

DROWSY DRIVING

HOW FATIGUE
AFFECTS YOUR
PERFORMANCE

IN 2016, NEARLY
7,000 DROWSY
DRIVING CRASHES
OCCURRED IN
CALIFORNIA

ONE OUT OF EVERY 10 CRASHES INVOLVES A FATIGUED DRIVER

A SLEEPY POPULATION OF DRIVERS?

- APPROXIMATELY ONE-THIRD OF DRIVERS IN THE U.S. GET LESS THAN THE SUGGESTED 7 HOURS OF NIGHTLY SLEEP.
- MORE THAN 70 MILLION AMERICANS SUFFER FROM A SLEEP DISORDER.

HOW A LACK OF SLEEP IMPACTS OUR DRIVING ABILITIES

MISSING JUST 1 TO 2 HOURS
OF SLEEP CAN DOUBLE A
DRIVER'S CRASH RISK

DRIVING ON 4 TO 5 HOURS OF
SLEEP CAN INCREASE A DRIVER'S
CRASH RISK BY 4.3 TIMES.

DRIVING ON LESS THAN 4
HOURS OF SLEEP CAN
INCREASE A DRIVER'S CRASH
RISK BY 11.5 TIMES.

DRIVING AFTER MORE THAN
20 HOURS OF NO SLEEP IS THE
EQUIVALENT OF DRIVING
WITH A BLOOD-ALCOHOL
CONCENTRATION OF 0.08%.

FALLING ASLEEP AT THE WHEEL IS MORE LIKELY IF YOU...

- TAKE CERTAIN MEDICATIONS
- WORK A LATE SHIFT
- HAVE BEEN DRINKING ALCOHOL
- HAVE A SLEEP DISORDER, LIKE SLEEP APNEA

LOOK OUT FOR THE WARNING SIGNS OF FATIGUE...

- EXCESSIVE YAWNING
- NODDING OFF
- HITTING RUMBLE STRIPS OR VEERING INTO OTHER LANES
- MISSING EXITS
- DIFFICULTY REMEMBERING THE LAST FEW MILES YOU HAVE TRAVELED

Call Now For A Free Consultation: 888-559-4904

Sources:
<https://newsroom.aaa.com/2018/02/drowsy-driving-dont-asleep-wheel/>
<https://www.chp.ca.gov/PressReleases/Pages/Drowsy-Driving-is-Dangerous-Driving.aspx>
<https://www.cdc.gov/features/dsdrowsydriving/index.html>
<https://newsroom.aaa.com/2016/12/missing-1-2-hours-sleep-doubles-crash-risk/>
<https://www.nsc.org/road-safety/safety-topics/fatigued-driving>

**NEALE &
FHIMA** LLP
nealefhima.com