

Road Safety

We Share The Road

What is the car of your dreams ?

You like the AUDI TT ?

Surely not Ferrari, a car to show off with !

A powerful Hummer H2 ?
In reality it is not so powerful !!!

HUMMER H2...It only looks tough

Lamborghini Diablo...the fastest car in the world,
it can do more than **200mph**

German cars ? It is said that they are the **safest** in the world...for example the Mercedes SLK..

Or better still a Mercedes CLK ?

The Japanese claim the most advanced **technology** in the world. A car from Honda must therefore be safe....

**Jeep, Grand
Cherokee**

Nissan.....

Opel Astra.....

or Ford.....

Its not the car that is safe.

Its you, the **DRIVER.**

Accident Facts

- 25% of all driving accidents are the result of excessive speed.
- 70% of driving accidents occur within 25 miles from home.

Awareness

A change in driving attitude is the responsibility of everyone, we all must take ownership in preventing accidents.

Expect others mistakes 16 8:37 AM

Drive slowly, do not exceed the
speed limits

16 9:40AM

Stick to your line, do not move
unnecessarily from line to lane

15 8:40 AM

Be alert to changing conditions

Always obey the speed limits

Keep both hands on the steering wheel at all times

Get the big picture

Turning at high speed can result in this

Do not tailgate

Be prepared for the unexpected

If you get tired, take a break!

To Conclude

Arrive Alive

Make sure that you are a safe driver.
Because We Share The Road with many
other People.

What is the car of your **dreams** ?

Ferrari

- **a car to show off with !**

Lamborghini Diablo

- **fastest car in the world**

Mercedes SLK

- **German cars It is said that they are the safest in the world**

**Its not the car that is safe.
Its you, the DRIVER**

Arrive Alive

Make sure that
you are a safe
driver.

Because We Share
The Road with
many other People.