

NTSB National Transportation Safety Board

NTSB Accident Investigations

Managing Communications
Following a Major Motorcoach
Accident

ABA MARKETPLACE January 10, 2013

INVESTIGATE...

- Every civil aviation accident in the U.S. (about 1,600 per year)
- Significant accidents in marine, highway, rail and pipeline
- In highway, that's about 10-12 out of 10 million annually

ntsb mission - highway

Motorcoach highway excursion Umatilla, OR December 30, 2012

ntsb mission - marine

Cargo ship collision with highway bridge Marshall, KY January 26, 2012

ntsb mission - rail

Freight train derailment with hazmat release Columbus, OH
July 11, 2012

ntsb mission - pipeline

Natural gas pipeline rupture and fire Sissonville, WV December 11, 2012

ntsb mission - aviation

Colgan Air Flight 3407 Clarence Center, NY February 12, 2009

RECOMMEND...

- Safety recommendations are most important product
- Issued to organizations that can improve safety of system

ADVOCATE...

For the adoption of our safety recommendations

WorldWide Tours Motorcoach Accident New York City March 12, 2011

WorldWide Tours Motorcoach Accident New York City March 12, 2011

WorldWide Tours Motorcoach Accident New York City March 12, 2011

WorldWide Tours Investigation Issues

- Driver fatigue and onboard monitoring systems
- Commercial driver license history
- Heavy vehicle speed limiters
- Safety management systems
- Motorcarrier safety ratings
- Roadside barrier systems
- Motorcoach crashworthiness

15-month investigation resulted in 16 new and 6 reiterated safety recommendations:

- Federal Motor Carrier Safety Administration
- National Highway Traffic Safety Administration
- Federal Highway Administration
- American Association of State Highway and Transportation Officials

16 new and 6 reiterated safety recommendations:

- American Bus Association
- National Motorcoach Network
- United Motorcoach Association

Recent Motorcoach Investigations

Date	City	State	Passengers	Fatalities	Serious Injuries	Minor Injuries	Minor to Serious Injuries
2012	Umatilla	OR	40	9			
2011	Doswell	VA	58	4	14	35	
2011	New York	NY	32	15			17
2009	Dolan Springs	AZ	16	7			9
2008	Sherman	TX	55	17			38
2008	Mexican Hat	UT	52	9			43
2008	Victoria	TX	47	1			46
2007	Atlanta	GA	33	5	7	21	
2006	Westport	NY	52	5	20	28	
2005	Wilmer	TX	44	23	2	19	
2004	Turrell	AR	29	14	13	2	
			458	109	56	105	153

NTSB GOVERNANCE

- Reports directly to Congress
- Independent federal agency
- No regulatory authority
- Composed of five Board Members
- ~400 employees

board members

Current NTSB Members

Mark Rosekind, Ph.D., Christopher Hart, Chairman Deborah A.P. Hersman, Robert Sumwalt, Earl Weener, Ph.D. (left to right)

board members

BOARD MEMBER ROLE

- "Face of the NTSB" on-scene
- Role of spokesman on accident ends after leaving scene
- Investigative staff propose draft report,
 Members adopt or revise

NTSB ACCIDENT RESPONSE

- Major: 10 15 member go team
- Field: 1 2 investigators on-scene
- Incident: No investigators on-scene

NTSB ACCIDENT RESPONSE

Major: An investigator will be on-scene in 6 to 18 hours. (Investigators are based in California, Colorado, Delaware, Texas and D.C.)

Field: Investigators will arrive within 18 hours

NTSB Go Team leaving Washington

Team reviews reports en route to accident site

GO TEAM (arrives in 6 -18 hours)

- Investigator-in-Charge (IIC)
- Board Member
- Public Affairs Officer
- Transportation Disaster Assistance
- Investigative Specialists

PRIMARY INVESTIGATIVE GROUPS

- Human Performance
- Motor Carrier
- Vehicle
- Highway
- Survival Factors / Emergency Response

SUB-GROUPS (as applicable)

- Vehicle Recorders
- Video Analysis
- Witnesses
- Weather

PROGRESS MEETING

- First meeting: establish order, identify participants, organize groups, review rules of conduct
- Led by IIC
- Factual info shared
- Basis of media briefings

PARTY PROCESS

- NTSB picks parties that can offer technical expertise
- Motorcoach operators, State Police, and State DOTs frequently designated as parties
- Parties prohibited from speaking publically about NTSB's investigative findings
- Investigative information is shared between parties

PARTIES...

- Do not participate in the analysis of the draft final report
- Can contribute to the analytical process by submitting their own findings, recommendations and probable cause
- Information about investigation goes through party coordinator

Process of eliminating all possible causes to prove what didn't happen

- Driver(s) 72-hour background, medical,
 violations history, employment background
- Roadway design, condition, barrier systems, signage, sight distances, accident history
- Vehicle maintenance, design and performance, recorders/ECM

Process of eliminating all possible causes to prove what didn't happen

- Motor carrier training, safety culture, operations
- Weather including lighting conditions
- Survival factors crashworthiness, restraint systems, emergency response

Organizational Meeting

Groups and Parties

Progress meetings Family Briefings

Media Briefings

Press Releases

Factual information

Fact finding **Depositions** Witnesses Docket

Docket

Findings

Conclusions

Probable Cause

Safety Recommendations

Investigation timeline: 12-18 months total

Board Meeting

GO TEAM (arrives in 6 -18 hours)

- Team of 8-12 arrives at accident scene
- Will coordinate investigation efforts with local authorities
- Duration of on-scene investigation: 5-10 days
- Daily media briefings for 3-5 days
- Team returns to Washington
- Accident updates via press release

NTSB