

Look Who's Driving Now

***A Parent's Guide to Graduated
Driver Licensing***

Welcome

Introduction – what to expect from this session

- **The driver education course**
- **Level 1, Level 2 and Level 3 licenses**
- **Coaching tips**
- **Parents' responsibilities**

Your questions and concerns

- **What are your questions about Graduated Driver Licensing?**
- **What concerns you about teaching your teenager how to drive and letting him or her drive on his or her own?**

Our driver education course

- **How we teach it**
- **What we expect from each student**

**Motor vehicle crashes are
the number one cause of
death for youth between
15 and 20.**

Young drivers are more involved in single-vehicle crashes and off-road crashes.

Passengers increase crash risk for teenage drivers

Studies found that –

- **One passenger almost doubled fatal crash risk**
- **With two or more passengers, risk was five times as high**

**One in five teenage drivers
has a collision in his/her
first year of driving.**

Graduated Driver Licensing:

- **Requires student driving experience and parent involvement**
- **Puts restrictions on driving**
- **Gradually allows more responsibilities**
- **Follows step-by-step preparation**

Level 1 license requires:

- **Minimum age of 14 years, 9 months**
- **24 hours of Segment 1 classroom instruction**
- **6 hours of driving experience**

Level 1 license requires:

- **Segment 1 certificate**
- **Certified birth certificate**
- **Vision test**

Level 1 license permits driving only with licensed:

- **Parent**
- **Guardian**
- **Designated adult age 21 or older**

Level 2 license requires:

- **Minimum age of 16**
- **Level 1 license for 6 months**
- **50 hours of driving total**
- **10 hours of night driving**

Level 2 license requires:

- **Crash and violation-free for the last 90 days before application**
- **6 hours of Segment 2 classroom instruction**
- **Road Skills Test**

Road Skills Test requires:

- **Parent or guardian with student**
- **Vehicle must pass inspection**
- **Up to 1 hour to complete**
- **Parent or guardian to ride along during on-road portion of test**

For Level 2 license

When your student goes to the Secretary of State's Office he/she will need:

- **Parent or guardian**
- **Segment 2 certificate**
- **Road Skills Test certificate**

For Level 2 license

When your student goes to the Secretary of State's Office he/she will need:

- **Level 1 license**
- **You to sign an affidavit stating the student completed the 50-hour driving requirement**

Level 2 license:

- **Parent or guardian not required in vehicle**
- **No driving from midnight to 5 AM...**
 - unless accompanied by a parent, guardian or designated adult
 - or driving to or from a job

Level 3 license requires:

- **6 months at Level 2**
- **Minimum age of 17**
- **One year free of any moving violations or at-fault crashes**

Level 3 license:

- **Has no restrictions**
- **Parents can cancel or drop back level of license up to age 18**

When coaching your student:

- **Define tasks**
- **Set goals for each drive**
- **Stay positive**
- **Stay on low speed, low volume roads**

When coaching your student:

- **Take many 20-minute drives**
- **Repetition is the key**
- **Practice routes he/she will use**
- **Communication is key**

When coaching your student:

- **Pay attention – limit distractions**
- **Compliment good performance**

When coaching your student:

- **Use mistakes for learning**
 - Get out of traffic
 - Stop the vehicle
 - Address the error
 - Practice again – correctly

When coaching your student:

- **Keep your cool under stress**

Student drivers should:

- **Search – don't stare down the road**
- **Practice in various weather conditions**
- **Practice in different traffic environments**
- **Progress in steps**

Focus on these defensive driving and observation skills:

- **Anticipating hazards**
- **Planning routes**
- **Factoring in the weather**
- **Minimizing distractions**

Parents' responsibilities:

- **Require everyone in the vehicle to always wear a safety belt**
- **Limit the number of passengers**
- **Minimize distractions**

Parents' responsibilities:

- **Enforce zero tolerance for alcohol and other drugs**
- **Take away the keys if you have to**
- **Set rules for your student as a passenger in other vehicles**

The Parent/Teen Safe Driving Contract

- **Clearly spells out the rules and consequences for breaking them**
- **Clearly spells out the limits of the driving privilege**

The Parent/Teen Safe Driving Contract

- **Requires a commitment from the student**
- **Requires a commitment from the parent to drive safely**

In Michigan – GDL works

After the law – the overall crash risk for 16-year-olds was reduced 25%.

Thank you for coming!

Please buckle up!

