

Fatigue and Accidents

COSS

Objective(s)

- Explain How Sleep Cycles, Hours and Circadian Rhythm Disturbances Can Develop Into Short-Term, Cumulative and Chronic Effects on Performance and contribute to accidents.

COSS

Why Should We Care ?

- **31%** of All Drivers Have Fallen Asleep at the Wheel Sometime During Their Lifetime
- **56%** of Shift Workers Have Fallen Asleep on the Job
- **55%** of Adults Stated They Experienced Daytime Drowsiness.

COSS

The Human Toll

- 100,000 Fatigue Related Collisions Per Year
- 1,544 Fatigue Related Deaths Per Year
- Imagine:
 - A Boeing 727 Crashing Every Six Weeks
 - Or the Titanic Sinking Once a Year
 - Or an Oklahoma City Bombing Every Month and a Half.

COSS

Who Pays the Costs?

COSS

Where Are We Now?

- In the Past 20 Years: 158 Hours Added Annually to Our Schedule
- Since 1969: 241 Hours Added Yearly to Working Mothers' Schedule

COSS

What is Fatigue?

- Fatigue Is a Complex State Characterized by a Lack of Alertness and Reduced Mental and Physical Performance, Often Accompanied by Drowsiness
- *Misconception:* Fatigue Is **Not** Just Falling Asleep.

COSS

Fatigue Signs and Symptoms

- Forgetfulness
- Poor Communication
- Impaired Decision - Making Skills
- Lack of Alertness
- Slow Reaction Time
- Microsleep.

COSS

Fatigue Signs and Symptoms (cont'd)

- Withdrawn Behavior
- Depressed
- Moody
- Quick to Anger
- No Sense of Humor
- Lack of Interest
- Always Tired.

COSS

Factors That Affect Fatigue

- Time of Day/Circadian Effects
- Sleep Disorders
- Environmental Conditions
- Nutrition
- Physical Fitness
- Drugs
- Health
- Age.

COSS

Mental Fatigue

- Tired and Drowsy
Due to Loss of Sleep
- Loss of Concentration
And/Or Alertness
- Diminished Levels of
Creativity and Logic.

COSS

Physical Fatigue

- A Decrease in Physical Performance
- A Feeling of Muscle Discomfort or Soreness
- Lack of Energy.

COSS

SLEEP

- A Highly Complex Physiological Process During Which the Brain and Body Alternate Between Periods of Extreme Activity and Quiet, but Are Never Shut off.

COSS

What Do We Know?

- Sleep Is a Vital Need
- One-third of Our Life ***SHOULD BE*** Spent Asleep
- The Average Person Needs at Least 8 Hours of Uninterrupted Sleep
- Some People Mistakenly Feel They Don't Need a Full Night's Sleep.

COSS

Accumulating a Sleep Debt

- Sleep Loss Is Cumulative and Builds a Debt
- Most People Get 1 to 1.5 Hours Less Sleep Per Night Than They Need
- People whose sleep was restricted to 4 to 5 hours per night for one week needed two full nights sleep to recover vigilance, performance, and normal mood
 - How Do You Get Out of Sleep Debt?
SLEEP!.

COSS

The Two States of Sleep

State I

- Non-REM Sleep
 - Physical and Mental Activities Slow
 - Physical Restoration Occurs

State II

- REM: Rapid Eye Movement
 - Extreme Mental Activity
 - Mental Restoration
 - Major Muscles Are Paralyzed

COSS

States and Stages of Sleep

Effects of Alcohol on Sleep

- Breaks Down Into Sugar and Will Disrupt Sleep
- Eliminates All REM Sleep in First Half of Sleep Period
- Can Lead to Balancing Act.

COSS

Sleep Disorders

- Chronic Insomnia
- Narcolepsy
- Sleep Apnea
- Restless Leg Syndrome
- Periodic Limb Movement Disorder.

COSS

Driving Drowsy Affects Performance Like Driving Drunk

- 19 Hours Without Sleep Is Similar to a BAC of .05%
- 24 Hours Without Sleep Is Similar to a BAC of .10%.

COSS

Who is Most at Risk?

- Sleep Loss
- Working/Operating/Driving Patterns
 - Midnight Till 0600am
 - Mid-afternoon
 - Many Miles
 - Many Hours
 - Monotony.

COSS

Who is Most at Risk? (cont'd)

- Use of Sedating Medications
- Untreated Use of Sedating Medications
- Unrecognized Sleep Disorders
- Consumption of Alcohol.

COSS

Internal Body Clock (Circadian Rhythms)

- All Animals Have It
- It Runs on About a 24 Hour Cycle
- All Human Functions Are Controlled by It.

COSS

Daily Sleepiness and Performance Rhythms

- Two Times of Peak Sleepiness Each Day
 - About 3 to 5 A.M.
 - About 3 to 5 P.M.

COSS

Biological and Social Effects on Shift Workers

- 60 to 80% Have Chronic Sleep Problems
- 4 to 5 Times More Likely to Have Stomach Disorders
- 80% Affected by Chronic Fatigue
- 5 to 15 Times More Likely to Suffer From Mood Swings and Depression
- Divorce and Spousal Abuse Rates Higher
- Drug and Alcohol Abuse Rates Higher.

COSS

Incidents Related to Circadian Disruption

- Chernobyl
- Bhopal
- Three Mile Island
- Exxon Valdez

1:23am

12:40am

4:00am

12:04am.

COSS

Incidents Related to Circadian Disruption (cont'd)

- Most Mistakes by Rail Employees 3-5am
- Most Mistakes by Omission 3-5am
 - Surgeons
 - Nurses
 - Postal Workers
 - Telephone Operators.

COSS

What to Expect if You Don't Sleep

- Behavioral Problems
- Performance
- Mood Swings
- Eventually You **WILL** Sleep.

COSS

What are the costs of fatigue?

COSS

Where Do You Go to Find the Costs?

- Examine Crash Data, Incident Logs
- Review Workers' Compensation Claims, Sick Leave, and OSHA 300 Log For Data
- Review Overtime, or On-call Status.

COSS

The Costs? (cont'd)

- Consider Fatigue As a Possible Contributing or Causal Factor in All Investigations
- Traffic, Industrial/Workplace, Internal, External Incidents: Review With Fatigue in Mind.

COSS

What is your Company Policy?

- Overtime, On-call
- Outside Employment for Employees
- Prescription/Non-prescription Medication Policy
- Napping
- Technology.

COSS

What is the Company Policy? (cont'd)

- Screening Employees for Sleep Disorders
- Employee Fatigue Awareness Training
- Corporate Culture:
 - Supervisor/Dispatcher/Employee Authority/Latitude to Confront Fatigue Issues
 - Priority of Safety Concerns.

COSS

Supervision of Employees

- Are You Empowered to Approach Management With Fatigue Issues in the Workplace?.

COSS

Keys to Change

- Knowledge of Fatigue
- Awareness of Fatigue's Effect on Safe Operations
- Understanding of Your Workplace Safety Culture.

COSS