

NTSB National Transportation Safety Board

Office of Highway Safety

Brake Transmission Shift Interlock

Definition and Effect

- Requires driver to depress the brake to shift from “park”
- Lower rates of sudden acceleration complaints
 - Aerostar: 16.6 vs. 1.7
 - Town Car: 15.0 vs. 4.1
 - Thunderbird/Cougar: 17.3 vs. 2.9

BTSl and Heavy Vehicles

- Falls Township started from parked position, revving engine, no defects
- Asbury Park started from parked position, revving engine, no defects
- Newtown started from parked position, accelerated after releasing parking brake, no defects

BTSI Requirements

- Currently voluntary per 2006 agreement
- Cameron Gulbransen Kids Transportation Safety Act of 2007 would not have prevented these accidents because it excludes heavy vehicles

BTSl Summary

- Falls Township, Asbury Park, and Newtown
- BTSlS shown to reduce pedal misapplication in light vehicles
- Current efforts do not apply to heavy vehicles
- Accidents unlikely had vehicles been equipped with BTSlS

NTSB

NTSB National Transportation Safety Board

Office of Highway Safety

Pedal Design and Familiarity

Pedal Design

- Inconclusive research on pedal design as a factor
- NHTSA undertook, abandoned pedal standardization effort
- Some pedal arrangements provide same feedback
- Little research in heavy vehicles

Familiarity

- Rely on nonvisual information
- Drivers develop habitual responses
- Resorting to habits when under stress may mean error
- Two accidents involve different pedal configurations

Falls Township Pedals

Accident bus pedals

Usual bus pedals

Nanuet Pedals

Accident pedal configuration

Usual bus configuration

NTSB

NTSB National Transportation Safety Board

Office of Highway Safety

Mitigation and Event Data Recorders

Mitigation

- Positive separation (bollards)
- Recommended for transit facilities in 1998
- New Orleans and Pennsbury School District
- Loading/unloading at school can pose risk of injury

Event Data Recorders

- Bus crashworthiness investigation in 1999
- Reiterated in 2008
- Would provide specific factual information and evidence
- Proposed reiteration and reclassification of 1999 recommendations

NTSB