

DON'T BE A

**SPACE
INVADER™**

STAY SAFE · STAY BACK

Keeping a safe distance from the vehicle in front gives you time to react and stop if you need to, so we can all get where we want to safely.

Driving too close to the vehicle in front is dangerous, intimidating and causes accidents, especially when driving at speed.

Tailgating is a factor in **1 in 8** casualties on England's motorways and major A roads.

Tailgating is an offence of driving without due care and attention,

carrying a minimum £100 fine and penalty points and in some cases more severe penalties or court appearance.

It's easy to tailgate unintentionally. You may be cut-up or misjudge the speed of the vehicle in front, and in turn leave an unsafe gap.

Thinking time **Braking distance** **Safe stopping distance**

Tailgating is where the gap between you and the car in front is too close for you to be able to stop safely, if the vehicle in front suddenly brakes.

The Highway Code says you should “allow at least a **two-second gap between you and the vehicle in front on roads carrying faster-moving traffic**”.

The two seconds are made up of the time needed for thinking and stopping.

The gap should be at least doubled on wet roads and increased further on icy roads or when visibility is poor.

Dependant on your vehicle type, a greater distance may be necessary.

Thinking and stopping times

Never get closer than the overall stopping distance.

20 mph
(32 km/h)

Thinking distance

30 mph
(48 km/h)

Braking distance

Minimum distance required to stay safe on dry roads

40 mph
(64 km/h)

Average car length = 4 metres (13 feet)

50 mph
(80 km/h)

60 mph
(96 km/h)

70 mph
(112 km/h)

If you are being tailgated, just drive normally and do not speed up. If able, signal left and move over when it is safe to do so, so the vehicle behind can overtake.

If you need help accessing this or any other Highways England information, please call **0300 123 5000** and we will help you.

© Crown copyright 2020.

You may re-use this information (not including logos) free of charge in any format or medium, under the terms of the Open Government Licence. To view this licence:

visit www.nationalarchives.gov.uk/doc/open-government-licence/

write to the **Information Policy Team, The National Archives, Kew, London TW9 4DU**, or email psi@nationalarchives.gsi.gov.uk

Mapping (where present): © Crown copyright and database rights 2020 OS 100030649. You are permitted to use this data solely to enable you to respond to, or interact with, the organisation that provided you with the data. You are not permitted to copy, sub-licence, distribute or sell any of this data to third parties in any form.

This document is also available on our website at www.highwaysengland.co.uk

For an accessible version of this publication please call **0300 123 5000** and we will help you.

If you have any enquiries about this publication email info@highwaysengland.co.uk or call **0300 123 5000***. Please quote the Highways England publications code **PR37/20**.

Highways England creative job number BRS20_0092

*Calls to 03 numbers cost no more than a national rate call to an 01 or 02 number and must count towards any inclusive minutes in the same way as 01 and 02 calls.

These rules apply to calls from any type of line including mobile, BT, other fixed line or payphone. Calls may be recorded or monitored.

Printed on paper from well-managed forests and other controlled sources when issued directly by Highways England.

Registered office Bridge House, 1 Walnut Tree Close, Guildford GU1 4LZ

Highways England Company Limited registered in England and Wales number 09346363