

Defeating Distracted Driving

Wikipedia Distracted Driving Definition

- Driving while engaged in other activities
 - Talking on a cell phone
 - Texting
 - Eating, drinking
 - Watching a video
 - Reading
- Anything that requires you to take one or both hands off the steering wheel
- Anything that takes your mind off the driving task at hand

Distracted Driving

- Is the single largest contributing factor to traffic crashes today

Grim Reality

The Center for Disease Control (CDC) Distracted Driving Findings

Every Day

- More than 9 people are killed in a motor vehicle crash involving a distracted driver
- More than 1,153 people are injured in a motor vehicle crash involving a distracted driver

2012 Statistics

- In 2012 - 3,328 people were killed in a motor vehicle crash that involved a distracted driver
- An additional 421,000 people were injured
- The 421,000 injuries represent a 9% increase from 2011 statistics

Distracted Driving

- The CDC further states that Texting While Driving takes the drivers attention away from the road more frequently and for much longer periods of time than any other distraction

Distracted Driving

- In October 2010, the Federal Motor Carrier Safety Administration (FMCSA) enacted a ban on texting while driving for all commercial motor vehicle drivers
- This ban can be found in the Federal Motor Carrier Safety Regulations (FMCSRs) Part 392.80

Distracted Driving

DISTRACTED DRIVING IS A BIGGER PROBLEM THAN JUST TEXTING AND CELL-PHONE USE!

Distracted Driving

- However.....a leading study by Virginia Tech Transportation Institute (VTTI) showed that truck drivers who texted while the vehicle was moving were 23 TIMES more likely to be involved in a crash or near-crash incident!

Distracted Driving

- Further findings from the VTTI study indicated that five seconds is the average time your eyes are off the road while texting
- Glances away from the road should be limited to 1 second or less

Distracted Driving

- During a 3-second glance at a cell phone or other device, a vehicle traveling 55 mph will move approximately 250 feet down the road, or nearly the length of a football field!
- Glancing away from the road for more than one second can lead to a damaged bumper, a few dents ...OR a devastating crash

Distracted Driving

- “No-texting” laws and ordinances have some effect if enforced
- Many jurisdictions allow police to cite a driver for “inattention” on the road
- Reducing distracted driving is best done through awareness, education and changing driver behavior

Understanding Distracted Driving

Three types of distractions:

- Visual distractions
- Manual distractions
- Cognitive distractions

Distracted Driving

Visual Distraction

- Anything that shifts a driver's eyes away from the road to something unrelated to the primary task of driving

EXAMPLES: billboard, accident scene, looking at street signs

Distracted Driving

Manual Distraction

- Anything that causes a driver to remove one or both hands from the wheel or other driving controls

EXAMPLES: eating, tuning the radio, programming a GPS, texting or dialing a cell phone

Distracted Driving

Cognitive Distraction

- Anything that takes a driver's mind, thoughts or mental attention away from the task of driving

EXAMPLES: daydreaming, anger, anxiety, fatigue, pain or worry

Distracted Driving

Nearly all crashes in which distracted driving is a contributing factor usually involve a combination of two or all three types of distractions!

Reducing Distractions

- Adjust mirrors, instrument panel lighting, knobs and dials BEFORE entering the traffic flow
- Get directions or program your GPS or navigation system before putting the truck or bus into gear

Reducing Distractions

- Take care of all paperwork before you start on your trip
- Eat a healthy meal **BEFORE** you start your trip, or pull completely off the road to eat or drink before resuming your trip

Reducing Distractions

- Perform short, frequent scans of mirrors and instruments, but keep the road ahead as your primary focus
- Limit glances away from the road to less than one second

Reducing Distractions

Cell Phone Use

- ‘Hands-free’ cell phones that require you to manually dial a number are not substantially safer than ‘hand-held’ cell phones
- Any cell phone use diverts the driver’s attention from the driving task

Reducing Distractions

Cell Phone Use

- Voice-activated systems merely reduce visual and manual distractions, but not cognitive distractions
- Make calls before you leave, then turn off your cell phone or let calls go to voice mail while the vehicle is moving

Reducing Distractions

Cell Phone Use

- NEVER text or email while driving!

Defeating Distracted Driving

- Driving a commercial motor vehicle requires all of your concentration and skills
- Let's drive as if your life depended on It!

It Does!!!

- This driver safety presentation has been developed through the Commercial Vehicle Safety Alliance (CVSA) "Operation Safe Driver" Program provided through a grant by FMCSA

Defeating Distracted Driving

Developed in cooperation with

And a coalition of commercial truck and bus companies, driver educators and safety organizations.

For more information about

Defeating Distracted Driving

<https://www.cvsa.org/programs/operation-safe-driver/cm-v-driver-resources/>

Operation Safe Driver

- Mission
 - ✓ Improve commercial and non-commercial driver behavior and performance through effective enforcement, education and awareness strategies.
- Message
 - ✓ Improving highway safety for commercial vehicle operations starts with the driver.
 - ✓ Highway crashes related to large trucks and buses account for 12 percent of the total highway fatal crashes.
 - ✓ Focusing more attention on commercial and non-commercial drivers operating in an unsafe manner around commercial vehicles will save lives.

Outreach

- Training program(s); which include five Train-the-Trainer Kits that contain separate PowerPoint presentations, between 25 to 35 minutes each on the following subjects
 - 1) Defeating Distracted Driving
 - 2) Beyond Distracted Driving
 - 3) Following the Rules of the Road
 - 4) Defensive Driving/Driver Review I
 - 5) Defensive Driving/Driver Review II

**Thanks for
your time!**

www.operationsafedriver.com