

September 2019

The 2019 North Carolina Observational Survey of Seat Belt Use

Final Report

Prepared for

Mark Ezzell, Director
NC Governor's Highway Safety Program
215 East Lane Street
Raleigh, NC 27601

Prepared by

Sarah Searcy, MA
Daniel Findley, PhD, PE
Institute for Transportation Research and Education
North Carolina State University
Centennial Campus Box 8601
Raleigh, NC 27695

EXECUTIVE SUMMARY

2019 North Carolina Seat Belt Study Results


88.4%

Combined Rate

88.8%

Driver Rate

86.3%

Front Right Seat Passenger Rate


Driver Usage Rate by Age


Driver Usage Rate by Sex


Seat Belt Use Trends in North Carolina Compared to United States Overall


*Source: North Carolina Observational Study of Seat Belt Use.

**Source: National Occupant Protection Use Survey (NOPUS).

Study Details

44,840 observations were collected across 120 observation sites which includes driver and front right seat passenger seat belt use.

For more information, contact Daniel Findley at daniel_findley@ncsu.edu or (919) 515-8564.

This study was funded by the North Carolina Governor's Highway Safety Program.


INTRODUCTION

Annual seat belt use surveys are conducted in the State of North Carolina to fulfill the requirements of the National Highway Traffic Safety Administration (NHTSA). The survey is conducted in June immediately following the Governor's Highway Safety Program (GHSP)'s *Click It or Ticket* event. The *Click It or Ticket* program is an enforcement and education campaign to increase seat belt use, thus reducing injuries and deaths in motor vehicle crashes. *Click It or Ticket* began as a pilot project in North Carolina in October 1993, and has since become a national model for similar programs across the country.

According to the Uniform Criteria for State Observational Surveys of Seat Belt Use ("Uniform Criteria") Federal Final Rule,¹ States are required to reselect their road segments and observation sites at least once every five years. North Carolina was required to reselect its road segments and observation sites for 2017 according to the current survey design that was approved by NHTSA in April 2012.

This report summarizes the 2019 Seat Belt Survey results. Observations were collected in 15 counties in North Carolina stratified by three regions (Mountains, Piedmont, and Coastal). Eight observation sites were visited in each county for a total of 120 sites.

Field observers collected seat belt use data on 36,324 drivers and 8,516 front right seat passengers for a total of 44,840 observations. Seat belt use data were unknown for 130 drivers and 258 front right seat passengers resulting in a statewide combined nonresponse rate of less than 1%, well below the 10% threshold established by the Uniform Criteria.

The 2019 weighted statewide seat belt use rate is estimated at 88.4% with a standard error of 0.9%. This standard error is within the 2.5% requirement mandated by the Uniform Criteria.

ITRE will submit the required documentation to GHSP that confirms that the 2019 North Carolina Seat Belt Survey was compliant with the Uniform Criteria. This submission will describe the data collection dates, quality check information, weights, and data used to generate estimates of statewide seat belt use.

¹ <https://www.federalregister.gov/documents/2011/04/01/2011-7632/uniform-criteria-for-state-observational-surveys-of-seat-belt-use>

ORGANIZATION OF REPORT

This report provides the 2019 Seat Belt Use Survey results, including statewide seat belt use rates and a discussion of longitudinal trends. Characteristics of drivers, including by vehicle type and geographic location (e.g. region, county, and urban/rural), are also provided. Additional detailed summary tables are provided in Appendix A with results for further subgroups of interest.

2019 120-SITE RESULTS

The 2019 dataset consists of observations collected at 120 sites that were selected in accordance with the 2012 NHTSA-approved survey design. The 120 sites are located on a sample of roadways located in fifteen counties across North Carolina.

Table 1-1 presents the overall results of the 120-site sample of the June 2019 North Carolina Seat Belt Survey. Within the 120-site sample, the June 2019 weighted statewide seat belt use rate for drivers (D) is 88.8%, compared with 91.5% of drivers who were observed using seat belts in the June 2018 survey. This is a statistically significant difference. The June 2019 weighted statewide use rate for right front seat passengers (RF) is 86.3%, which is statistically significantly different from the 2018 June weighted statewide use rate for RF of 90.3%. The June 2019 weighted statewide use rate for drivers and front right seat passengers combined (D+RF) is 88.4% (95% CI=86.5%, 90.3%), which is statistically significantly different from the 2018 June weighted statewide combined use rate of 91.3% (95% CI=90.5%, 92.1%).

Table 1-1. North Carolina Seat Belt Use Rates, Unweighted and Weighted: 120-Site June 2019 Survey

Category	Unweighted	Weighted		Sample Size
	Use %	Use %	SE %	
Overall Use Rates				
Driver	90.1	88.8	0.8	36,324
Passenger	88.0	86.3	1.3	8,516
Combined	89.7	88.4	0.9	44,840
Driver Use Rates				
Urban/Rural				
Urban	90.7	89.7	1.1	30,447
Rural	86.8	86.3	1.4	5,877
Region				
Mountain	89.6	87.7	1.3	16,679
Piedmont	92.9	92.5	0.5	11,214
Coast	87.2	85.8	1.5	8,431
Vehicle Type				
Car	90.9	89.8	0.7	14,606
Van	83.6	80.5	3.0	989
Minivan	93.6	94.2	1.4	1,619
Pickup Truck	86.2	85.8	1.0	6,726
Sport-Utility Vehicle	93.0	91.2	1.0	10,462
Other	81.5	77.4	2.9	1,921
Sex of Driver				
Male	88.7	88.4	0.7	8,840
Female	92.3	89.7	1.6	5,598
Race/Ethnicity of Driver				
White	91.3	89.7	0.7	10,533
Black	85.4	85.4	2.5	2,767
Hispanic	89.7	89.0	2.5	736
Native American	77.8	90.7	6.9	9
Asian	95.2	92.9	2.8	292
Age of Driver				
16-24	87.6	85.6	2.5	1,138
25-44	89.4	88.2	1.1	7,983
45-64	91.2	91.0	1.0	4,211
65+	93.9	89.7	1.7	1,053
Cell Use				
Talk	2.6	2.7	0.3	383
Text	5.6	6.0	0.5	811

Several trends from past surveys are present in the June 2019 120-site survey results. These include:

- higher combined seat belt use rates among drivers and passengers of sport utility vehicles (90.7%) and minivans (93.7%), but generally lower use rates for drivers and passengers of pickup trucks (84.9%), vans (79.0%), and cars (89.5%);
- higher combined seat belt use rates for women (89.8%) than for men (87.9%); and
- lower seat belt use rate for drivers under 25 (85.6%).

The following tables further describe seat belt use trends across North Carolina. Table 1-2 shows driver (D), right front seat passenger (RF), and driver and right front seat passenger combined (D+RF) belt-use rates by county for this survey year. The observed combined (D+RF) seat belt use rates in June exceeded 90% in 7 of the 15 counties surveyed in the study. The county with the lowest combined seat belt use rate was Columbus (82.1%) county. Seat belt use rates were also lower than 90% in Buncombe (89.3%), Cleveland (85.3%), Mecklenburg (84.7%), Nash (85.3%), Pender (88.9%), Robeson (84.0%), and Sampson (87.4%) counties.

Table 1-2. North Carolina Seat Belt Use Rates by County, Weighted: 120-Site June 2019 Survey, 15 Counties Total

County	Driver (D)	Passenger (RF)	Combined (D+RF)	Sample Size
Alamance	94.9	89.3	93.9	2,617
Buncombe	89.4	89.0	89.3	4,237
Catawba	90.3	91.4	90.5	3,247
Cleveland	86.8	80.5	85.3	4,940
Columbus	81.9	82.9	82.1	2,328
Durham	91.3	93.1	91.6	2,876
Forsyth	92.6	91.8	92.5	2,536
Guilford	91.9	88.1	91.2	2,709
Mecklenburg	85.5	81.1	84.7	4,399
Nash	85.7	83.7	85.3	2,081
Pender	89.3	86.7	88.9	2,743
Robeson	86.0	79.1	84.0	1,819
Sampson	87.8	85.6	87.4	1,622
Wake	92.4	93.4	92.6	3,081
Wilkes	91.9	89.7	91.5	3,605

Table 1-3 provides weighted D, RF, and D+RF seat belt use estimates for each year since 2010. Seat belt use rates have mildly fluctuated around 90% over the 10-year period. For the first time in 2016, there was an observed seat belt use of over 90% for both drivers and right front seat passengers resulting in a combined statewide seat belt use rate of 91.7% for the 120-site sample and 91.4% for the 200 total sites included in the study. The rate for the 200-site sample is the same combined statewide seat belt use rate observed for 2017. Slight and not statistically significant decreases in the driver, right front seat passenger, and combined rates were observed in 2017 and 2018. In 2019, the driver (88.8%), right front seat passenger (86.3%), and combined rates (88.4%) have decreased to below 90% for the first time since 2015.

Table 1-4 provides longitudinal data on observed seat belt use overall (D+RF) in North Carolina compared to the United States as a whole for the period 2002-2019. This table shows the upward trend of the combined seat belt use rate in North Carolina from 84% in 2002 to over 90% in 2014 before plateauing and mildly fluctuating around 90% to date. This table also shows that the seat belt use rate in North Carolina has been consistently between five and ten percentage points higher (until 2012 when the difference is typically one or two percentage points) than the national rate, with the national rate increasing from 75% in 2002 to 90% in 2017.

Table 1-5 presents longitudinal data on observed seat belt use overall (D+RF) and driver seat belt use by region, vehicle type, and sex, age, and race/ethnicity of drivers. A general consistency of several trends can be seen across the surveys from 2010 through June 2019. It appears that overall seat belt use has plateaued over the past several years. The small variation in some estimates may be attributable to the natural variance that occurs when selecting and observing a sample.

Table 1-3. Observed Seat Belt Use in North Carolina (%) for June, Weighted

Survey Periods	Driver (D)	Passenger (RF)	Combined (D+RF)
2010 ^a	90.4	86.7	89.7
2011 ^b	90.8	84.8	89.5
2012 ^b	88.0	85.7	87.5
2013 ^b	89.6	84.9	88.6
2014 ^b	90.9	89.7	90.6
2015 ^b	89.8	90.3	89.9
2016 ^b	92.1	90.4	91.7
2017 ^b	91.6	91.0	91.4
2018 ^b	91.5	90.3	91.3
2019 ^b	88.8	86.3	88.4

^a This survey was conducted at 121 sites.

^b This survey was conducted at 120 sites.

Table 1-4. Seat Belt Use Trends in North Carolina (%), Weighted, Compared to United States Overall

Overall (D+RF) Use Rates	June																	
	2002 ¹	2003 ¹	2004 ¹	2005 ¹	2006 ¹	2007 ¹	2008 ¹	2009 ¹	2010 ¹	2011 ²	2012 ²	2013 ²	2014 ²	2015 ²	2016 ²	2017 ²	2018 ²	2019 ²
North Carolina	84.1	86.1	86.1	86.7	88.5	88.8	89.8	89.5	89.7	89.5	87.5	88.6	90.6	89.9	91.7	91.4	91.3	88.4
United States*	75	79	80	82	81	82	83	84	85	84	86	87	87	89	90	90	90	**

¹ This survey was conducted at 121 sites for North Carolina.

² This survey was conducted at 120 sites for North Carolina.

* Nationwide rates provided by NHTSA's National Occupant Protection Use Survey (NOPUS).

** Data not yet available.

Note: Rounded estimates are available for North Carolina for the years 1998 (77%), 1999 (78%), 2000 (81%), and 2001 (83%). Comparable national data are also available for 1998 (69%), 1999 (67%), 2000 (71%), and 2001 (73%).

Table 1-5. Seat Belt Use Trends in North Carolina (%), Weighted

	June									
	2010 ¹	2011 ²	2012 ²	2013 ²	2014 ²	2015 ²	2016 ²	2017 ²	2018 ²	2019 ²
Overall (D+RF) Use Rates	89.7	89.5	87.5	88.6	90.6	89.9	91.7	91.4	91.3	88.4
Region										
Mountain	89.5	91.6	90.3	90.3	93.1	90.0	93.4	92.4*	91.7*	87.7*
Piedmont	91.1	91.5	87.4	88.2	89.8	91.9	92.2	91.9*	91.7*	92.5*
Coast	88.8	87.1	84.6	87.5	90.0	88.0	90.5	89.5*	91.0*	85.8*
Vehicle Type										
Car	91.4	92.2	90.6	90.3	91.6	90.2	92.3	92.9*	91.9*	89.8*
Van	79.9	80.9	77.3	83.8	86.8	85.7	90.3	86.4*	89.4*	80.5*
Minivan	94.5	94.4	92.7	93.9	94.4	94.7	95.9	96.4*	92.6*	94.2*
Pickup Truck	84.1	86.1	82.0	84.5	86.7	86.3	88.8	86.6*	87.5*	85.8*
Sport-Utility Vehicle	91.6	91.8	91.0	92.8	94.1	92.0	93.8	93.5*	94.6*	91.2*
Sex of Driver										
Male	87.8	89.5	85.5	87.9	89.2	87.8	91.1	88.8*	89.4*	88.4*
Female	93.5	93.2	92.3	92.4	93.1	93.0	95.1	94.1*	93.6*	89.7*
Age of Driver										
16-24	86.6	88.0	89.4	85.5	89.1	80.9	88.1	89.9*	88.8*	85.6*
25-64	90.1	90.9	88.3	90.2	90.6	90.8	93.1	91.2*	91.3*	89.2*
65+	96.8	93.6	88.2	95.2	95.2	89.7	93.7	90.7*	91.7*	89.7*
Race /Ethnicity										
White	90.3	91.3	89.2	91.0	91.8	90.3	93.1	91.4*	91.8*	89.7*
Black	89.6	89.1	85.8	85.7	88.0	89.2	91.7	89.5*	88.3*	85.4*
Hispanic	95.4	93.5	89.6	86.5	91.2	90.4	93.6	91.2*	94.4*	89.0*

¹ This survey was conducted at 121 sites.

² This survey was conducted at 120 sites.

* Rates represent driver seat belt use.

DISCUSSION AND CONCLUSIONS

The June 2019 Seat Belt Use Study provides updated estimates of statewide seatbelt use for drivers and front right seat passengers in North Carolina. The study also provides seat belt use rates for the counties included in the sample, for subgroups defined by driver and passenger characteristics, and by vehicle type. Tables and trends in this report are based on weighted seat belt use rates. The weighted rates are the best estimators of seat belt use for the entire state and for the reported subgroups. Additional summary tables are provided in Appendix A with further results for subgroups of interest.

In addition to gathering data on seat belt use, the 2019 Seat Belt Use Survey continued to assess statewide use of cell phones while driving. The 2019 Seat Belt Use Survey was the sixth statewide survey in North Carolina to assess the use of cell phones to talk and text while driving. The weighted rate of talking on a cell phone while driving decreased from 2017 to 2018, while the weighted rate of texting on a cell phone remained the same from 2017 to 2018 for the 120-site NHTSA samples; the rate of talking on a cell phone while driving decreased from 3.3% in 2018 to 2.7% in 2019, and the rate of texting in North Carolina increased from 5.1% in 2018 to 6.0% in 2019.

It should be noted that it is difficult to accurately assess cell phone use while driving since a driver can use a cell phone at different times during a trip. Recent data suggests that cell phone use rates for talking while driving are higher than those observed in this study (3.8% for 2015; 3.3% for 2016; 2.9% for 2017), while cell phone use rates for texting while driving are lower than those observed in this study (2.2% for 2015; 2.1% for 2016; 2.0% in 2017).^{2,3,4}

² https://www.nhtsa.gov/sites/nhtsa.dot.gov/files/documents/driver_electronic_device_use_in_2015_0.pdf

³ <https://crashstats.nhtsa.dot.gov/Api/Public/Publication/812426>

⁴ <https://crashstats.nhtsa.dot.gov/Api/Public/Publication/812665>

APPENDIX A: DETAILED TABLES FROM THE 2019 NC SEAT BELT SURVEY 120-SITE RESULTS

Table A-1. 2019 Seat Belt Use by Time Period, Weighted

Time Period	Percent Seat Belt Use (Standard Error)		
	Driver (D)	Passenger (RF)	Combined (D + RF)
Weekday Rush	88.6 (1.0)	84.9 (1.1)	88.0 (0.9)
Weekday Non-Rush	89.3 (1.1)	87.5 (1.2)	89.0 (1.1)
Weekend	88.8 (1.1)	86.7 (2.3)	88.3 (1.4)

Table A-2. 2019 Driver Seat Belt Use for Race by Sex, Weighted

Race	Percent Seat Belt Use (Standard Error)	
	Male	Female
White	89.5 (0.6)	90.2 (2.1)
Black	83.1 (4.0)	88.0 (1.4)

Table A-3. 2019 Driver Seat Belt Use for Vehicle Type by Sex, Weighted

Vehicle Type	Percent Seat Belt Use (Standard Error)	
	Male	Female
Car	91.2 (1.2)	89.9 (1.1)
Minivan	96.2 (2.4)	94.8 (3.8)
Pickup Truck	84.7 (1.1)	89.5 (3.1)
Sport-Utility Vehicle	91.1 (1.2)	89.0 (2.5)

Table A-4. 2019 Driver Seat Belt Use for Vehicle Type by Area Type, Weighted

Vehicle Type	Percent Seat Belt Use (Standard Error)	
	Urban	Rural
Car	90.8 (0.9)	86.4 (1.8)
Minivan	93.5 (1.7)	96.7 (1.2)
Pickup Truck	87.3 (1.6)	83.2 (1.5)
Sport-Utility Vehicle	91.3 (1.3)	90.8 (1.0)

Table A-5. 2019 Driver Seat Belt Use for Vehicle Type by Region, Weighted

Vehicle Type	Percent Seat Belt Use (Standard Error)		
	Mountain	Piedmont	Coast
Car	89.2 (1.0)	93.1 (0.6)	85.5 (1.7)
Minivan	91.5 (1.9)	95.9 (2.3)	96.7 (1.5)
Pickup Truck	84.1 (1.6)	90.2 (1.8)	83.9 (1.9)
Sport-Utility Vehicle	89.7 (1.5)	93.9 (1.1)	90.1 (1.5)

Table A-6. 2019 Driver Cell Use by Driver Age, Weighted

Age of Driver	Number of Observations	Percent Cell Phone Use (Standard Error)	
		Talk	Text
16-24	1,135	4.5 (1.3)	15.0 (1.3)
25-44	7,973	3.3 (0.4)	7.0 (0.7)
45-64	4,206	1.7 (0.5)	3.1 (0.5)
65+	1,051	0.9 (0.5)	1.2 (0.6)