Drunk Driving. Over the Limit. Under Arrest.
Overview:
Impaired driving continues to be a social scourge that kills and maims thousands of Americans every year. It has been a source of serious concern and a prime focus for NHTSA for decades. Every hour, drivers are arrested for driving under the influence or driving while intoxicated and, for many, this will not be their first offense. Nationwide, one person every 39 minutes, approximately 37 people a day, or more than 13,000 people each year die in traffic crashes involving a vehicle driver or a motorcycle operator with a Blood Alcohol Concentration (BAC) of 0.08 grams per deciliter (g/dL) or higher (National Center for Statistics and Analysis, 2006).

According to FBI uniform crime reporting data, in 2006 approximately 1.5 million arrests occurred for impaired driving, which creates an enormous burden on an already overwhelmed criminal justice system.

Mission:
Drunk Driving. Over the Limit. Under Arrest. is a highly-visible nationwide campaign aimed at cracking down on impaired drivers and getting them off our nation’s highways. The crackdown is conducted annually by NHTSA in conjunction with its partners including: the Governors’ Highway Safety Association (GHSA), Operation C.A.R.E. (Combined Accident Reduction Effort), the International Association of Chiefs of Police (IACP), the National Sheriffs’ Association (NSA) and the National Organization of Black Law Enforcement Executives (NOBLE). This campaign has grown tremendously, helping to save thousands of lives.
History & Timeline

1999:
As part of the National Drunk and Drugged Driving Prevention Month, the first nationwide impaired driving crackdown was initiated, “You Drink & Drive. You Lose.” This was the first nationwide impaired-driving-prevention effort focused on highly visible law enforcement to deter drinking and driving. All fifty states participated in one or more aspect of the crackdown. “You Drink & Drive. You Lose.” was developed as the voice of an energized national partnership aimed at intensifying the fight against impaired driving.
2000:

The campaign was repeated over the Fourth of July holiday.

2002:
Congress allowed states to use federal funding to purchase media for the campaign.
2003:
 “You Drink & Drive. You Lose.” message was used in 33 states. 2003 brought the first drop in alcohol related fatalities since 1999. The decline was seen in 28 states. Twenty-eight states and Puerto Rico used paid advertising to support the crackdown, including the 13 states that were participating in the NHTSA Strategic Evaluation State initiative, a special emphasis program focusing on states with the worst drunk driving problems.
2004:
The national media purchase for the campaign reached $14 million. Overall, alcohol-related fatalities declined by 2.4 percent in 2004 from 2003, the second consecutive year in which alcohol-related fatalities had declined. A total of 32 States and the District of Columbia showed a decline in alcohol-related fatalities in 2004 from 2003. In addition, 36 states plus the District of Columbia used paid advertising to support the crackdown, including 12 strategic evaluation states.
2004-2007:
The campaign continued to be publicized under “You Drink & Drive. You Lose.”
2007-present:
The campaign name was changed to “Drunk Driving. Over the Limit. Under Arrest.”
