TAC | Motorcycle Safety Campaign
Campaign Monitor – Wave 5 (2013)	Page 48 of 48

[image:]

Motorcycle Safety Campaign
Campaign Monitor – Wave 5 (2013)

PREPARED FOR:
Jodi Page-Smith
Research Analyst
Transport Accident Commission
60 Brougham Street Geelong 3220

Wallis Consulting Group
118 Balmain Street, CREMORNE VIC 3121

May 2013
Reference Number:	WG4023

	

	TABLE OF CONTENTS

	
	Executive summary	1
1.0	Background and objectives	4
2.0	Methodology	6
2.1	Target population and data collection	6
2.2	Sample	6
2.3	Field statistics	7
2.4	Weighting and statistical notes	8
2.5	Respondent characteristics	9
3.0	Detailed findings	10
3.1	Motorcycle type and usage	10
3.2	Sources of information	14
3.3	Advertising recall	20
3.4	Motorcyclists’ attitudes and behaviours	32
3.5	Riding under the influence of alcohol or drugs	38
3.6	Attitudes to Road Safety	46

Appendix 1: Questionnaire

[image:][image:][image:]
	WG4023

[bookmark: _Toc359855921]Executive summary
This report details the findings of the fifth wave of tracking of TAC’s motorcycle campaign, and the attitudes and behaviours of motorcycle riders. For this study 250 interviews were conducted with motorcycle riders via telephone, at 50 per week for five weeks, over February and March 2013.
Advertising
The TAC advertisement, ‘The Ride’, was on air between the 8th and the 21st of February, the first two weeks of the five weeks of this tracking research. Results for the ad are largely positive, with strong spontaneous recall and message delivery, and some evidence of it having an impact on attitudes towards speeding.
In particular:
Half (50%) of respondents were able to spontaneously describe this ad – a very strong result compared to other campaigns in Wallis’ ad database. Spontaneous recall was especially strong during the two weeks the ad was on air (57% vs 45% during the three weeks following once the ad had gone off air).

The message take-out amongst those spontaneously recalling the ad was largely on target, with the key messages replayed being as follows:

· Wear protective clothing (26%);
· Slow down or don’t speed (24%);
· Don’t ride irresponsibly (23%);
· Riders of motorbikes and scooters need to be more careful (23%).
The proportion of all respondents who were able to recognise the ad (after a description was read out) was also high, at three quarters (73%).

Advertising diagnostic measures included in the questionnaire to aid interpretation of how riders viewed the ad suggested that it was ‘attention getting’, ‘believable’, and ‘said important things’.
There is some evidence suggesting that ‘The Ride’ may have had an impact on peoples’ attitudes towards the risk of speeding. Evidence is that:
· Those who spontaneously recalled ‘The Ride’ were significantly more likely to consider speeding in 50 and 60 kph zones to be high risk, and
· ‘Slow down/ don’t speed’ was perceived to be one of the main messages of this ad.

Motorcycle Usage
As has been the case in previous Waves, the majority of respondents (68%) mostly ride a road bike while just over a quarter (27%) reported riding an off-road or trail bike. Off-road or trail bikes are more likely to be ridden by people living outside Melbourne.
Riders of on road and off road/trail bikes are both more likely to mainly ride for recreational than commuting purposes. Nevertheless, a substantial minority of road bike riders are more likely to ride mainly for commuting purposes (31% vs. 16%of off-road/trail bike riders).
Sources of Information
The sources of information used by riders are largely consistent with previous Waves, with the majority getting information from either the Internet (34%) magazines (29%) or family or friends (15%).
There are differences by age, with those aged under 40 being significantly more likely to use the Internet for information (49% vs 26% amongst those aged 40 or over). By contrast, those aged under 25 are least likely to use magazines (7%). These results suggest that content in print editions of magazines will be of limited effectiveness in reaching 18 to 25 year olds; while older riders will benefit from both magazines and Internet.
Awareness of the Spokes website has trended upwards since Wave 1 (when it was 19%), and in this Wave reached three in ten (32%). Comparable with previous waves, about four in ten who were aware of the site visit it.
Attitudes and Behaviours - Speed
One in eight (12%) of respondents reported that they had been pulled over in the past three months by police while riding their motorcycle, usually for a breath test or license check.
One in five (21%) motorcyclists claimed they never speed, a lower proportion than in Waves 3 or 4, but a similar proportion to Waves 1 and 2. The most likely to self-report speeding were those aged 26 to 39.
As has been seen in the past, as posted speed increases so the proportion of motorcyclists who speed increases too. Over time, with the exception of Wave 4, three-quarters (75%) of motorcyclists say they stick to the limits in a 50 k/ph zone, seven in ten (70%) in a 60 k/ph zone and only half (50%) at 100 k/ph.
As has been the case in previous Waves, the perceived risk of having a crash if speeding is higher in 50k/ph (43% perceived a high risk) or 60 k/ph (46%) zones than in 100 k/ph zones (28%).

Attitudes and Behaviours – Drink Riding
Attitudes and behaviours towards drink riding were largely similar to previous Waves.
Respondents were asked what they believed their risk of being caught drink riding was over the next week, if they were to do so. Four in ten (39%) thought they had a high risk of being caught, while three in ten (30%) believed the risk was moderate.
When asked to rate their perceived risk of having an accident if drink-riding, seven in ten (70%) believed there was a high risk and around a quarter (24%) thought there was a moderate risk.
A small proportion (3%) self-reported they had ridden a motorcycle in the past three months while near or over 0.05 BAC.
Attitudes and Behaviours – Drug Riding
The vast majority of respondents (91%) believe they would be at high risk of having an accident if they rode a motorcycle under the influence of drugs, a slightly higher result than recorded in previous waves. It is worth noting that a greater proportion believes they would be at high risk of an accident after riding on drugs versus drink-riding (70%).
Road Safety
The majority of riders interviewed (72%) believed they had responsibility for ensuring they are seen by other motorists. This view is held by riders of all types.
Attitudes towards protective clothing were largely similar in Wave 5 to previous waves. Motorcycle riders were particularly likely to agree that:
Motorcycle clothing protects me in the event of a crash (97%);
I would support a government rebate scheme to help purchase motorcycle clothing (86%).

[bookmark: _Toc359855922]Background and objectives
This is the fifth wave of a continuous survey first commissioned by the Transport Accident Commission (TAC) in 2009 to track motorcycle rider attitudes and behaviours in relation to road safety issues and to measure the prompted recall of motorcycle advertising campaigns when on air.
The first two waves of the survey comprised of 50 interviews with riders per week for 35 weeks, and were conducted between September 2009 and April 2010 (Wave 1) and between September 2010 and April 2011 (Wave 2).
Waves 3, 4 and 5 of the Motorcycle Tracking Survey have been conducted in three short waves timed to coincide with motorcycle television advertising in October 2011, April 2012 and February/March 2013.
The specific objectives of the February/March 2013 Wave 5 survey were to:
Administer the Motorcycle Tracker by telephone interview,
Explore the characteristics of the Victorian motorcycle rider population with respect to attitudes and behaviours relating to a number of road safety issues,
Track changes in attitudes and self-reported behaviours of Victorian motor cycle riders,
Identify potential areas of concern within the motorcycle community,
Provide information that assists in the development of programs that address these concerns,
Evaluate the effectiveness of current (in this case, ‘The Ride’) by measuring the prompted recall of motorcycle advertising campaigns when on air.
As one of the most important objectives of this study was to evaluate the effectiveness and impact of the TAC’s ‘The Ride’ advertising campaign, two new lines of questioning were introduced into the questionnaire to enhance this evaluation. These enhancements were to:
Include a ‘spontaneous recall’ question where respondents were asked to describe any advertising they had seen or heard recently promoting road safety. The benefit of including this question is that it enhances the ability to evaluate the effectiveness of the campaign. If a respondent is able to spontaneously recall an ad it indicates more about the likely strength of the connections in the respondents’ memories than if they were only able to recognise the ad when prompted. Wallis has examined whether the views of those who spontaneously recalled the campaign varied from the rest of the population and to what extent these different views were due to the advertisement.
Include diagnostics questions after the ad recognition question. Such diagnostic questions can assist in pinpointing which components of an ad are working, and which are not. This was achieved by asking those respondents who had recognised the advertisement how they rated the ad on several 10 point scales – for example, to what extent viewers found the ad ‘different’, ‘believable’ or as ‘saying some important things’. Including these questions has provided insight into how the campaign has been perceived across different demographic groups.
In addition to providing findings from the Wave 5 study, comparisons have been made between the results from this study and previous waves of this research where appropriate.

[bookmark: _Toc359855923]Methodology
[bookmark: _Toc359855924]Target population and data collection
Wave 5 of the TAC Motorcycle Tracking study surveyed 250 motorcycle and motor scooter riders aged 18 to 70 who had ridden in the last 12 months.
The survey was conducted via Computer Assisted Telephone Interviewing (CATI). Fifty riders were interviewed during several days per week for a period of five weeks, as follows:
Week 1 (week commencing February 12th)
Week 2 (w/c February 19th)
Week 3 (w/c February 26th)
Week 4 (w/c March 4th)
Week 5 (w/c March 12th).
The first two weeks of interviewing in Wave 5 were timed to coincide with the airing of ‘The Ride’ campaign. The television component of the campaign was launched on Friday February 8th, and was on air until Thursday February 21st. A summary of the planned TARP spend for the television campaign can be seen in the table below:
Campaign schedule
[image:]
*Figures shown to quantify campaign spend are target audience rating points (TARPs)

[bookmark: _Toc359855925]Sample
The TAC supplied sample obtained from VicRoads which consisted of registered motorcycle owners and license holders. Around 500 numbers were provided in a password encrypted file on a weekly basis. New sample was provided each week.
The sample frame was divided into 6 segments – males and females were each divided into three age groups: 18-25, 26-39 and 40+. The sample was stratified with random selection proportional to population, boosted for the younger age group.
Mobile phone usage
Respondents were asked whether they had a mobile phone and which phone they received most of their calls on. There was a significant increase in the proportion who have a mobile, with almost all (97%) owning one compared to nine in ten (92%) in Wave 4. Two thirds (66%) of respondents use their mobile phone for all or most of their private calls.
[bookmark: _Toc359855926]Field statistics
Interviews were conducted across several days each week of fieldwork, and on average the questionnaire took 19 minutes to complete.
The following table shows the interviewing statistics overall and on a week by week basis. The response rate, considering interviews from the total sample, was 9%. However, many records were either unusable (incorrect details), unable to participate (did not ride a motorcycle/language difficulties) or in progress at the cessation of interviewing (no answer etc. – these may have yielded an interview should interviewing have continued past quotas). If we exclude these and look just at those who were successfully contacted and offered the opportunity to participate, the response rate was 36%.
Field statistics
[image:]

[bookmark: _Toc359855927]Weighting and statistical notes
The survey data was post-weighted so that it reflected the target population of the research (that is, Victorian motorcycle riders aged 18 to 70). The following table details the population, achieved interviews and the associated weighting factors.
Weighting of Wave 5 in detail
[image:]
The following table details the weighting of Wave 5 versus previous waves of the survey.
Weighting comparison between waves
[image:]
It is usual practice to test survey data at a confidence interval of 95%. However, given the small base size for this study, and the requirement to test subgroups, these data have been tested at 80% and 90% confidence intervals. In cases where reported results are not statistically significant, these have been noted. As the data were weighted, the base was adjusted to take these weights into account when performing significance tests (the effective base). The following table shows the confidence intervals by some key groups.
Confidence intervals
[image:]
[bookmark: _Toc359855928]Respondent characteristics
The following table presents respondent characteristics overall and by week of interview. Note that “Melbourne Metro” refers to all of greater Melbourne, while “Other Urban” refers to regional centres and “Regional Balance” refers to rural Victoria.
Respondent characteristics by week of interviewing
[image:]

[bookmark: _Toc359855929]Detailed findings
This section of the report details the findings of Wave 5 of the TAC’s Motorcycle tracking study. The findings are presented under the following headings:
Motorcycle type and usage;
Sources of motorcycle information;
Advertising recall;
Motorcyclists’ attitudes and behaviours; including self-reported attitudes to riding under the influence of alcohol or drugs; and their Attitude towardroad safety.

[bookmark: _Toc359855930]Motorcycle type and usage
Respondents were asked which type of motorcycle they mostly ride; a road bike, off-road/trail bike or scooter. Those who reported they mostly rode a road bike were asked which type of road bike they mainly ride; a touring or cruiser bike, a sports tourer, a sports bike or a classic/vintage bike. The results of these two questions have been combined and are presented in Chart 1.
The majority of respondents (68%) mostly ride a road bike (of whom 24%rides a touring or cruiser bike, 22% rides a sports bike and16% rides a sports tourer). Very few (1%) reported riding a vintage or classic bike.
Just over a quarter (27%) of respondents reported riding an off-road or trail bike. There is a clear difference based on where people live. Those living in Melbourne are significantly more likely to ride a road bike than those living in ‘Other Urban’ locations (75% vs 62%). The reverse is true for off road or trail bikes – these bikes are significantly more likely to be ridden by those living in ‘Other Urban’ locations than in Melbourne (31% vs 19%). While not statistically significant due to the small sample size (n=25), those in ‘Regional Balance’ locations were also more likely to mostly ride off road or trail bikes (62%).
Around one in twenty (6%) respondents mostly ride a scooter–a decline from one in ten (9%) at Wave 4. Although the base size is too small to produce a significant result, indicatively it appears that females are more likely than males to ride a scooter, with one in five (21%) females mostly riding a scoter.

Type of bike mostly ridden
[image:]
Q7 - What type of motorcycle do you mostly ride? (All respondents, n=250)
Q8 - What type of road bike do you mainly ride? (All who ride a road bike, n=333)

Chart 2 shows the main riding purpose by type of bike ridden. As can be seen, seven in ten (69%) of road bike riders ride mostly for recreation, while three in ten (31%) ride mostly for commuting purposes. Those who mostly ride off-road motorcycles predominately engage in recreational riding off-road (69%), with one in six (15%) riding mostly recreationally on-road and a further one in six (16%) mostly riding for commuting purposes.
Type of bike by purpose
[image:]
Q7 - What type of motorcycle do you mostly ride?
Q9 - Thinking about your riding over the last 12 months, what percentage of the time do you ride in the following categories?

Overall as Chart 3 indicated over the page, just over three-quarters (76%) of respondents rides on-road recreationally, while just over four in ten (44%) commutes at least occasionally. A quarter (24%) rides off-road.

Total participation in each type of riding
[image:]
Q9 - Thinking about your riding over the last 12 months, what percentage of the time do you ride in the following categories? (All respondents, n=250, some participants engage in more than one type of riding)
The Venn diagram in Chart 4 shows the various degrees to which riders engage in multiple riding activities. The majority of respondents ride recreationally on road, with around a third (36%) of riders only ride their motorcycles on the road recreationally; while three in ten (29%) ride on the road recreationally as well as commute.
Riders who solely commute are less common; with only one in ten (11%) saying they only ride their bikes when commuting. One in twelve (8%) riders ride both off-road and on road recreationally, while one in ten (11%) ride only off-road. A small proportion (2%) rides off-road and commutes. One in thirty (3%) riders participates in all types of riding.
Types of riding
[image:]
Q9 - Thinking about your riding over the last 12 months, what percentage of the time do you ride in the following categories?(All respondents, n=250)

Distance travelled
Respondents were asked to estimate the total distance they had ridden on the road in the past year as well as the previous two weeks. Chart 5 details the distance travelled over the past year, with comparisons to previous Waves.
The average distance travelled was 5,450kms; greater than the average of 4,660kms recorded at Wave 4 but on par with Wave 3 (5,898kms) and less than Wave 2 (6,892kms).Despite the average distance travelled, a sizable proportion (35%) of respondents travelled less than 2000kms over the course of the year.
As might be expected, the average difference travelled in the past year is significantly greater for those who commute (6,872 kms) or travel on-road (5,270 kms) than amongst those who travel off-road (2,560 kms).
Distance travelled in the past year
[image:]
Q10 - In the last year, how many kilometres have you ridden on road?
(Base: All who have ridden on-road)

Four in ten respondents (41%) had not ridden at all in the past two weeks while the remainder (59%) had done so. Those who commute are more likely to have ridden in the past two weeks (73%) than those who ride on road (58%) or off-road (47%).
Distance travelled in the past two weeks
[image:]
Q11 - In the last two weeks, how many kilometres have you ridden on road?
(Base: All who have ridden on-road)
[bookmark: _Toc359855931]Sources of information
Respondents were asked a series of questions about where they get information regarding motorcycling in general, as well as specific questions relating to the SPOKES website.
General sources of information
The sources of information used by riders are largely consistent with previous Waves. The majority of riders use either the Internet (34%) or magazines (29%).
The Internet was more likely to be used by younger riders (49% of those aged between 18 and 39 versus 26% of those aged over 40 years).
Despite small base sizes, the results indicatively point to low use of magazines amongst 18 to 25 year olds (7%) compared with older riders (31%).
Riders over the age of 40 were almost as likely to source information from the Internet (26%) as magazines (31%).
These results suggest that content in print editions of magazines will be of limited use in communicating to 18 to 25 year olds, while older riders will benefit from information across both media.
Word of mouth is also a significant source of information with one in six (15%) asking friends and family about motorcycling issues. While the base size is too small to produce a statistically significant result, females (29%) appear to be more likely to speak with friends and family about motorcycling than males (13%). Other word of mouth sources of information included motorcycle clubs (10%), retailers (6%) and other riders (4%).
A difference between Wave 4 and the present Wave is that the proportion who reported other riders as a source of information declined (from 9% to 4%) while those that reported motorcycle clubs as a source increased (from 4% to 10%).
Sources of information on motorcycling generally
[image:]
Q12 - Where do you get information about motorcycling in general? (Base: All respondents)
(Multiple Response / Other category excluded)

Respondents who cited magazines as a source of information were asked which magazines they bought. The most popular magazine is Australian Motorcycle News, purchased by a quarter (23%) of respondents. Two Wheels is also popular, with one in five (18%) purchasing it. Given the small base size, it is not possible to conduct an analysis of the readership characteristics of each magazine.
It is worth noting however that these magazines do have an online presence, and that some people, particularly younger riders, may read the online editions of these magazines. Moving forward with this tracking study it may be advisable to test the most popular magazines for both print and online – depending on media placement strategies.
Which magazines were bought by motorcycle riders
[image:]
Q13 - Which magazines do you buy?
(Base: Base: All who get information about motorcycling from magazines)
(Multiple response / only top mentions included for Waves 1 to 4)

The Spokes website
The Spokes website aims to provide riders with safety information relating to riding motorcycles. Awareness of the site has been tracked since Wave 1, and since then awareness has been trending upwards, ranging from one in twenty (19%) at Wave 1 to a third (32%) in the current measure.
Awareness was highest amongst respondents aged 26 to 39 (44%) and lowest amongst those who ride off-road (27%).
Awareness of the “Spokes” website
[image:]
Q14 - Are you aware of the SPOKES website? (All respondents)

Respondents who were aware of the “Spokes” website were asked whether they visit the site, with just under four in ten (37%) stating they had. This result is comparable with most previous waves, and is higher than Wave 3 (26%). Although the base size is small, the results indicatively suggest that females (60%) who are aware of the site are more likely to visit it than males (33%).
Visited “Spokes” website
[image:]
Q15 - Do you visit the SPOKES website? (Base: Aware of Spokes)

TAC | Motorcycle Safety Campaign
Campaign Monitor – Wave 5 (2013)	Page 16 of 48

TAC | Motorcycle Safety Campaign
Campaign Monitor – Wave 5 (2013)	Page 17 of 48

[image:][image:][image:]
	WG4023

Awareness of “Spokes” by key demographics

[image:]

Visited “Spokes” by key demographics

[image:]

Amongst those who visit the website, the majority (68%) visit less than once every two months. Around a quarter (23%) visit every couple of months and one in ten (9%) visit on a monthly basis. These results are in line with previous Waves.
Frequency of visiting the Spokes website
[image:]
Q16 - About how often would you visit the SPOKES website? (Base: visited Spokes site)

The majority (77%) of those who had visited “Spokes” believed that the content was useful to them, a similar result to Wave 4 (76%). The base size is very small, and therefore there are no statistically significant differences between groups.
Around half of visitors (51%) were happy with the site as it is. Those who had any suggestions to make would like to see additional safety tips (19%), road rule updates (10%) or off-road specific information. One in six respondents (17%) made a variety of alternative comments. These included listings of local events, information relating to Motocross or other recreational riding and reviews of motorbikes.
What visitors to Spokes would like to see on the website
[image:]
Q18 - What would you like to see on the SPOKES website? (Base: visited Spokes website, n=31)
Watching racing on TV
Respondents were asked whether they watched motorcycle racing on TV. Overall, seven in ten (68%) did. Those who recognised “The Ride” (75%) were more likely to watch motorcycle racing than those who did not recognise it (49%).
Watching motorcycle racing on television
[image:]
Q19 - Do you watch motorcycle racing on TV?
(Base: All respondents)

[bookmark: _Toc359855932]Advertising recall
In previous Waves only prompted recall was tested, that is respondents were read a description of the ad and asked whether they recalled having seen it. This Wave included a spontaneous recall measure.
Respondents were asked whether they had seen any road safety advertising on TV, billboards, in a newspaper, on the internet or in the mail. Overall nine in ten (89%) recalled seeing some road safety advertising. Those who did recall seeing something were asked to describe up to three ads they had seen, where they had seen it and what they thought the ad was trying to say. Following this, respondents were read a description of the current TAC Motorcycle Safety ad “The Ride”.
They were then asked whether they recalled seeing the ad described, and if so, how frequently they believed they had seen it and what they thought it was trying to say.
Spontaneous recall
Overall, half (50%) of respondents recalled “The Ride” spontaneously. This is a very strong result, with spontaneous recall usually being much lower than prompted recall.
Wallis has an ad database containing results for hundreds of ads from various industries including telecommunications, banking and finance, retail and insurance. Never has Wallis tested an ad with such high spontaneous recall. However, it should be kept in mind that the sample for this survey was motorcycle riders and hence they were likely to be more predisposed to recalling ‘The Ride’ than had they been members of the general population (who provided the sample for most of the other studies in Wallis’ database). Nevertheless, this is an excellent result.
Spontaneous recall was high across all groups, although it was highest amongst riders over the age of 40 (54%) and respondents living in rural Victoria (58%).
Spontaneous recall of “The Ride” amongst all respondents
[image:]
AD1/AD2/AD3 - Spontaneous recall of ‘The Ride’ (Base: All respondents, n=250)

The vast majority (94%) of those who recalled the ad reported that they had seen it on television. This was true of all groups. One in twenty (5%) recalled seeing outdoor advertising and a small proportion (1%) reported seeing the ad on the Internet or in a newspaper.
Medium on which “The Ride” was seen by those who recalled it spontaneously
[image:]
Where did you see that ad? (Base: All who spontaneously recalled “The Ride”, n=118)

Spontaneous message take-out
Respondent were asked what they thought the ad was trying to tell them. There were four messages that respondents predominately took out from the ad, these were:
Wear protective clothing (26%);
Slow down or don’t speed (24%);
Don’t ride irresponsibly (23%);
Riders of motorbikes and scooters need to be more careful than car drivers (23%).
This message takeout concords by and large with the key campaign messages, although lane splitting was only specifically mentioned by a very small proportion (1%) of respondents.
Spontaneous recall message take out
[image:]
As can be seen in Table 9, respondents aged between 26 and 39 years were the most likely to say the ads were saying to slow down (33%) or that it was saying that car drivers should look out for motorcyclists (12%).
Respondents who ride on-road for recreation (25%) were slightly more likely than others to take out a message relating to slowing down.
Prompted advertising recall
All respondents were read a brief description of the ad and asked whether they recalled seeing this ad. The description was as follows:
“In this commercial, we see a variety of different motorcycle riders in different traffic situations. The commercial ends with a crash scene”
Three-quarters (73%) recalled seeing the ad described. Awareness was consistent amongst most groups, and where there were apparent differences, these were not significant due to the small base size. Indicatively, the results suggest that awareness was high amongst those aged under 25 (83%) and lower amongst females (57%) and those living in ‘Regional Balance’ locations (56%).
Prompted recall of “The Ride” by gender, age and location
[image:]
Q20 – I am now going to ask you some questions about a specific road safety commercial. In this commercial, we see a variety of different motorcycle riders in different traffic situations. The commercial ends with a crash scene. Can you remember seeing, hearing or reading about this commercial? (Base: All respondents, n=250)

Compared with prompted recall of the “Motorcycle Reconstruction” ad in Wave 4 (89%), recall of “The Ride” was significantly lower at seven in ten (73%). It is also worth noting that in Wave 4, lower recall was not observed amongst females or those living in ‘Regional Balance’ locations. However, as the base sizes are small in both measures, these results are not particularly reliable.
The Wave 4 study did not include spontaneous recall, which was high for “The Ride”, with half (50%) mentioning it without prompting. When prompted and spontaneous recall are combined, nearly nine in ten (86%) recalled “The Ride”. However, we would assume that had a similar measure been taken for “Motorcycle Reconstruction”, recall would have been higher than for “The Ride”.
While we do not have figures to assist in the analysis of the reason for the difference in levels of prompted recall for the two campaigns, possible causes, aside from the efficacy of the ads themselves, are:
A difference in media placement strategy – i.e. spend / placement;
”The Ride” is an older campaign, compared to “Motorcycle Reconstruction” which was new and generated some dialogue in the media;
Differing levels of below the line promotion of the campaigns; or
Methodological differences relating to the effectiveness of the ad descriptions in prompting respondents to recall the campaigns.
Nonetheless, both campaigns had very high prompted recall amongst the target market, and in both cases message take out was broadly in line with the stated aims of the advertisements. There is no doubt that both campaigns were successful at reaching their target audience and communicating effectively.
How many times the ad was seen
Not only was recall of the ad very high, three-quarters (74%) of those who had seen the ad reported seeing it six or more times. Frequency of seeing the ad was similar for respondents of all characteristics. Chart 17 below shows that the frequency with which respondents reported seeing the ad increased throughout the course of the study, with nine in ten reporting having seen the ad six or more times by the fifth week of interviewing. This is interesting as the campaign was off air for the final three weeks of interviewing.
[bookmark: _GoBack]How many times the ad was seen
[image:]
Q21 – About how many times would you say you have seen, heard or read about this commercial? (Base: All who recalled ad with prompting, n=184)

Message take out – prompted recall
Respondents who recalled the ad when prompted had considerably different message take out to those who recalled the ad spontaneously. One of the key message take outs from those who mentioned the ad spontaneously related to wearing protective clothing (26%), however when the ad was recalled through prompting only one in fourteen (7%) mentioned protective clothing. Even bearing in mind that when prompted, respondents were only asked for the single main message, and respondents who recalled the ad spontaneously were able to mention multiple messages, this is still a significant reduction in mentions.
Those who recalled the ad with prompting tended to mention more generic messages, such as:
Don’t ride irresponsibly (38%);
Slow down, don’t speed (19%); and,
Be more alert (17%).
Despite this, the message take out does appear to reflect the shift in message between 2012 and 2013 campaigns. Compared to Wave 4 and the testing of “Motorcycle Reconstruction” there was a significant reduction in mentions of “slow down, don’t speed” (58% in Wave 4 vs 19% in Wave 5). There was also a corresponding increase in mentions of “don’t ride irresponsibly” (3% in Wave 4 vs 38% in Wave 5).
Prompted recall message take out
[image:]

Diagnostics
In order to assess whether the ad resonated with riders, and prompted discussion with others, respondents were asked whether:
They talked about the ad with family and friends
The ad is for people like yourself
This is the same diagnostic approach that has been used in previous waves.
Half (50%) of those who had seen the ad report discussing it with friends and family, a similar result to that recorded in Wave 4 (47%). It is worth noting that:
Those who recalled the campaign spontaneously (59%) were more likely to have discussed the ad with friends and family than those who had only recalled the campaign on prompting (41%).
Although the result was not significant this wave, a greater proportion of females (70%) discussed the ad with friends and family than did males (48%). This echoes the significant finding in Wave 4 (72% of females vs 44% of males).
When asked whether the ad was talking to people like themselves, six in ten (61%) believed it was, down from three quarters (74%) in Wave 4. The difference in results could reflect the extent riders relate to the different main messages of the Wave 4 (speed) and Wave 5 campaigns (unsafe riding practices and protective clothing). It could suggest that while the majority of riders speed at least some of the time (the key message in Wave 4); it may be the case that a smaller proportion believe they ride in an unsafe manner or do not wear adequately protective clothing (the key message in Wave 5).
The group who identified most strongly with the campaign was 26 to 39 year olds (72%).
Attitudes towards “The Ride”
[image:]
Q23 - Have you talked about this commercial with your family or friends? / Q24 - Do you think this advertising is talking to people like yourself? (Base: All who recalled the ad with prompting, n=184)

Respondents were asked why the either believe the ad speaks to people like themselves or why it doesn’t. The following chart provides a thematic breakdown of the reasons why respondents identified with the “The Ride”. Predominately respondents feel that it communicates to all riders (40%) and raises awareness of what could happen when riding a motorbike (24%). Reasons for NOT identifying with the ad were that respondents felt they were already safe and law abiding riders or that the ad was aimed at young or less experienced riders (51% and 18% respectively of those who did not identify with it).
Why riders identify with “The Ride”
[image:]
Why riders do not identify with “The Ride”
[image:]
Q25 - Why do you say that? (Base: All who remember the commercial and identify with the ad, n=116)

This wave a series of diagnostic questions were asked of respondents to assess the effectiveness of the ad on various dimensions on a 0 to 10 point scale. These determined the extent to which respondents thought the ad:
Was attention grabbing;
Said some important things;
Was different from other public safety ads;
Said something that is believable;
Made them feel more positive about the organisation sponsoring the ad; and,
Made them feel more likely find out more about this issue.
Table 11indicates the ad was particularly effective in terms of being ‘attention grabbing’, ‘on being believable’ and on ‘saying important things’.
The fact that this ad is perceived as ‘attention getting’ indicates a key reason why spontaneous recall was a very high (50%).
The fact that the ad is perceived as ‘saying important things’ and ‘being believable’ are most likely important factors for the evidence presented elsewhere in this report that this ad has had an impact on attitudes. Analysis of the Wallis ad database suggests that typically ads that perform well on these two diagnostics have success in shifting peoples’ attitudes.
Advertising diagnostics

[image:]
The following diagrams on the next page indicate that on the whole the diagnostics were strongest amongst those aged 18-25 and those aged over 40, and those who ride ‘off road’. Typically we find that diagnostic scores are highest amongst the youngest age group, probably because they are more impressionable. It is interesting that the diagnostic scores are high amongst those aged over 40. It is possible that with experience, awareness of the need to be careful when motorcycle riding increases, and consequently, those aged over 40 are more receptive to ‘The Ride’s’ messages.

Advertising diagnostics by age

[image:]

Advertising diagnostics by type of riding
[image:]

Behaviour change
A key measure of the effectiveness of the ad is whether riders modify their behaviour as a result of seeing an ad. Overall a quarter (24%) of those who recalled the ad reported that they had changed their behaviour. This was the same result as recorded for the “Motorcycle Reconstruction” ad in Wave 4 (24%).
Those who ride off road (32%) were slightly more likely than other types of riders to report a change in behaviour.
Indicatively, it appears that young riders, aged 18-25 (46%) and riders who live in ‘Regional Balance’ locations (52%) were the most likely to change their behaviour as a result of seeing the ad.
Changed behaviour as a result of seeing the ad
[image:]
Q26 - As a result of seeing, hearing or reading about this advertising, have you changed your behaviour in any way? (Base: All who recalled ad with prompting, n=184)

Those who changed their behaviour were most likely to; “ride more carefully” (37%), “be more careful at ALL times” (33%), and be “more alert, ride defensively and make eye contact” (31%). One in six (17%) reported that they had slowed down. A small proportion said they “do not ride too close to cars” (3%) or “wear (more) protective clothing” (3%).
How behaviour changed as a result of seeing the ad
[image:]
Q27 – In what ways did you change your behaviour? (Base: All who changed their behaviour as a result of seeing the ad, n=45)
Multiple responses allowed

[bookmark: _Toc359855933]Motorcyclists’ attitudes and behaviours
Motorcyclists were asked a number of questions relating to their riding attitudes, behaviour and experiences as motorcyclists. These were mostly used for analytical purposes, however they have been reported over time and are outlined here under the following sub-headings
Motorcyclists’ riding experiences
Speeding and other riding behaviours
Riding under the influence of alcohol or drugs
Attitudes to road safety
Motorcyclists’ experiences
A section of the questionnaire deals with encounters with law enforcement, specifically respondents are asked whether they have been pulled over by police while riding in the past three months, how frequently this had occurred and the reason for being pulled over.
Overall one in eight (12%) respondents reported that they had been pulled over on their motorcycle in the past three months. This is similar to previous results (Wave 4 – 8%, Wave 3 – 7% and Wave 1 – 11%). There were no characteristics of respondents that indicated an increased likelihood of being pulled over, although indicatively 18-25 years were more likely to have been pulled over (this result was not significant). There were some differences over the course of interviewing. As interviewing progressed, respondents were decreasingly likely to report being pulled over.
Pulled over by police in past three months
[image:]
Q28 - Have you been pulled over by police for any reason while riding your motorcycle in the last three months? (Base: All respondents, n=250)

When asked how frequently they were pulled over, seven in ten (70%) of those who had been pulled over said just once, one in six (17%) were pulled over twice and one in seven (14%) were pulled over three or more times.
The reasons for being pulled over are shown in Chart 26. The most common reason is to be breath-tested (40%), while a similar proportion were pulled over for a licence check (36%). Around a quarter (27%) were pulled over for other illegal riding behaviours, and one in ten (9%) was provided with a safety message. Other reasons included number plate/registration issues (5%) and speeding (4%).
Reason for being pulled over
[image:]
Q30 - Why were you pulled over? (Base: All who have been pulled over, n=30)

Speeding and other behaviours
Generally all the measures made show more similarity to Wave 3 than to Wave 4 – which displayed greatly improved behaviour and attitudes. The consistency with which Wave 5 results agree with all other waves except Wave 4 leads us to question the results last time.
Self-reported speeding behaviour has returned to levels recorded in Wave 2 with over one in six motorcyclists (18%) claiming that they speed most or all of the time. One in five (21%) motorcyclists claimed never to speed.

How often speed limit is exceeded by Wave
[image:]
Q31 - When riding on the road, how often would you exceed the speed limit, even if only by a few kilometres per hour? (Base: All respondents)

The following chart shows that the group most likely to self-report speeding are motorcyclists aged 26-39, amongst whom one in five (22%) self-report speeding most, or all, of the time. On the other hand, a slightly higher proportion (21%) said that they never exceeded the speed limit.
Interestingly, those who spontaneously recalled the ad were more likely to speed ‘all the time’ (10% vs 4% amongst non-recallers).
How often speed limit is exceeded
[image:]
Q31 - When riding on the road, how often would you exceed the speed limit, even if only by a few kilometres per hour? (Base: All respondents, n=250)

As has been seen in the past, as the speed limit increases, so the proportion of motorcyclists who self-report speeding increases too. Over time, with the exception of Wave 4, three-quarters of motorcyclists say they stick to the limits in a 50 kph zone, seven in ten in a 60 kph zone and only half at 100 kph. Speed limits are more likely to be adhered to by motorcyclists who live outside Melbourne.
Drive at or below the limit

[image:]

Q32– What speed do you normally ride at one the road in a 50/60/100 kph zone? (Base: All respondents, n=250)
It has long been held that speeding behaviour can be tempered by the threat of being caught. A minority of motorcyclists (33%) agree with the statement that they will ride over the speed limit if they are sure they won’t get caught, suggesting that this threat alone is not a deterrent to speeding, given the proportion of riders who admit to speeding.
The following chart shows that there has been a shift in the proportion of riders who consider their risk of being caught if speeding in the next week to be very low. Those who never speed (52%) are more likely to believe there is a high risk than those who speed at least some of the time (29%).
Risk of being caught speeding
[image:]
Q34 – If you were to speed while riding in the next week, how certain are you that you would be caught? (Base: All respondents, n=250)
When riders were asked if they had been caught speeding in the last two years, only 7% said that they had, demonstrating that the risks of being caught are, in fact, very low. While the number of motorcyclists interviewed was too small to draw a definitive conclusion, the likelihood of being caught appears much higher for motorcyclists aged between 18 and 25.
Caught speeding in the past two years
[image:]
Q36 - Have you been caught speeding on your motorcycle in the last 2 years?
(Base: All respondents)
Riders were also asked to assess their risks of having an accident if they were to speed by up to 10km over the limit in 50 kph, 60 kph and 100 kph zones.
The following chart shows that the perceived risk is higher in 50 and 60kph zones than in 100 kph zones.
High Risk of an Accident
[image:]
Q35a/b/c–Using a scale of 0 to 10 where 0 means that the risk is very low and 10 means the risk is very high, how do you rate the risk of having an accident if you were to speed in the next week by up to 10 kms over the limit in a (50/60/100 kph) speed zone? (Base: All respondents, n=250)

Those who spontaneously recalled ‘The Ride’ were significantly more likely than ‘non-recallers’ to consider their risk of accident to be high if they were to speed in 50 and 60 kph zones. Along with the fact that ‘slow down/ don’t speed’ was perceived to be one of the main messages of this ad (see Table 1), this provides some evidence that ‘The Ride’ was successful in shaping peoples’ attitudes towards the danger of speeding.
High risk of being caught speeding by key characteristics
[image:]

1.1 [bookmark: _Toc359855934]Riding under the influence of alcohol or drugs
A major cause of injury on the roads is driving or riding while under the influence of alcohol or drugs. The questionnaire covered riders’ perceptions of the risks of drink or drug riding, both of being caught by police and of having an accident. It also covered riders experience and behaviour in relation to being breath or drug tested and riding while over 0.05 BAC.
Respondents were first asked what they believed their risk of being caught drink riding was over the next week, if they were to do so. Four in ten (39%) thought they had a high risk of being caught, while three in ten (30%) believed the risk was moderate. A further three in ten (31%) believed the risk to be low, significantly lower than that recorded in Wave 4.
Respondents who recognised the ad (42%) were more likely to believe they would have a high risk of being caught for drink-riding than those who didn’t (30%).

Perceived risk of being caught by police while drink riding
[image:]
Q38 – Using a scale of 0 to 10 where ’0’ means that you think there is no chance at all of something like that happening, and ‘10’ means that you think it is certain that it will happen… If you were to drink-ride in the next week, how certain are you that the police would detect you?
(Base: All respondents – excluding don’t know)

TAC | Motorcycle Safety Campaign
Campaign Monitor – Wave 5 (2013)	Page 38 of 48

[image:][image:][image:]
	WG4023

Perceived risk of being caught by police while drink riding by key demographics
[image:]

	

Perceived risk of having an accident while drink riding by key demographics

[image:]
TAC | Motorcycle Safety Campaign
Campaign Monitor – Wave 5 (2013)	Page 38 of 48

[image:][image:][image:]
	WG4023

When asked to rate their perceived risk of having an accident if drink-riding, seven in ten (70%) believe there was a high risk and around a quarter (24%) thought there was a moderate risk, as illustrated in Chart 34. These results are similar to the previous waves. One in twenty (6%) thought the risk would be low, a significant reduction since Wave 4 (14%).
Respondents who did not recognise the ad (12%) were more likely to feel that they were at low risk of having an accident compared to those who had seen the ad (4%).
Perceived risk of having an accident while drink riding
[image:]
Q39 – Using a scale of 0 to 10 where ’0’ means that you think the risk is very low and ‘10’ means you think the risk is very high. How do you rate the risk of having an accident if you ride even a short distance when you think you are marginally over the .05 blood alcohol limit? (Base: All respondents)

As well as asking respondents to assess their risk, they were also asked how frequently they had seen police enforcing drink-riding while they were riding their motorcycle in the past three months. Chart 35 shows the proportion who saw police at least once for each wave of tracking, while Table 15 over the page provides a more detailed breakdown of the results.
Nearly half (46%) of those surveyed reported having seen police at least once, a similar result to Wave 4. Those who had seen police breath testing tended to see them multiple times, with one in seven (14%) saying they had seen them once versus three in ten (32%) seeing them two or more times.
It is worth noting that half (50%) of respondents interviewed in week 1 reported seeing police enforcing drink riding “two or more times”, significantly higher than all other weeks (which ranged from 24% to 30%).

TAC | Motorcycle Safety Campaign
Campaign Monitor – Wave 5 (2013)	Page 39 of 48

[image:][image:][image:]
	WG4023

Seen police enforcing drink riding at least once while riding in the past three months by key demographics
[image:]

TAC | Motorcycle Safety Campaign
Campaign Monitor – Wave 5 (2013)	Page 40 of 48

[image:][image:][image:]
	WG4023

Seen police enforcing drink riding at least once while riding in the past three months
[image:]
Q40 - How many times have you seen police doing drink drive/ride enforcement while riding in the last 3 months? (Base: All respondents)

Where respondents had seen police enforcing drink riding, they were also asked whether they had been breath tested. One in five (20%) had been tested - of these, one in six (16%) reported they had been tested once, and one in twenty (5%) were breath tested two or more times. Considering the overall rider population, this result translates into one in ten (9%) being tested in the previous three months.
Although the result appears lower than Wave 4, it is not a significant difference. This is also a measure that shows considerable variation across Waves, including those with much larger sample sizes. The results are likely to be dependent on the time on year the measure is taken and the level of police activity at that time.
Breath tested in the past three months
[image:]
Q41 - How many times have you been breath tested in the last 3 months while riding a motorcycle?
(Base: All seen police drink drive/ride enforcement in the last 3 months)

Respondents were asked whether they had ridden a motorcycle in the past three months while near or over 0.05 BAC. A very small proportion (3%) indicated that they had done so. This is a similar result to all previous waves.
Ridden a motorcycle near or over 0.05 BAC in the past three months
[image:]
Q42 - Have you ridden a motorcycle over the last 3 months when you were near or think you may have been over .05? (Base: All respondents)

In addition to questions relating to drink-riding, respondents were asked a series of questions relating to their attitudes and behaviour concerning drug riding. These questions covered drug taking behaviour, both in general and while riding, perceived risk of having an accident while riding under the influence of drugs and attitudes towards enforcement priorities.
When asked whether they had taken illegal drugs in the past six months, only a small proportion (3%) stated they had. Those reported using illegal drugs were mostly aged 26-39 years (6%), with a small proportion (2%) aged over 40 years and none aged younger than 26.
Those who had used illegal drugs (n=8) were asked whether they had ridden under the influence of them in the past six months, none reported doing so.
Taken illegal drugs in the past six months
[image:]
Q43 - Have you used any illegal drugs in the last six months?
(Base: All respondents)

All respondents were asked to estimate what they believed the level of risk of having an accident would be if they rode a motorbike while under the influence of illegal drugs. The results are shown in Chart 39.
The vast majority (91%) believes they would be at high risk, a slightly higher result than recorded in previous waves. It is worth noting that a greater proportion believes they would be at high risk of an accident after riding on drugs versus drink-riding (70%). One in twelve (7%) believes they would be at medium risk of having an accident and very few (2%) that the risk would be low.
Respondents who recalled “The Ride” spontaneously (94%) were more likely than those who didn’t (87%) to believe they would be at high risk.

Risk of having an accident if riding under after taking illegal drugs
[image:]
Q46 - Having an accident if you ride after using illegal drugs - Risk rating

TAC | Motorcycle Safety Campaign
Campaign Monitor – Wave 5 (2013)	Page 43 of 48

[image:][image:][image:]
	WG4023

Risk of having an accident if riding after taking illegal drugs by key demographics

[image:]

TAC | Motorcycle Safety Campaign
Campaign Monitor – Wave 5 (2013)	Page 44 of 48

[image:][image:][image:]
	WG4023

Where respondents had a specific belief that the police target a group of drivers, they tend to believe they target young drivers (33%), although a similar proportion believes they target all drivers (31%). A sizable minority (12%) believes that truck drivers are the main targets, while only around one in twenty (4%) said they thought the police target motorcycle riders specifically.
Perceptions of drivers targeted by police for illegal drug use
[image:]
Q45 - Which drivers do you believe the police are targeting for illegal drugs?
(Base: All respondents)

1.2 [bookmark: _Toc359855935]Attitudes to Road Safety
At the end of the survey, motorcyclists were asked a number of questions relating to road safety and rider behaviour. Some of these relate directly to messages in TAC advertising – for example the dual responsibility of both motorists and riders for safety on the roads, as well as the need for riders to take responsibility for minimising the severity of crashes they may have by wearing appropriate clothing.
Last year’s campaign “Put yourself in their shoes” had a positive impact on the proportion of riders who believed that both drivers and riders are equally responsible for ensuring that motorcycle riders are seen – with two thirds believing that the responsibility is shared. This year, there has been a dramatic change, with over seven in ten (72%) riders now saying it is their responsibility. This view is held across riders of all types and particularly by those who recall the ads either spontaneously or on prompting (74%)
Responsibility for ensuring motorcyclists are seen
[image:]
Q48. Who is responsible for ensuring that motorcycle riders are seen? (Base: All respondents)

A change in the sense of responsibility has not translated into perceptions of the way that riders feel they are viewed by drivers, with two thirds of riders continuing to say that drivers feel negatively towards them (66%).
How motorcyclists feel car drivers perceive them
[image:]
The TAC advertising campaign may have aided the perception that motorists’ hold a negative image of riders–riders who had seen the ads were half as likely to consider their image to be positive amongst motorists as those who could not recall the advertising.
The reasons that motorcyclists gave for drivers holding negative views can be summarised as:
· Drivers themselves do not look for bikes and pull out in front of them (16%);
· “Motorcyclists split lanes” (16%);
· “Bikers split lanes” (16%); and,
· “Bikers have a poor reputation” (15%).
Riders were asked the extent to which they agreed or disagreed with some statements relating to driver/rider relations. As can be seen in Chart 42, the vast majority of riders do not think that motorists have any idea what it is like to be a motorcyclist (90%) and this view has remained stable. At the same time, the minority (32%) believes that motorists give riders a fair go and this is down significantly by 7 points since last wave.

Motorist and rider perceptions of each other
[image:]
Q47Can you tell me whether you agree strongly, partly neither agree or disagree or disagree strongly with the following statements? (Base: All respondents, n=250)

The role of protective clothing
Attitudes towards protective clothing were largely similar in Wave 5 to previous waves. Motorcycle riders were particularly likely to agree that:
Motorcycle clothing protects me in the event of a crash (97%);
I would support a government rebate scheme to help purchase motorcycle clothing (86%).
While still in the majority, the proportion agreeing was not as high with regards to the following:
I would wear motorcycle clothing if my compulsory third party premium was reduced (72%);
It should be compulsory for motorcyclists to wear a full set of protective gear while riding (67%); and,
TAC compensation should be reduced if not wearing a full set of protective gear (51%).

Attitudes towards protective motorcycle clothing
[image:]
Q47Can you tell me whether you agree strongly, partly neither agree or disagree or disagree strongly with the following statements? (Base: All respondents, n=250)

[image:][image:][image:]
	WG4023

image4.emf
Date

04 Feb 11 Feb 18 Feb 25 Feb 04 Mar 11 Mar

Week of campaign (8 Feb to 21 Feb)

Week 1Week 2Week 3

Metropolitan television Network 7/9/10 (inc. SBS/CH31) - 25% digital 60 200 175

Vic agg 60 200 175

Mildura solus 60 200 175

Week 1Week 2Week 3Week 4Week 5

Regional television

Week of interviewing

image5.emf
Total Week 1Week 2Week 3Week 4Week 5

Total sample fielded 2,665 637 629 514 475 410

Completed interview 250 50 50 50 50 50

Response rate based on usable sample with final outcome 36% 28% 38% 38% 36% 40%

Response rate based on total sample 9% 8% 8% 10% 11% 12%

Refusals 454 127 80 82 89 76

Soft refusal (Does not wish to participate in this study only) 114 26 15 33 22 18

Hard refusal (Does not wish to participate in TAC research again) 325 97 62 47 63 56

Do not call list 4 1 1 0 1 1

Refused to continue / cancelled interview 11 3 2 2 3 1

In progress 1,045 257 299 216 162 111

Busy tone / engaged 10 2 4 0 0 4

Fax / Modem 24 7 3 4 6 4

No answer 298 55 89 61 41 52

Answering machine / voice mail service 583 118 183 137 99 46

Make appointment to call back 130 75 20 14 16 5

Ineligible 343 72 65 71 71 64

Not a motorcycle rider 332 70 63 71 66 62

Language difficulties / ineligible to continue 11 2 2 0 5 2

Unusable sample 573 131 135 95 103 109

Not a residential number 44 2 13 11 7 11

Disconnected 296 90 80 53 46 27

Named person not known / wrong number 126 38 26 9 24 29

Not available / away for duration of survey 107 1 16 22 26 42

* interviews/(interviews+refusals)

** interviews/fielded sample

image6.emf
Weighted

proportion

Weight

Factor

% # % %

18-25 years 12,917 4% 11 4% 4%

0.83

26-39 years 58,030 16% 50 20% 16%

0.82

40-70 years 121,920 35% 60 24% 35%

1.44

18-25 years 6,605 2% 9 4% 2%

0.52

26-39 years 24,449 7% 38 15% 7%

0.46

40-70 years 85,730 24% 57 23% 24%

1.07

18-25 years 2,337 1% 8 3% 1%

0.21

26-39 years 12,882 4% 7 3% 4%

1.31

40-70 years 27,338 8% 10 4% 8%

1.94

Total 352,208 100% 250 100% 100%

1.00

Male

Male

Female

Melbourne

Regional / rural

Victoria

Melbourne /

regional / rural

Victoria

Completed

interviews

Population

Gender Location Age

image7.emf
Wave 1 Wave 2 Wave 3 Wave 4 Wave 5 Wave 1Wave 2-4Wave 5 Wave 1 Wave 2 Wave 3 Wave 4 Wave 5

18-25 years 129 32 16 11 3% 4% 0.27 0.2 0.32 0.83

26-39 years 387 76 55 50 17% 16% 0.54 0.52 0.56 0.82

40-70 years 367 309 55 43 60

35%

35% 35% 1.37 1.43 1.5 1.5 1.44

18-25 years 129 18 18 9 1% 2% 0.14 0.19 0.15 0.52

26-39 years 287 59 41 38 7% 7% 0.32 0.29 0.33 0.46

40-70 years 452 370 79 55 57

25%

25% 24% 0.8 0.86 0.75 0.85 1.07

18-25 years 17 10 7 8 1% 1% 0.35 0.11 0.12 0.21

26-39 years 62 15 9 7 4% 4% 0.74 0.57 0.74 1.31

40-70 years 61 55 9 10 10 8% 8% 8% 1.78 1.74 1.98 1.4 1.94

Total

1,755 1,745 353 254 250 100% 100% 100% 1.00 1.00 1.00 1.00 1.00

Male

Regional /

rural Victoria

Male

Melbourne /

regional / rural

Victoria

Female

Gender Age Location

0.74

0.35

0.63

4%

Weight Factor Survey sample (weighted)

444

352

79

Number of surveys competed (unweighted)

19%

9%

Melbourne

image8.emf
Male Female 18-25 26-39 40+

Melbourne

Metro

Other

Urban

Regional

Balance

Saw

'The

Ride'

Did not

see 'The

Ride'

250 225 25 28 95 127 135 90 25 118 132

214 200 18 23 85 122 122 75 20 103 111

Confidence

interval

Survey

estimate

± % ± % ± % ± % ± % ± % ± % ± % ± % ± % ± %

10% 3.4 3.5 11.6 10.3 5.4 4.5 4.5 5.7 11.0 4.9 4.7

50% 5.6 5.8 19.4 17.2 8.9 7.5 7.5 9.5 18.4 8.1 7.8

10% 2.6 2.7 9.1 8.0 4.2 3.5 3.5 4.4 8.6 3.8 3.6

50% 4.4 4.5 15.1 13.3 6.9 5.8 5.8 7.4 14.3 6.3 6.1

Effective base

Base

90%

80%

Confidence intervals for

some key groups of

interest

Total

 Gender Age Location Spont. Recall

image9.emf

 18-25 26-39 40+ Male Female

% % % % % %

250 28 95 127 225 25

Type of licence

Learner 1 3 - 1 1 -

Probationary 4 24 9 - 4 6

Full 95 73 91 99 95 94

Location

Melbourne Metro 61 66 71 57 62 51

Other Urban 30 7 6 11 8 19

Regional Balance 9 28 23 33 30 30

Type of bike

Road Bike 68 60 66 69 70 54

Off-road or trail bike 27 34 29 25 27 26

Scooter 6 6 4 6 4 21

Don't know 0 - 1 - <1 -

Distance travelled in past year

0-1,999km 34 34 37 33 32 48

2,000-4,999km 21 8 19 23 22 15

5,000-9,999km 19 28 20 17 20 9

10,000-19,999km 18 18 10 21 20 -

20,000+km 6 13 11 3 5 10

Don't know 3 - 4 4 1 19

Total

Age Gender

image10.emf
<1

5

6

27

1

16

22

24

68

0% 10% 20% 30% 40% 50% 60% 70% 80%

Don't know

Other

Scooter

Off-road or trail bike

Classic/Vintage (Sub-group - Road)

Sports tourer (Sub-group - Road)

Sports bike (Sub-group - Road)

Tourer/cruiser (Sub-group - Road)

Road bike

image11.emf
31

16

69

15

69

0%

20%

40%

60%

80%

100%

Road Bike/ Scooter

(n=176)

Off-road or trail bike

(n=73)

Recreation off-road

Recreation on-road

Commuting purposes

image12.emf
76

44

24

0%

20%

40%

60%

80%

Recreation on-road Commuting purposes Recreation off-road

image13.png
On-road
Commuting On-road and recreation
only Commuting only
1% 29% 36%

Off-road and
Commuting
%

image14.emf
8

15

24

23

31

6

12

18

23

41

5

12

21

21

41

6

18

19

21

35

0 10 20 30 40 50

20000+ km

10000-19999 km

5000-9999 km

2000-4999 km

0-1999 km

Wave 5 (n=192)

Wave 4 (n=223)

Wave 3 (n=289)

Wave 2 (n=1745)

image15.emf
14

29

13

44

12

24

15

48

10

20

20

50

13

32

13

42

0 10 20 30 40 50 60

500+ km

100-499 km

1-99 km

None

Wave 5 (n=192)

Wave 4 (n=223)

Wave 3 (n=289)

Wave 2 (n=1745)

image16.emf
8

7

7

15

29

35

7

10

14

19

39

37

6

7

8

19

32

40

4

9

6

18

25

38

10

4

6

15

29

34

0% 5% 10% 15% 20% 25% 30% 35% 40% 45%

Clubs

Other riders

Motorcycle retailers

Friends/family

Magazines

Internet

Wave 5 (n=250)

Wave 4 (n=254)

Wave 3 (n=353)

Wave 2 (n=1755)

Wave 1 (n=1755)

image17.emf
9

9

18

29

5

9

16

31

11

12

7

16

9

5

11

25

14

15

2

7

8

9

13

13

18

23

0% 10% 20% 30% 40%

Don't know

Other

Cycle talk

RAPID Bikes Magazine

Motorcycle Trader

Just bikes

Australasian Dirt Bike (ADM)

Road Rider Magazine Australia /

Cruiser Classic and Trike

Two wheels

Australian Motorcycle News

Wave 5 (n=70)

Wave 4

Wave 3

Wave 2

Wave 1

image18.emf
19

27

25

29

32

0%

5%

10%

15%

20%

25%

30%

35%

Wave 1

(n=1755)

Wave 2

(n=1755)

Wave 3

(n=353)

Wave 4

(n=254)

Wave 5

(n=250)

image19.emf
36

37

26

33

37

0%

5%

10%

15%

20%

25%

30%

35%

40%

Wave 1

(n=342)

Wave 2

(n=507)

Wave 3

(n=94)

Wave 4

(n=71)

Wave 5

(n=90)

image20.emf
Male Female 18-25 26-39 40+

Melbourne

Metro

Other

Urban

Regional

Balance

Commuter On-Road Off-road

% % % % % % % % % % % %

Base: All respondents 250 225 25 28 95 127 135 90 25 129 202 68

Aware of Spokes 35 35 41 36 44 32 36 38 23 35 38 27

 Q14 - Are you aware of the SPOKES website?

 Gender Age Type of rider

Total

 Location

image21.emf
Male Female 18-25 26-39 40+

Melbourne

Metro

Other

Urban

Regional

Balance

Commuter On-Road Off-road

% % % % % % % % % % % %

Base: All aware of the SPOKES website 90 79 11 9 39 42 49 35 6 49 79 17

Visited Spokes 37 33 60 19 37 39 36 38 41 43 37 21

 Type of rider

Total

 Gender Age Location

Q15 - Do you visit the SPOKES website?

image22.emf
60

27

13

75

16

8

1

59

10

24

7

63

25

11

68

23

9

0% 10% 20% 30% 40% 50% 60% 70% 80%

Less often

Every couple of months

Monthly

Weekly

Wave 5 (n=31)

Wave 4 (n=22)

Wave 3 (n=27)

Wave 2 (n=185)

Wave 1 (n=115)

image23.emf
1

17

4

10

19

51

0% 10% 20% 30% 40% 50% 60%

Don't know

Other

Off road information

Road law/rule updates

Safety tips (protective clothing etc)

No suggestions/happy with current

website

image24.emf
68

75

49

32

25

52

0%

20%

40%

60%

80%

100%

Total

(n=250)

Recongnised ad

(n=184)

Did not recognise ad

(n=66)

Do not watch MC racing

Watch MC racing

image25.emf
50

47

42

54

0%

10%

20%

30%

40%

50%

60%

Total

(n=250)

18-25

(n=28)

26-39

(n=95)

40+

(n=127)

image26.emf
3

<1

1

1

5

94

0% 20% 40% 60% 80% 100%

Don't know

Other

Newspaper /magazine

Internet

Billboard/ outdoor poster

TV

image27.emf
18-25 26-39 40+

Melbourne

Metro

Other

Urban

Regional

Balance

Commuter On-Road Off-road

% % % % % % % % % %

Base: All who recalled ‘The Ride’ 118 11 39 68 60 47 11 55 99 32

Wear protective clothing 26 49 21 25 24 29 24 33 25 28

Slow down/don't speed 24 14 33 22 26 24 6 15 25 16

Don't ride like an idiot / be responsible 24 26 17 26 23 26 18 27 24 17

You need to be more careful when riding

a motorcycle or scooter

23 33 22 23 20 30 15 21 20 32

Be more aware/alert of other road users 18 23 18 21 9 38 13 16 18

Be careful when overtaking 8 10 8 6 11 10 11 9 11

Car drivers looking out for motorcyclists

5 12 3 5 2 21 1 3 12

Chances of serious injury are much

higher when riding a motorcycle/scooter

4 8 4 4 6 7 4 3

Stop lane splitting 1 2 2 1

Don't know 8 11 5 9 9 6 12 8 10 6

Total responses 141 133 149 139 139 143 143 135 138 142

Green = significantly higher (to 80%) compared to at least one other group within the sub-group

Bold green = significantly higher (to 90%) compared to at least one other group within the sub-group

 AD1/AD2/AD3 - Message of

spontaneous recall of ‘The Ride’

Total

 Age Location Type of rider

image28.emf
73

76

57

83

74

72

74

77

56

76

64

21

20

24

17

23

20

20

19

34

16

36

6

4

19

3

8

6

4

11

8

0%

20%

40%

60%

80%

100%

Total

(n=250)

Male

(n=225)

Female

(n=25)

18-25

(n=28)

26-39

(n=95)

40+

(n=127)

Melbourne

Metro

(n=135)

Other

Urban

(n=90)

Regional

Balance

(n=25)

Yes

(n=188)

No

(n=52)

 Gender Age Location Speed

 Don't know

 No

 Yes

image29.emf
78

79

83

76 75

83 83

14

13

10

16

19

7

5

4

5

5

3

5

17

4 4

2

4

3

5

0%

20%

40%

60%

80%

100%

Total

(n=184)

18-25

(n=21)

26-39

(n=70)

40+

(n=93)

Melbourne

Metro

(n=100)

Other

Urban

(n=69)

Regional

Balance

(n=15)

Age Location

Don't know

Once or twice

Between 3-5 times

Six or more times

image30.emf
18-25 26-39 40+

Melbourne

Metro

Other

Urban

Regional

Balance

Commuter On-Road Off-road

% % % % % % % % % %

Base: All who recalled ad with prompting 184 21 70 93 100 69 15 95 156 48

Don't ride like an idiot / be responsible 38 37 33 40 39 40 23 45 40 31

Slow down / don't speed 19 21 22 18 19 18 28 14 19 27

Be more aware/alert 17 23 11 18 13 21 33 11 16 15

Wear protective clothing 7 17 7 6

11

1 10 6 6

You need to be more careful when riding a

motorcycle or scooter

7 2 8 7 7 9 7 7 9

Riding a motorcycle/scooter is dangerous 4 8 3 4 6 4 3 4

Ride to the conditions 3 3 4 2 4 8 3 4 2

Chances of serious injury are much higher

when riding a motorcycle/scooter

3 3 3 3 1 8 4 2 3

Other 1 4 1 2 1 3

Don't know 1 3 2 2 1

Total responses 100 100 100 100 100 100 100 100 100 100

Q22 - What do you think was the main

message of this commercial?

(Single response)

Total

 Age Location Type of rider

image31.emf
47

74

50

61

0%

10%

20%

30%

40%

50%

60%

70%

80%

Talked about this commercial with your

family or friends

This advertising is talking to people like

yourself

 Wave 4 (n=225)

 Wave 5 (n=184)

image32.emf
1

4

1

2

2

2

2

3

4

4

7

9

11

24

40

0% 10% 20% 30% 40% 50%

Don't know

Other

It talks to/aimed at YOUNG/ inexperienced motorcyclists

Because I am receptive/willing to listen

Portrays motorcyclists negatively/poor image

Because I see other people ride/ drive irresponsibly/badly

It resonates/ you can relate

It is talking to drivers

I've witnessed/experienced the effects of road accidents

Because it talks to me as BOTH a motorcyclist AND a driver

Because I ride irresponsibly/ badly/have done so in the past

It talks to EVERYONE motorcyclist OR a driver

I agree and am a responsible rider/driver

Raises awareness / is a warning/ shows what could happen

Because I am a motorcyclist / talking to ALL motorcyclists

image33.emf
1

2

2

2

3

4

6

7

18

51

0% 10% 20% 30% 40% 50% 60%

Because I see other people ride/ drive irresponsibly/badly

It talks to/aimed at EVERYONE motorcyclist OR a driver

Raises awareness / is a warning/ shows what could happen

I've witnessed/experienced the effects of road accidents

It is talking to car drivers

I used to ride irresponsibly

Portrays motorcyclists negatively/poor image

Because I am a motorcyclist

It is aimed at young/inexperienced motorcyclists

I am a responsible/law abiding rider

image34.emf
 Q25b - Diagnostic - How would you rate the ad out of 10?

18-25 26-39 40+ CommuterOn-Road Off-road

% % % % % % %

Base: All who remember the commercial 184 21 70 93 95 156 48

Attention grabbing 8.2 8.3 7.8 8.3 8.0 8.1 8.4

Saying some important things 7.7 8.2 7.0 8.0 7.5 7.5 8.2

Different from other ads 6.8 6.2 6.0 7.2 6.5 6.7 7.0

Saying something that is believable 8.1 9.1 7.4 8.3 8.0 7.9 8.8

Making you feel more positive about the organisation sponsoring the ad 6.4 7.4 5.7 6.6 5.8 6.1 7.1

Making you feel more likely find out more about this issue 4.8 5.9 4.3 4.9 4.5 4.6 5.5

Green = significantly higher (to 80%) compared to at least one other group within the sub-group

Bold green = significantly higher (to 90%) compared to at least one other group within the sub-group

Total

 Age Type of rider

image35.emf
Being attention

grabbing

Saying some

important things

Different from other

ads

Saying something that

is believable

Making you feel more

positive about the

organisation

sponsoring the ad

Making you feel more

likely find out more

about this issue

Total (n=184)

18-25 (n=21)

26-39 (n=70)

40+ (n=93)

image36.emf
Being attention

grabbing

Saying some

important things

Different from other

ads

Saying something that

is believable

Making you feel more

positive about the

organisation

sponsoring the ad

Making you feel more

likely find out more

about this issue

Total (n=184)

Commuter (n=95)

On-Road (n=156)

Off-road (n=48)

image37.emf
24

46

19

23

20

25

52

19

22

32

23

26

0%

10%

20%

30%

40%

50%

60%

Total

(n=184)

18-25

(n=21)

26-39

(n=70)

40+

(n=93)

Melbourne

Metro

(n=100)

Other

Urban

(n=69)

Regional

Balance

(n=15)

Commuter

(n=95)

On-Road

(n=156)

Off-road

(n=48)

Yes

(n=146)

No

(n=32)

 Age Location Type of rider Speeding Behaviour

image38.emf
1

3

3

17

31

33

37

0% 10% 20% 30% 40%

Other

Wear protective clothing when riding

Don't ride too close to cars

Slowed down

More aware / alert / ride defensively /

eye contact

More careful at all times

Ride more carefully

image39.emf
12

12

13

25

12

11

14

11

5

0%

5%

10%

15%

20%

25%

30%

Total

(n=250)

Male

(n=225)

Female

(n=25)

18-25

(n=28)

26-39

(n=95)

40+

(n=127)

Melbourne

Metro

(n=135)

Other Urban

(n=90)

Regional

Balance

(n=25)

 Gender Age Location

image40.emf
2

3

4

5

9

27

35

40

0% 10% 20% 30% 40% 50%

Don't know

Other

Speeding

Not displaying number plate / registration clearly

Was provided with a safety pamphlet /message

Other Illegal road behaviours

Routine Licence check

Breath Tested

image41.emf
13

15

12

10

18

10

11

11

7

16

53

50

46

47

45

25

24

32

36

21

0%

20%

40%

60%

80%

100%

Wave 1

(n=1755)

Wave 2

(n=1745)

Wave 3

(n=353)

Wave 4

(n=254)

Wave 5

(n=250)

None of the time

Some of the time

About half of the time

All/most the time

image42.emf
7

5

11

6

9

9

1

10

4

10

11

10

9

9

16

9

10

16

15

17

16

18

18

11

14

17

44

56

41

43

41

48

30

42

45

20

19

18

21

20

16

32

21

20

4

5

2

5

4

2

11

4

4

0%

20%

40%

60%

80%

100%

Total

(n=250)

18-25

(n=28)

26-39

(n=95)

40+

(n=127)

Commuter

(n=129)

On-Road

(n=202)

Off-road

(n=68)

Saw "The

Ride"

(n=118)

Did not

see "The

Ride"

(n=132)

 Age Type of rider Spont. recall

Don't know

None of the time

Some of the time

About half of the time

Most of the time

All the time

image43.emf
75

72

54

75

71

53

74

73

55

81

83

62

74

70

51

0% 10% 20% 30% 40% 50% 60% 70% 80% 90%

50 kph zone

60 kph zone

100 kph zone

Wave 5

(n=250)

Wave 4

(n=254)

Wave 3

(n=353)

Wave 2

(n=1745)

Wave 1

(n=1755)

image44.emf
33

34

33

37

26

24

28

28

19

36

37

37

28

38

38

39

43

28

30

29

30

36

34

37

32

29

52

0%

20%

40%

60%

80%

100%

Wave 1

(n=1755)

Wave 2

(n=1745)

Wave 3

(n=353)

Wave 4

(n=254)

Wave 5

(n=250)

Saw 'The

Ride'

(n=118)

Did not

see 'The

Ride'

(n=132)

Yes

(n=183)

No

(n=50)

Wave Spont. Recall Speed

High risk: 7-10

Medium risk: 4-6

Low risk: 0-3

image45.emf
7

20

8

5

0%

5%

10%

15%

20%

25%

Total

(n=250)

18-25

(n=28)

 26-39

(n=95)

40+

(n=127)

image46.emf
32

34

42

43

43

34

36

44

46

46

27

27

32

33

28

0%

20%

40%

60%

80%

100%

Wave 1

(n=1755)

Wave 2

(n=1745)

Wave 3

(n=353)

Wave 4

(n=254)

Wave 5

(n=250)

High risk - 100kph zone

High risk - 60kph zone

High risk - 50kph zone

image47.emf
Male Female 18-25 26-39 40+

Melbourne

Metro

Other

Urban

Regional

Balance

Saw 'The

Ride'

Did not

see 'The

Ride'

Base: All respondents 250 225 25 28 95 127 135 90 25 118 132

50kph zone

43 41 54 32 38 46

43

44 39 27 35

60kph zone

46 44 57 32 42 48

43

52 40 54 37

100kph zone 28 26 45 27 27 29 26 33 23 30 25

Green = significantly higher (to 80%) compared to at least one other group within the sub-group

Bold green = significantly higher (to 90%) compared to at least one other group within the sub-group

 Location Age

Total

Q35a/b/c - Speeding by up to

10k's over the limit in X

speed zone - Risk rating

 Spont. Recall Gender

image48.emf
33

34

36

41

31

32

32

32

25

30

35

34

33

34

39

0%

20%

40%

60%

80%

100%

Wave 1

(n=1755)

Wave 2

(n=1745)

Wave 3

(n=353)

Wave 4

(n=254)

Wave 5

(n=228)

High risk: 7-10

Medium risk: 4-6

Low risk: 0-3

image49.emf
Male Female 18-25 26-39 40+

Melbourne

Metro

Other

Urban

Regional

Balance

Commuter On-Road Off-road

% % % % % % % % % % % %

Base: All respondents 250 225 25 28 95 127 135 90 25 129 202 68

Low risk: 0-3 29 27 39 30 33 27 30 27 29 31 30 30

Medium risk: 4-6 27 26 31 33 26 27 25 28 35 24 26 32

High risk: 7-10 36 37 26 38 29 38 36 36 30 33 35 36

Q38 - If you were to drink-ride in the next week,

how certain are you that the police would detect

you? - Risk rating

Total

 Gender Age Location Type of rider

image50.emf
Male Female 18-25 26-39 40+

Melbourne

Metro

Other

Urban

Regional

Balance

Commuter On-Road Off-road

% % % % % % % % % % % %

Base: All respondents 250 225 25 28 95 127 135 90 25 129 202 68

Low risk: 0-3 6 6 5 5 4 7 5 7 11 5 6 5

Medium risk: 4-6 23 22 31 13 21 24 22 24 24 27 24 18

High risk: 7-10 68 69 60 77 71 66 69 68 64 64 66 76

Q39 - Having an accident if you ride even a short

distance when you think you are marginally over

the .05 blood alcohol limit - Risk rating

Total

 Gender Age Location Type of rider

image51.emf
12

11 11

14

6

22 24

21

19

24

66

65

68

67

70

0%

20%

40%

60%

80%

100%

Wave 1

(n=1755)

Wave 2

(n=1745)

Wave 3

(n=353)

Wave 4

(n=254)

Wave 5

(n=250)

 High risk: 7-10 (net)

 Medium risk: 4-6 (net)

 Low risk: 0-3 (net)

image52.emf
Male Female 18-25 26-39 40+

Melbourne

Metro

Other

Urban

Regional

Balance

Commuter On-Road Off-road

% % % % % % % % % % % %

Base: All respondents 250 225 25 28 95 127 135 90 25 129 202 68

 Never 53 51 63 46 57 52 50 56 63 48 52 62

 Once 14 15 9 20 6 17 14 16 5 17 16 8

 Two or more times 32 32 29 34 36 30 35 25 33 35 31 26

 Don't know/can't remember 2 2 - - 2 2 2 2 - - 1 3

Q40 - How many times have you seen

police doing drink drive/ride enforcement

while riding in the last 3 months?

Total

 Gender Age Location Type of rider

image53.emf
42

43

33

41

46

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Wave 1

(n=1755)

Wave 2

(n=1745)

Wave 3

(n=353)

Wave 4

(n=254)

Wave 5

(n=250)

image54.emf
32

26

15

28

20

0%

5%

10%

15%

20%

25%

30%

35%

Wave 1

(n=742)

Wave 2

(n=744)

Wave 3

(n=112)

Wave 4

(n=105)

Wave 5

(n=114)

image55.emf
3

2 2 2

3

0%

1%

2%

3%

4%

5%

Wave 1

(n=1755)

Wave 2

(n=1745)

Wave 3

(n=353)

Wave 4

(n=254)

Wave 5

(n=250)

image56.emf
5 5

3

4

3

0%

1%

2%

3%

4%

5%

6%

Wave 1

(n=1755)

Wave 2

(n=1745)

Wave 3

(n=353)

Wave 4

(n=254)

Wave 5

(n=250)

image57.emf
4

3

4

3

2

14

14 12

11

8

82 82

84

86

91

0%

20%

40%

60%

80%

100%

Wave 1

(n=1755)

Wave 2

(n=1745)

Wave 3

(n=353)

Wave 4

(n=254)

Wave 5

(n=250)

High risk: 7-10

Medium risk: 4-6

Low risk: 0-3

image58.emf
Male Female 18-25 26-39 40+

Melbourne

Metro

Other

Urban

Regional

Balance

Commuter On-Road Off-road

% % % % % % % % % % % %

Base: All respondents 250 225 25 28 95 127 135 90 25 129 202 68

Low risk: 0-3 2 2 - - 1 2 2 2 - 2 2 2

Medium risk: 4-6 7 8 1 12 10 6 9 5 2 8 8 4

High risk: 7-10 84 82 93 88 87 82 84 85 76 80 83 93

 Type of rider

Q46 - Having an accident if

you ride after using illegal

drugs - Risk rating

Total

 Gender Age Location

image59.emf
16

11

2

7

31

37

16

10

3

8

32

37

11

7

2

12

30

45

12

8

4

11

32

38

14

17

4

12

31

33

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50%

Don't know

Other

Motorcyclists

Truck drivers

All drivers

Young drivers

Wave 5 (n=250)

Wave 4 (n=254)

Wave 3 (n=353)

Wave 2 (n=1745)

Wave 1 (n=1755)

image60.emf
1

0

5

43

29

72

55

69

19

1 1

5

0%

20%

40%

60%

80%

100%

Wave 3 (n=353) Wave 4 (n=254) Wave 5 (n=250)

Don't know

Both equally

Motorcycle riders

Drivers

image61.emf
18-25 26-39 40+ Yes No/DK

% % % % % %

Base: All respondents 250 28 95 127 118 132

 Positively 14 0 14 16 11 18

 Negatively 66 75 73 62 68 64

 Neither positive or negative 15 22 11 15 15 14

 Don't know 5 3 2 7 7 4

Total responses 100 100 100 100 100 100

Green = significantly higher (to 80%) compared to at least one other group within the sub-group

Bold green = significantly higher (to 90%) compared to at least one other group within the sub-group

Total

 Age Spont. Recall Q49 - Generally speaking, do you think car

drivers feel positively or negatively toward

motorcyclists?

image62.emf
39

39

32

92

93

90

7

11

10

5

2

3

55

49

58

3

5

7

0% 50% 100%

Wave 3

Wave 4

Wave 5

Wave 3

Wave 4

Wave 5

Agree

Neutral

Disagree

Drivers don't

understand what it is

like to be a

motorcyclist

Motorists give

motorcyclists a fair go

image63.emf
75

78

75

78

72

90

89

89

82

86

67

70

64

67

67

98

93

97

47

54

51

8

6

7

5

9

2

2

1

1

1

4

4

5

6

2

1

2

1

2

4

9

17

16

18

16

19

9

9

10

17

12

29

25

31

27

30

1

5

2

51

42

41

0% 20% 40% 60% 80% 100%

Wave 1

Wave 2

Wave 3

Wave 4

Wave 5

Wave 1

Wave 2

Wave 3

Wave 4

Wave 5

Wave 1

Wave 2

Wave 3

Wave 4

Wave 5

Wave 3

Wave 4

Wave 5

Wave 3

Wave 4

Wave 5

I would wear

motorcycle clothing if

my compulsory third

party premium was

reduced

I would support a

government rebate

scheme to help me

purchase motorcycle

clothing

It should be

compulsory for

motorcyclists to wear a

full set of protective

gear while riding

Motorcycle

clothing

protects me

in event of a

crash

TAC

compensatio

n should be

reduced if I'm

not wearing a

full set of

protective

gear in the

event that I

get injured

while riding

Agree

Neutral

Disagree

image1.png
Wa

| s‘rro‘reg|c market
& social research

image2.jpeg
228 S
as

T W

image3.png
Wallis

