

NTSB National Transportation Safety Board

Office of Highway Safety

Highway Vehicle Event Data Recorders

Christopher C. Voeglie

Accident Bus

- Not equipped, nor required to be equipped, with an event data recorder (EDR)
- No regulatory or industry standards that require highway vehicles to be equipped with an EDR

Event Data

- Reduce use of estimated values
- Provide a higher level of science and precision
- Result in more robust reconstruction and analysis

Event Data Recorders

- Lack of requirements, result in unrealized data opportunities
- Provide more comprehensive account of events that led to loss of control
- Provide qualitative and quantitative data to improve bus passenger safety

Recommendation History

- Since 1997, issued or reiterated EDR recommendations 7 times
- 1999 H-99-53/54 “Develop and implement”
- 2008 – Reiterated H-99-53/54
- 2009 – Reiterated & reclassified “Open – Unacceptable Response”

EDR Activity Since H-99-53/54

- 2002 NHTSA T&B EDR WG
“..potential to greatly improve truck, motorcoach and school bus safety”
- 2004 IEEE MVEDR
- 2004 FHWA EDR requirements and specifications for CMVs
- 2010 SAE RP for HVEDRs

NHTSA Activities

- Since 1999, NHTSA has failed to initiate rulemaking in regard to EDRs on buses
- Aug 2007, NHTSA's Approach to Motorcoach Safety, "Planned Approach" was to wait on the SAE HVEDR WG

Applicability

- H-99-53/54 school buses and motorcoaches
- SAE HVEDR vehicles >10,000 lbs with specific communications
- Many publications, research projects are applicable to buses
- NHTSA – capable of developing rulemaking for all buses

Summary

- EDRs increase understanding of crash causation and further development of crashworthiness and occupant protection system
- Require EDRs in all buses over 10,000 lbs

NTSB