% 16% 18% 21% 20% 15% 12% 14% 20% 19%

Check or update social media (e.g. Facebook, Twitter etc) while driving 18% 18% 18% 24% 21% 15% 12% 15% 22% 19%

Gender Age group
 �Statistically higher than average

 �Statistically lower than average

To
ta

l

M
al

e

Fe
m

al
e

17
 -

34

35
 -

49

50
 -

69

70
+

Up
 to

 5
,0

00

5,
00

0-
10

,0
00

Ov
er

 10
,0

00

IAM RoadSmart Driving Safety Culture Survey 201918

Region

Q4

•	 Respondents in Wales are less likely to feel that most other people consider a number of driving behaviours as acceptable
and these include driving over the speed limit in residential streets and urban areas, driving under the influence of drink
and/or drugs and driving while using social media. Respondents in the East of England are also less accepting of driving
under the influence of drink and/or drugs.

•	 London respondents feel that most other people are more accepting of driving without wearing a seatbelt while those in
the South East drivers are more accepting of driving over the speed limit on a motorway.

Q4. How acceptable would most other people say it is for a driver to…?
Percentages show the proportion stating that the driving behaviour was acceptable while colour coding shows those
population groups with a significantly higher or lower likelihood of considering the driving behaviour acceptable.

Number of responses 1990 100 240 158 139 182 201 233 280 181 99 177

Drive 10 miles per hour over the speed limit on a
motorway

57% 58% 57% 53% 52% 52% 52% 56% 65% 63% 45% 58%

Drive more than 10 miles per hour over the speed limit
on a motorway

37% 45% 35% 33% 27% 38% 31% 42% 43% 40% 26% 35%

Drive 5 miles per hour over the speed limit on a
residential street

39% 34% 43% 33% 34% 36% 42% 42% 45% 42% 23% 32%

Drive more than 5 miles per hour over the speed limit
in an urban area

30% 34% 35% 31% 23% 29% 32% 32% 35% 28% 16% 27%

Drive 5 miles per hour over the speed limit near to a
school

17% 16% 19% 17% 10% 15% 12% 21% 19% 20% 7% 18%

Talk on a hands-free mobile phone while driving 53% 52% 52% 57% 46% 55% 56% 54% 54% 53% 49% 55%

Talk on a hand-held mobile phone while driving 17% 15% 15% 17% 14% 14% 11% 23% 22% 21% 11% 15%

Type text messages or e-mails while driving 18% 23% 20% 17% 18% 20% 14% 20% 22% 17% 9% 19%

Drive while drowsy and tired 20% 26% 22% 19% 18% 23% 15% 24% 20% 19% 13% 19%

Drive without wearing their seatbelt 21% 22% 22% 21% 17% 21% 14% 28% 23% 23% 19% 20%

Drive through a traffic light that just turned red, when
they could have stopped safely

20% 22% 22% 20% 18% 25% 16% 24% 19% 16% 12% 18%

Drive when they think they may have had too much to
drink

17% 23% 22% 17% 11% 19% 13% 21% 19% 17% 7% 17%

Drive after using Cannabis 19% 18% 23% 19% 14% 20% 14% 23% 20% 16% 7% 22%

Drive after using using Class A drugs such as Cocaine
and Ecstasy

18% 19% 23% 18% 13% 20% 9% 21% 18% 17% 10% 21%

Drive after using both Cannabis and alcohol 18% 19% 22% 18% 13% 18% 11% 21% 20% 16% 8% 21%

Drive after using both Class A drugs such as Cocaine or
Ecstasy and alcohol

17% 22% 22% 18% 12% 18% 9% 19% 19% 14% 6% 21%

Check or update social media (e.g. Facebook, Twitter
etc) while driving

18% 21% 22% 17% 12% 19% 12% 22% 22% 17% 8% 20%

 �Statistically higher than average

 �Statistically lower than average

To
ta

l

N
or

th
 E

as
t

N
or

th
 W

es
t

Yo
rk

s
&

 H
um

be
r

Ea
st

 M
id

la
nd

s

W
es

t M
id

la
nd

s

Ea
st

 o
f E

ng
la

nd

Lo
nd

on

So
ut

h
Ea

st

So
ut

h
W

es
t

W
al

es

Sc
ot

la
nd

/N
I

IAM RoadSmart Driving Safety Culture Survey 2019 19

Data Trends

Q4. How acceptable would most other people say it is for a driver to...?

•	 Acceptability of driving 10 miles per hour over the speed limit on a motorway and talking on a hands free phone while
driving has dropped since 2015.

Drive 10 miles per hour
over the speed limit
on a motorway 66% 60% 57% 57%

2016 2017 2018 2019

Talk on a hands-free
mobile phone while
driving 60% 57% 56% 53%

2016 2017 2018 2019

IAM RoadSmart Driving Safety Culture Survey 201920

Main Findings

Q5. How acceptable do you personally feel it is for a driver to…?

•	 Acceptability from a personal point of view is marginally lower than the previous year on a number of metrics.

46%

44%

54%

56%

43%
Drive 10 miles per hour over the speed limit

on a motorway

Talk on a hands-free mobile
phone while driving

Drive more than 10 miles per hour over the
speed limit on a motorway

Drive 5 miles per hour over the speed
limit on a residential street

Drive more than 5 miles per hour over the
speed limit in an urban area

Drive without wearing their seatbelt

Drive while drowsy and tired

Drive through a traffic light that just turned
red, when they could have stopped safely

Drive 5 miles per hour over the
speed limit near to a school

Type text messages or e-mails while driving

Drive after using Cannabis

Drive when they think they may
have had too much to drink

Talk on a hand-held mobile
phone while driving

Drive after using using Class A drugs
such as Cocaine and Ecstasy

Drive after using both Cannabis and Alcohol

Drive after using both Class A drugs such as
Cocaine or Ecstasy and alcohol

Check or update social media (e.g.
Facebook, Twitter etc) while driving

25%

22%

18%

13%

11%

11%

10%

10%

10%

10%

9%

9%

9%

9%

9%

91%

90%

91%

90%

90%

90%

90%

91%

89%

89%

89%

87%

82%

75%

78%

78%

81%

91%

91%

93%

81%

93%

 Acceptable	 Unacceptable % Significantly different to 2018 figures

IAM RoadSmart Driving Safety Culture Survey 2019 21

•	 When talking about drivers’ personal views, the demographic differences are much more pronounced with female drivers
more likely than males to find driving over speed limits acceptable

•	 Older drivers are less accepting on most types of behaviour while drivers aged 17-34 are more accepting on all but 3 types
of behaviour.

Q5

Q5. How acceptable do you personally feel it is for a driver to…?
Percentages show the proportion stating that the driving behaviour was acceptable while colour coding shows those
population groups with a significantly higher or lower likelihood of considering the driving behaviour acceptable.

Mileage

Number of responses 1999 997 1002 360 655 643 341 930 776 221

Drive 10 miles per hour over the speed limit on a motorway 46% 51% 41% 47% 49% 48% 37% 42% 48% 56%

Drive more than 10 miles per hour over the
speed limit on a motorway

25% 29% 22% 30% 31% 23% 13% 21% 28% 29%

Drive 5 miles per hour over the speed limit on a residential street 22% 24% 21% 29% 25% 19% 17% 20% 24% 27%

Drive more than 5 miles per hour over the speed
limit in an urban area

18% 20% 16% 25% 21% 16% 11% 17% 19% 20%

Drive 5 miles per hour over the speed limit near to a school 10% 11% 9% 17% 13% 6% 3% 8% 13% 6%

Talk on a hands-free mobile phone while driving 44% 44% 44% 59% 47% 40% 29% 40% 45% 51%

Talk on a hand-held mobile phone while driving 9% 10% 7% 14% 12% 5% 4% 8% 10% 7%

Type text messages or e-mails while driving 10% 11% 9% 17% 13% 5% 6% 8% 12% 8%

Drive while drowsy and tired 11% 12% 11% 20% 14% 7% 7% 10% 14% 9%

Drive without wearing their seatbelt 13% 14% 11% 17% 15% 10% 8% 13% 13% 9%

Drive through a traffic light that just turned red,
when they could have stopped safely

11% 12% 10% 18% 14% 7% 7% 11% 11% 9%

Drive when they think they may have had too much to drink 10% 10% 9% 17% 12% 6% 6% 8% 12% 9%

Drive after using marijuana 10% 11% 8% 16% 12% 7% 6% 9% 11% 8%

Drive after using using Class A drugs such as Cocaine and Ecstasy 9% 9% 9% 15% 11% 5% 6% 8% 10% 7%

Drive after using both marijuana and alcohol 9% 10% 9% 16% 12% 6% 6% 9% 11% 7%

Drive after using both Class A drugs such as
Cocaine or Ecstasy and alcohol

9% 10% 9% 15% 12% 6% 6% 8% 11% 8%

Check or update social media
(e.g. Facebook, Twitter etc) while driving

9% 10% 8% 14% 11% 6% 6% 8% 11% 8%

Gender Age group

To
ta

l

M
al

e

Fe
m

al
e

17
 -

34

35
 -

49

50
 -

69

70
+

Up
 to

 5
,0

00

5,
00

0-
10

,0
00

Ov
er

 10
,0

00

 �Statistically higher than average �Statistically lower than average

IAM RoadSmart Driving Safety Culture Survey 201922

Q5

Q5. How acceptable do you personally feel it is for a driver to…?
Percentages show the proportion stating that the driving behaviour was acceptable while colour coding shows those
population groups with a significantly higher or lower likelihood of considering the driving behaviour acceptable.

Region

Number of responses 1999 102 241 159 140 183 202 235 281 181 99 176

Drive 10 miles per hour over the
speed limit on a motorway

46% 46% 45% 44% 46% 43% 43% 44% 55% 49% 41% 46%

Drive more than 10 miles per hour
over the speed limit on a motorway

25% 25% 25% 23% 23% 26% 24% 30% 31% 26% 14% 22%

Drive 5 miles per hour over the
speed limit on a residential street

22% 18% 25% 19% 21% 21% 21% 28% 24% 26% 13% 19%

Drive more than 5 miles per hour over the speed limit
in an urban area

18% 17% 17% 16% 17% 21% 17% 22% 21% 17% 12% 15%

Drive 5 miles per hour over the speed limit
near to a school

10% 6% 10% 6% 11% 12% 5% 15% 11% 9% 7% 9%

Talk on a hands-free mobile phone while driving 44% 35% 44% 47% 40% 46% 47% 42% 44% 44% 47% 46%

Talk on a hand-held mobile phone while driving 9% 7% 12% 6% 7% 9% 5% 16% 8% 8% 6% 7%

Type text messages or e-mails while driving 10% 6% 11% 11% 10% 11% 7% 14% 10% 9% 5% 9%

Drive while drowsy and tired 11% 6% 13% 12% 10% 14% 8% 17% 11% 10% 11% 9%

Drive without wearing their seatbelt 13% 7% 14% 16% 9% 13% 8% 19% 12% 14% 9% 10%

Drive through a traffic light that just turned red, when
they could have stopped safely

11% 4% 9% 13% 10% 13% 11% 16% 12% 8% 13% 10%

Drive when they think they may have had too
much to drink

10% 4% 11% 11% 9% 12% 8% 15% 8% 9% 4% 9%

Drive after using Cannabis 10% 5% 10% 10% 7% 11% 7% 17% 9% 10% 3% 10%

Drive after using using Class A drugs
such as Cocaine and Ecstasy

9% 3% 12% 10% 7% 8% 8% 14% 8% 9% 2% 8%

Drive after using both Cannabis and alcohol 9% 8% 11% 9% 9% 10% 8% 13% 8% 10% 3% 8%

Drive after using both Class A drugs such as Cocaine or
Ecstasy and alcohol

9% 5% 11% 9% 8% 10% 8% 15% 9% 9% 4% 9%

Check or update social media
(e.g. Facebook, Twitter etc) while driving

9% 7% 10% 10% 9% 11% 6% 14% 8% 9% 4% 10%

 �Statistically higher than average

 �Statistically lower than average
To

ta
l

N
or

th
 E

as
t

N
or

th
 W

es
t

Yo
rk

s
&

 H
um

be
r

Ea
st

 M
id

la
nd

s

W
es

t M
id

la
nd

s

Ea
st

 o
f E

ng
la

nd

Lo
nd

on

So
ut

h
Ea

st

So
ut

h
W

es
t

W
al

es

Sc
ot

la
nd

/N
I

•	 Regionally, those in London are more likely to be more accepting of a number of driver behaviours

IAM RoadSmart Driving Safety Culture Survey 2019 23

Data Trends

Q5. How acceptable do you personally feel it is for a driver to...?
(percentage stating acceptable)

Type text messages or
e-mails while driving

6% 6% 7% 10%

2016 2017 2018 2019

Drive 10 miles per hour
over the speed limit
on a motorway 55% 50% 48% 46%

2016 2017 2018 2019

Drive while
drowsy and tired

8% 8% 9% 11%

2016 2017 2018 2019

Drive while
drowsy and tired

4% 6% 7% 10%

2016 2017 2018 2019

•	 On a personal level, driving 10 miles per hour over the speed limit on a motorway, typing text messages or e-mails
while driving and driving while drowsy and tired all showed downward trends in acceptability since 2015. However as
mentioned earlier, these changes are not significant from one year to the next but they are from the beginning to the
end of the time period.

IAM RoadSmart Driving Safety Culture Survey 201924

Main Findings

Q6. In the past 30 days, how often have you....?

Used the internet (e.g. Facebook twitter etc)
while you were driving

Typed or sent a text message or e-mail while
you were driving

Driven without wearing your seatbelt

Read a text message or e-mail while you
were driving

Driven through a traffic light that had just
turned red when you could have stopped safely

Driven whilst drowsy and tired

Used a voice activation system in your car to
interact with your smartphone

Talked hands free on a mobile phone while
you were driving

Drive 10 miles per hour over the speed limit
on a motorway

Driven 5 miles per hour over the speed limit
on a residential street

4%

4%

5%

5%

5%

5%

9%

16%

15%

14%

92%

91%

89%

88%

84%

82%

71%

64%

59%

82%

•	 Apart from driving 10 miles per hour over the speed limit on a motorway, driving over 5 miles an hour in a residential
street and talking hands free on a mobile phone while driving, relatively few drivers admitted to any of the other
specified driving behaviours.

 Regularly/often	 Never

IAM RoadSmart Driving Safety Culture Survey 2019 25

Q6. In the past 30 days, how often have you....?

•	 The chart above shows the proportion that regularly/often engage in a particular driving activity and again shows the
differences between the age groups and genders. In particular, drivers under 50 years of age are more likely to engage
in virtually all activities when compared with drivers aged 50 and over.

•	 Lower mileage drives are also less likely to engage with such activities when compare with higher mileage who are
more likely.

Q6

Mileage

Number of responses 1982 986 996 356 644 642 340 923 770 218

Drive 10 miles per hour over the speed limit on a motorway 15% 18% 12% 21% 19% 11% 9% 10% 18% 23%

Driven 5 miles per hour over the speed limit on a residential street 14% 16% 12% 21% 17% 10% 9% 12% 17% 14%

Read a text message or e-mail while you were driving 5% 5% 5% 11% 6% 2% 1% 3% 6% 5%

Typed or sent a text message or e-mail while you were driving 4% 5% 4% 9% 7% 1% 1% 3% 5% 6%

Driven without wearing your seatbelt 5% 5% 5% 11% 7% 2% 1% 3% 6% 6%

Driven whilst drowsy and tired 5% 5% 6% 9% 8% 3% 1% 4% 6% 9%

Driven through a traffic light that had just turned red when you
could have stopped safely

5% 6% 5% 9% 9% 2% 2% 4% 8% 5%

Talked hands free on a mobile phone while you were driving 16% 16% 16% 23% 22% 10% 8% 10% 18% 26%

Used the internet (e.g. Facebook twitter etc)
while you were driving

4% 4% 3% 7% 6% 1% 0% 3% 5% 3%

Used a voice activation system in your car to interact
with your smartphone-

9% 9% 9% 17% 13% 4% 3% 6% 11% 12%

Gender Age group
 �Statistically higher than average

 �Statistically lower than average

To
ta

l

M
al

e

Fe
m

al
e

17
 -

34

35
 -

49

50
 -

69

70
+

Up
 to

 5
,0

00

5,
00

0-
10

,0
00

Ov
er

 10
,0

00

IAM RoadSmart Driving Safety Culture Survey 201926

Q6

Q6. In the past 30 days, how often have you…?
Percentages show the proportion stating regularly/often while colour coding shows those population groups with a
significantly higher or lower likelihood of driving in this way

•	 Drivers in London are more likely to engage in a number of particular driving activities compared
with the rest of the country.

 �Statistically higher than average �Statistically lower than average

Number of responses 1982 99 241 158 137 182 200 232 279 180 99 175

Drive 10 miles per hour over the speed limit
on a motorway

15% 21% 14% 18% 15% 14% 16% 19% 13% 18% 9% 9%

Driven 5 miles per hour over the speed limit
on a residential street

14% 18% 13% 14% 11% 18% 14% 14% 16% 18% 4% 12%

Read a text message or e-mail while you were driving 5% 4% 5% 4% 5% 5% 5% 10% 3% 4% 2% 3%

Typed or sent a text message or e-mail while
you were driving

4% 5% 5% 4% 5% 4% 3% 9% 3% 3% 2% 3%

Driven without wearing your seatbelt 5% 6% 5% 6% 2% 6% 4% 10% 2% 4% 0% 3%

Driven whilst drowsy and tired 5% 2% 7% 7% 5% 6% 5% 10% 3% 4% 2% 4%

Driven through a traffic light that had just turned red
when you could have stopped safely

5% 4% 6% 4% 7% 8% 5% 10% 3% 2% 4% 4%

Talked hands free on a mobile phone
while you were driving

16% 13% 18% 18% 17% 16% 14% 20% 11% 17% 12% 14%

Used the internet (e.g. Facebook twitter etc)
while you were driving

4% 4% 5% 3% 5% 6% 2% 8% 1% 2% 2% 2%

Used a voice activation system in your car to
interact with your smartphone

9% 8% 10% 10% 7% 9% 9% 14% 6% 8% 8% 6%

To
ta

l

N
or

th
 E

as
t

N
or

th
 W

es
t

Yo
rk

s
&

 H
um

be
r

Ea
st

 M
id

la
nd

s

W
es

t M
id

la
nd

s

Ea
st

 o
f E

ng
la

nd

Lo
nd

on

So
ut

h
Ea

st

So
ut

h
W

es
t

W
al

es

Sc
ot

la
nd

/N
I

Region

IAM RoadSmart Driving Safety Culture Survey 2019 27

Main Findings

Q7/8. How strongly do you support or oppose the following.... ?
Percentages show the proportion stating regularly/often while colour coding shows those population groups with a
significantly higher or lower likelihood of driving in this way

Law against reading, typing, or sending a text
message or email while driving

The law against using a handheld mobile phone
while driving

The law making it an offence to drive with more than
a certain amount of Class A drugs (such as Cocaine

and Ecstasy) in your system

Having a law making it illegal to drive with more than a
certain amount of cannabis in your system

 Requiring all drivers age 85 and older to pass a simple
screening test, for health problems that can affect their

driving, when they renew their license

A law requiring all drivers who have been convicted
of drink driving to use a device that won't let their car

start if they have been drinking,

Requiring all new cars to have a built-in technology
that won't let the car start if the driver's alcohol level is

over the legal limit

Having a law requiring drivers to take special actions
when passing an emergency vehicle stopped on the

side of the road

Using speed cameras to check if a vehicle is taxed,
insured and has an MOT

Regulate non-driving-related technologies in cars
to make sure they don't distract drivers

Requiring all drivers age 75 and older to provide an
eye test certificate when they renew their licences

Publish maps that show the locations of motor
vehicle accidents in which people were seriously

injured or killed each year

94%

93%

93%

92%

92%

90%

89%

88%

86%

86%

85%

84%

6%

7%

7%

8%

8%

10%

11%

12%

14%

14%

15%

16%

96%

95%

89%

•	 This chart is continued on the following page and shows a similar picture to last year. The majority of drivers supported
all but one law/regulation namely a law that assumes the driver is always responsible for any collision with a cyclist or
pedestrian in an urban area which 66% were opposed to

 Support Oppose % Significantly different to 2018 figures

IAM RoadSmart Driving Safety Culture Survey 201928

Increasing the maximum sentence for causing death by
dangerous driving from 14 years in prison to life

Using cameras to automatically fine drivers who drive
more than 10 mph over the speed limit in school zones

Using cameras to automatically fine drivers who run
red lights in urban areas

Using cameras to automatically fine drivers who drive
more than 10 mph over the speed limit on residential

streets

Lowering the limit for a driver's blood alcohol concentration
from 0.08 to 0.05 g/d as in Scotland and most of Europe

Using average speed cameras to automatically fine
drivers who drive more than10 mph over the speed limit

in urban areas

Applying restrictions (such as night driving or
passenger restrictions) to new drivers for a period of

time, regardless of age

The new law allowing learner drivers on motorways

A law against using any type of mobile phone while
driving, hand-held or hands-free, for all drivers

regardless of their age

Requiring all new drivers (regardless of age) to take a
compulsory approved drivers education course before

getting a license

Using cameras to automatically fine drivers who drive
more than10 mph over the speed limit on Motorways

Making the standard speed limit in towns and cities
20mph

A law that assumes the driver is always responsible for
any collision with a cyclist or pedestrian in an urban area

83%

82%

80%

79%

78%

74%

74%

73%

69%

65%

63%

53%

34%

26%

26%

22%

21%

17%

18%

20%

27%

31%

35%

37%

47%

66%

48%

Q7/8

Q7/8. How strongly do you support or oppose the following…?

 Support Oppose % Significantly different to 2018 figures

IAM RoadSmart Driving Safety Culture Survey 2019 29

Gender

Main Findings

Q7/8. How strongly do you support or oppose the following...?
(% show the proportion supporting)
Percentages show the proportion supporting the proposal while colour coding shows those population groups with a
significantly higher or lower likelihood of considering the driving behaviour acceptable.

Number of responses 2001 998 1003 361 655 644 341

A law against reading, typing, or sending a
text message or email while driving

94% 93% 94% 86% 92% 97% 99%

The law making it an offence to drive with more than a certain amount
of Class A drugs

93% 92% 95% 88% 91% 96% 100%

The law against using a handheld mobile phone while driving 93% 92% 93% 88% 91% 95% 96%

The law making it illegal to drive with more
than a certain amount of canabis in your system

92% 91% 93% 87% 89% 95% 100%

Requiring all drivers age 85 and older to pass
a simple screening test, for health problems.

92% 90% 93% 88% 92% 94% 90%

A law requiring all drivers who have been convicted of drink driving to
use a device that won't let their car start if they have been drinking.

90% 88% 92% 85% 88% 91% 95%

Requiring all new cars to have a built-in technologythat won't let the
car start if the driver's alcohol level is over the legal limit

89% 87% 91% 85% 88% 91% 94%

Having a law requiring drivers to take special actions when being
passed by an emergency vehicle showing blue lights

88% 88% 89% 84% 86% 90% 95%

Regulate non-driving-related technologies in cars to make sure they
don't distract drivers

86% 85% 88% 81% 85% 87% 91%

Using speed cameras to check if a vehicle is taxed,
insured and has an MOT

86% 85% 86% 78% 85% 88% 92%

Requiring all drivers age 75 and older to provide an eye test certificate
when they renew their licences

85% 86% 85% 84% 85% 87% 83%

Publish maps that show the locations of motor vehicle accidents in
which people were seriously injured or killed each year

84% 83% 85% 84% 85% 82% 84%

Increasing the maximum sentence for causing death by dangerous
driving from 14 years in prison to life

83% 82% 84% 78% 81% 84% 89%

Age group
 �Statistically higher than average

 �Statistically lower than average

To
ta

l

M
al

e

Fe
m

al
e

17
 -

34

35
 -

49

50
 -

69

70
+

•	 The demographic differences shown on this chart and the one on the following page continue the theme from previous
years of greater support for more regulation amongst older drivers and females while younger drivers and males were less
supportive.

IAM RoadSmart Driving Safety Culture Survey 201930

Mileage

Number of responses 2001 998 1003 361 655 644 341 932 221

Using cameras to automatically fine drivers who drive more than 10 mph
over the speed limit in school zones

82% 82% 82% 80% 79% 84% 89% 83% 77%

Using cameras to automatically fine drivers who run red lights
in urban areas

80% 81% 80% 77% 76% 83% 88% 81% 80%

Using cameras to automatically fine drivers
who drive more than 10 mph over the speed limit on residential streets

79% 78% 80% 76% 76% 81% 85% 79% 76%

Lowering the limit for a driver's blood alcohol concentration from
0.08 to 0.05 g/d as in Scotland and most of Europe

78% 75% 80% 74% 80% 79% 75% 78% 76%

Applying restrictions (such as night driving or passenger restrictions) to
new drivers for a period of time, regardless of age

74% 74% 74% 63% 72% 77% 82% 76% 73%

The new law allowing learner drivers on motorways 73% 72% 75% 76% 76% 71% 70% 72% 73%

A law against using any type of mobile phone while driving, hand-held
or hands-free, for all drivers

69% 68% 70% 61% 68% 71% 75% 74% 57%

Requiring all new drivers to take a compulsory approved drivers
education course before getting a license

65% 66% 63% 57% 65% 64% 74% 66% 65%

Using cameras to automatically fine drivers who drive more than10 mph
over the speed limit on Motorways

63% 60% 65% 59% 61% 63% 68% 66% 59%

Making the standard speed limit in towns and cities 20mph 53% 49% 57% 53% 58% 51% 48% 55% 47%

A law that assumes the driver is always responsible for any collision with
a cyclist or pedestrian in an urban area

34% 35% 33% 45% 39% 27% 25% 34% 27%

Gender Age group

To
ta

l

M
al

e

Fe
m

al
e

17
 -

34

35
 -

49

50
 -

69

70
+

Up
 to

 5
,0

00

Ov
er

 10
,0

00

Q7/8. How strongly do you support or oppose the following...?
(% show the proportion supporting)
Percentages show the proportion supporting the proposal while colour coding shows those population groups with a
significantly higher or lower likelihood of considering the driving behaviour acceptable.

Q7/8

 �Statistically higher than average

 �Statistically lower than average

IAM RoadSmart Driving Safety Culture Survey 2019 31

A law against reading, typing, or sending a text message or
email while driving

94% 96% 94% 94% 91% 94% 93% 90% 95% 93% 97% 97%

The law making it an offence to drive with more than
a certain amount of Class A drugs (such as Cocaine

and Ecstasy) in your system
93% 96% 91% 93% 94% 93% 93% 91% 95% 95% 94% 94%

The law against using a handheld mobile phone while driving 93% 94% 92% 87% 93% 91% 92% 92% 94% 95% 96% 95%

The law making it illegal to drive with more than a certain
amount of canabis in your system

92% 94% 91% 92% 93% 93% 92% 90% 93% 91% 92% 95%

Requiring all drivers age 85 and older to pass a simple
screening test, for health problems that can affect their

driving, when they renew their license
92% 91% 92% 91% 93% 90% 91% 90% 94% 93% 92% 93%

A law requiring all drivers who have been convicted of drink
driving to use a device that won't let their car start if they have

been drinking, even if it's their first time of being convicted
90% 94% 90% 92% 87% 90% 90% 86% 88% 93% 89% 94%

Requiring all new cars to have a built-in technology that
won't let the car start if the driver's alcohol level is

over the legal limit
89% 93% 89% 90% 87% 91% 86% 85% 89% 94% 92% 92%

Having a law requiring drivers to take special actions (eg
reduce speed, move over or create a free lane) when being

passed by an emergency vehicle showing blue lights
88% 95% 83% 88% 86% 88% 90% 87% 89% 91% 90% 91%

Regulate non-driving-related technologies in cars to make
sure they don't distract drivers

86% 89% 84% 87% 88% 88% 85% 83% 85% 88% 87% 89%

Using speed cameras to check if a vehicle is taxed, insured
and has an MOT

86% 84% 84% 84% 88% 86% 84% 84% 89% 90% 86% 83%

Requiring all drivers age 75 and older to provide an eye test
certificate when they renew their licences

85% 78% 82% 88% 85% 86% 87% 87% 86% 86% 91% 81%

Publish maps that show the locations of motor vehicle accidents
in which people were seriously injured or killed each year

84% 87% 82% 82% 83% 86% 81% 83% 85% 85% 90% 83%

Increasing the maximum sentence for causing death by
dangerous driving from 14 years in prison to life

83% 84% 79% 84% 87% 82% 84% 85% 80% 85% 83% 82%

To
ta

l

N
or

th
 E

as
t

N
or

th
 W

es
t

Yo
rk

s
&

 H
um

be
r

Ea
st

 M
id

la
nd

s

W
es

t M
id

la
nd

s

Ea
st

 o
f E

ng
la

nd

Lo
nd

on

So
ut

h
Ea

st

So
ut

h
W

es
t

W
al

es

Sc
ot

la
nd

/N
I

Region

Q7/8. How strongly do you support or oppose the following...?
(% show the proportion supporting)
Percentages show the proportion supporting the proposal while colour coding shows those population groups with a
significantly higher or lower likelihood of considering the driving behaviour acceptable.

Q7/8

•	 Regionally there are few differences in the levels of support.

 �Statistically higher than average

 �Statistically lower than average

IAM RoadSmart Driving Safety Culture Survey 201932

Using cameras to automatically fine drivers who drive more
than 10 mph over the speed limit in school zones

82% 79% 81% 84% 82% 84% 81% 82% 82% 82% 86% 85%

Using cameras to automatically fine drivers who run red
lights in urban areas

80% 78% 79% 79% 77% 80% 78% 83% 81% 82% 85% 80%

Using cameras to automatically fine drivers who drive more
than 10 mph over the speed limit on residential streets

79% 85% 79% 76% 82% 78% 80% 83% 77% 73% 80% 81%

Lowering the limit for a driver's blood alcohol concentration
from 0.08 to 0.05 g/d as in Scotland and most of Europe

78% 78% 79% 77% 80% 74% 74% 79% 77% 82% 82% 74%

Using average speed cameras to automatically fine drivers
who drive more than10 mph over the speed limit in urban

areas
74% 66% 75% 75% 70% 77% 73% 77% 73% 70% 87% 76%

Applying restrictions (such as night driving or passenger
restrictions) to new drivers for a period of time, regardless of

age
74% 76% 73% 71% 73% 75% 74% 76% 74% 73% 76% 74%

The new law allowing learner drivers on motorways 73% 80% 73% 70% 71% 67% 72% 76% 77% 77% 67% 76%

A law against using any type of mobile phone while driving,
hand-held or hands-free, for all drivers regardless of their

age
69% 72% 68% 61% 68% 72% 67% 71% 69% 75% 72% 65%

Requiring all new drivers (regardless of age) to take a
compulsory approved drivers education course before

getting a license
65% 59% 68% 61% 67% 75% 68% 66% 59% 61% 63% 64%

Using cameras to automatically fine drivers who drive more
than10 mph over the speed limit on Motorways

63% 61% 60% 61% 59% 61% 62% 75% 57% 57% 69% 67%

Making the standard speed limit in towns and cities 20mph 53% 45% 46% 54% 48% 58% 51% 59% 53% 49% 65% 57%

A law that assumes the driver is always responsible for any
collision with a cyclist or pedestrian in an urban area

34% 29% 33% 28% 34% 31% 32% 41% 33% 34% 42% 36%

To
ta

l

N
or

th
 E

as
t

N
or

th
 W

es
t

Yo
rk

s
&

 H
um

be
r

Ea
st

 M
id

la
nd

s

W
es

t M
id

la
nd

s

Ea
st

 o
f E

ng
la

nd

Lo
nd

on

So
ut

h
Ea

st

So
ut

h
W

es
t

W
al

es

Sc
ot

la
nd

/N
I

Region �Statistically higher than average

 �Statistically lower than average

Q7/8

Q7/8. How strongly do you support or oppose the following...?
(% show the proportion supporting)
Percentages show the proportion supporting the proposal while colour coding shows those population groups with a
significantly higher or lower likelihood of considering the driving behaviour acceptable.

IAM RoadSmart Driving Safety Culture Survey 2019 33

Data Trends

Q7/8. How strongly do you support or oppose the following...?
(% show the proportion supporting)

•	 Over the past 4 to 5 years there have been slight downward trends in the support for the law against reading, typing or
sending text messages or emails while driving as well as a requirement for drivers age 75+ to provide an eye test.

•	 There is an upward trend for support for using cameras to automatically fine drivers who drive more than 10 mph over the
speed limit on residential streets.

A law against reading,
typing, or sending a text
message or email while
driving 97% 95% 96% 94%

2016 2017 2018 2019

Requiring all drivers age
75 and older to provide an
eye test certificate when
they renew their licences 90% 90% 89% 85%

2016 2017 2018 2019

Using cameras to
automatically fine drivers
who drive more than 10
mph over the speed limit
on residential streets

75% 77% 77% 79%

2016 2017 2018 2019

IAM RoadSmart Driving Safety Culture Survey 201934

Main Findings

Q9. How do you think traffic police should prioritise reducing bad driving
behaviour in your area?
Priority ranking shows average between 1 for the highest priority down to 6 for the lowest. Percentages show the proportion
supporting the proposal while colour coding shows those population groups with a significantly higher or lower likelihood of
considering the driving behaviour acceptable.

Type of driving behaviour Average priority ranking % placing it first % placing it last

Drink and drug driving 1.9 54% 2%

Speeding on local roads 3.5 11% 9%

Aggressive and intimidating driving 3.3 11% 6%

Uninsured / taxed / unlicensed drivers 3.8 11% 18%

Drivers using hand held mobile phones 3.2 11% 7%

Car occupants not wearing a seat belt 5.2 2% 58%

 �Statistically higher than average �Statistically lower than average

•	 In terms of the average priority ranking, drink and drug driving scored the same average ranking as last year at 1.9 and
remains the clear priority issue with 54% of motorists placed it first. The priority order of the 6 types of behaviour
remained the same as last year

IAM RoadSmart Driving Safety Culture Survey 2019 35

Q9. How do you think traffic police should prioritise reducing bad driving
behaviour in your area?
The colour coding shows those population groups with a significantly higher or lower likelihood of considering the driving
behaviour acceptable.

Type of driving behaviour Average priority ranking % placing it first % placing it last

Drink and drug driving 1.9 54% 2%

Speeding on local roads 3.5 11% 9%

Aggressive and intimidating driving 3.3 11% 6%

Uninsured / taxed / unlicensed drivers 3.8 11% 18%

Drivers using hand held mobile phones 3.2 11% 7%

Car occupants not wearing a seat belt 5.2 2% 58%

•	 There are few consistent themes on demographic differences

Q9

Gender Age group
 �Statistically higher than average

 �Statistically lower than average

 �Statistically higher than average

 �Statistically lower than average

To
ta

l

M
al

e

Fe
m

al
e

17
 -

34

35
 -

49

50
 -

69

70
+

Region

Number of responses 2001 102 241 160 140 183 202 235 281 181 99 177

 Drink and drug driving 1.9 1.9 2.0 1.8 2.1 2.0 2.0 2.1 1.9 1.9 1.7 1.6

Speeding on local roads 3.5 3.3 3.5 3.5 3.3 3.3 3.8 3.4 3.6 3.5 3.7 3.4

Aggressive and intimidating driving 3.3 3.4 3.2 3.3 3.4 3.4 3.4 3.0 3.4 3.5 3.2 3.3

Uninsured / taxed / unlicensed drivers 3.8 3.9 3.8 4.0 3.7 3.7 3.6 3.9 3.8 3.8 3.8 4.0

Drivers using hand held mobile phones 3.2 3.3 3.2 3.2 3.3 3.4 3.1 3.5 3.1 3.1 3.4 3.3

Car occupants not wearing a seat belt 5.2 5.2 5.2 5.1 5.2 5.2 5.1 5.1 5.2 5.3 5.2 5.4

To
ta

l

N
or

th
 E

as
t

N
or

th
 W

es
t

Yo
rk

s
&

 H
um

be
r

Ea
st

 M
id

la
nd

s

W
es

t M
id

la
nd

s

Ea
st

 o
f E

ng
la

nd

Lo
nd

on

So
ut

h
Ea

st

So
ut

h
W

es
t

W
al

es

Sc
ot

la
nd

/N
I

Number of responses 2001 998 1003 361 655 644 341

Drink and drug driving 1.9 1.9 1.9 1.9 2 1.9 1.9

Speeding on local roads 3.5 3.6 3.4 3.4 3.3 3.5 3.8

Aggressive and intimidating driving 3.3 3.3 3.3 3.4 3.3 3.3 3.4

Uninsured / taxed / unlicensed drivers 3.8 3.6 4 4 4 3.7 3.5

Drivers using hand held mobile phones 3.2 3.3 3.2 3.5 3.4 3.2 2.9

Car occupants not wearing a seat belt 5.2 5.2 5.2 4.9 5 5.4 5.4

IAM RoadSmart Driving Safety Culture Survey 201936

Steered away or had to brake hard to try and
avoid damage from a pothole

Changed your route to avoid roads
with lots of potholes

Reported a pothole to the Authorities

Damaged the car enough in a pothole to
require a repair to the vehicle

Made a claim against the authorities for
damages to your vehicle caused by a pothole

ANY POTHOLE PROBLEM

Main Findings

59%

41%

30%

17%

14%

7%

90%

10%

93%

86%

83%

70%

 Regularly/fairly often	 Rarely/never

% Significantly different to 2018 figures

•	 Overall, 90% of motorists experienced some problem with potholes over the previous 12 months.

•	 59% had to steer away from or a hole or brake hard to avoid damage a fall from the 64% recorded in
2018 while 30% changed routes to avoid roads with lots of potholes.

•	 7% made a claim to the authorities for damage caused by potholes.

•	 Male drivers, those in the younger age groups and those with higher mileage are more likely to have
experienced problems

Q10. In the past year, how often have you...?

64%

IAM RoadSmart Driving Safety Culture Survey 2019 37

Number of responses 2001 102 241 160 140 183 202 235 281 181 99 177

Steered away or had to brake hard to try and avoid 59% 53% 65% 59% 59% 62% 57% 53% 62% 61% 48% 64%

Changed your route to avoid roads with
lots of potholes

30% 30% 37% 29% 25% 33% 27% 29% 27% 27% 20% 34%

Reported a pothole to the Authorities 17% 14% 18% 15% 14% 21% 13% 22% 16% 17% 11% 21%

Damaged the car enough in a pothole to require a
repair to the vehicle

14% 9% 14% 13% 12% 15% 12% 20% 13% 12% 6% 16%

Made a claim against the authorities for damages to
your vehicle caused by a pothole

7% 6% 6% 6% 9% 7% 5% 16% 6% 5% 1% 7%

Any pothole event 90% 83% 92% 95% 89% 91% 88% 88% 90% 97% 79% 89%

No pothole event 10% 17% 8% 5% 11% 9% 12% 12% 10% 3% 21% 11%

To
ta

l

N
or

th
 E

as
t

N
or

th
 W

es
t

Yo
rk

s
&

 H
um

be
r

Ea
st

 M
id

la
nd

s

W
es

t M
id

la
nd

s

Ea
st

 o
f E

ng
la

nd

Lo
nd

on

So
ut

h
Ea

st

So
ut

h
W

es
t

W
al

es

Sc
ot

la
nd

/N
I

Q10

•	 Male drivers, those in the younger age groups and those with higher mileage are more likely to have experienced
problems with potholes.

•	 The Southwest has the highest incidence of a pothole problem at 97%

Mileage

Number of responses 2001 998 1003 361 655 644 341 932 776

Steered away or had to brake hard to try and avoid 59% 58% 60% 53% 59% 60% 63% 54% 64%

Changed your route to avoid roads with lots of potholes 30% 30% 29% 35% 33% 25% 25% 25% 33%

Reported a pothole to the Authorities 17% 19% 15% 21% 21% 12% 15% 15% 19%

Damaged the car enough in a pothole to require a repair to the vehicle 14% 14% 13% 22% 18% 9% 6% 11% 16%

Made a claim against the authorities for damages to your
vehicle caused by a pothole

7% 9% 6% 14% 10% 3% 2% 6% 9%

Any pothole event 90% 89% 91% 88% 89% 89% 94% 87% 93%

No pothole event 10% 9% 12% 11% 11% 6% 13% 7% 7%

Gender Age group

To
ta

l

M
al

e

Fe
m

al
e

17
 -

34

35
 -

49

50
 -

69

70
+

Up
 to

 5
,0

00

Ov
er

 10
,0

00

Q10. In the past year, how often have you...?
Percentages show the proportion of motorists who have regularly/fairly often experienced problems with potholes while
colour coding shows those population groups with a significantly higher or lower likelihood of experiencing problems

 �Statistically higher than average

 �Statistically lower than average

Region

IAM RoadSmart Driving Safety Culture Survey 201938

Main Findings

35% 32% 35% 32%

65% 68% 65% 68%

2016 2017 2018 2019

Q11. Should all drivers be encouraged to improve their driving skills by
taking advanced driving tuition and passing an advanced driving test?

 Yes	

 No

Number of responses 2001 361 655 644

Total 1991 349 659 640

Yes 68% 74% 73% 62%

No 32% 26% 27% 38%

Age group

To
ta

l

17
 -

34

35
 -

49

50
 -

69

Region

Number of responses 2001 102 241 160 140 183 202 235 281 181 99 177

Yes 68% 64% 66% 64% 66% 68% 68% 76% 69% 63% 71% 67%

No 32% 36% 34% 36% 34% 32% 32% 24% 31% 37% 29% 33%

To
ta

l

N
or

th
 E

as
t

N
or

th
 W

es
t

Yo
rk

s
&

 H
um

be
r

Ea
st

 M
id

la
nd

s

W
es

t M
id

la
nd

s

Ea
st

 o
f E

ng
la

nd

Lo
nd

on

So
ut

h
Ea

st

So
ut

h
W

es
t

W
al

es

Sc
ot

la
nd

/N
I

 �Statistically higher
than average

 �Statistically lower
than average

•	 The proportion of drivers stating that all drivers should be encouraged to improve their driving skills through an advanced
driving test remains at around two thirds of motorists.

•	 Younger drivers aged 35 – 49 and those driving in London are significantly more supportive of the advanced
driving test than older drivers and other regions.

IAM RoadSmart Driving Safety Culture Survey 201940

IAM RoadSmart is the trading name of all businesses owned by The Institute of Advanced Motorists

Charity number: 249002 (England and Wales)
SC041201 (Scotland).

www.iamroadsmart.com
@iamroadsmart

04
78

 0
1/

19

