

NTSB National Transportation Safety Board

AN

Federal Most Wanted List of Transportation Safety Improvements

"... a program to increase the public's awareness of, and support for, action to adopt safety steps that can help prevent accidents and save lives."

October 28, 2008

1,011 Open Recommendations

- Aviation: 510
- Highway: 271
- Railroad: 133
- Marine: 52
- Pipeline: 24 Intermodal: 21

Issue areas selected for intensive follow-up and heightened awareness because they:

- Will impact and enhance safety of the nation's transportation system
- Have a high level of public visibility and interest
- Will benefit from special form of encouragement

NTSB MOST WANTED

Transportation Safety Improvements

Most Wanted List Issue Areas

MOST WANTED LIST

Transportation Safety Improvements

Actions Needed by Federal Agencies

AVIATION

The Federal Aviation Administration should:

Improve Safety of Emergency Medical Services Flights

- Conduct all flights with medical personnel on board in accordance with commuter aircraft regulations.
- Develop and implement flight risk evaluation programs.
- Require formalized dispatch and flight-following procedures including up-to-date weather information.
- Install terrain awareness and warning systems on aircraft.

Improve Runway Safety

- · Give immediate warnings of probable collisions/incursions directly to cockpit flight crews.
- Require specific air traffic control clearance for each runway crossing.
- Install cockpit moving map displays or automatic systems to alert pilots of attempted takeoffs from taxiways or wrong runways.
- · Require landing distance assessment with an adequate safety margin.

Reduce Dangers to Aircraft Flying in Icing Conditions

- Use current research on freezing rain and large water droplets to revise the way aircraft are designed and approved for flight in icing conditions.
- Apply revised icing requirements to currently certificated aircraft.
- Require that airplanes with pneumatic deice boots activate boots as soon as the airplane enters icing conditions.

Improve Crew Resource Management

 Require commuter and on-demand air taxi flight crews to receive crew resource management training.

Require Image Recorders

 Install crash-protected image recorders in cockpits to give investigators more information to solve complex accidents.

Reduce Accidents and Incidents Caused by Human Fatigue

- Set working hour limits for flight crews, aviation mechanics and air traffic controllers based on fatigue research, circadian rhythms, and sleep and rest requirements.
- Develop a fatigue awareness and countermeasures program for air traffic controllers. (This recommendation also issued to National Air Traffic Controllers Assn.)

MARINE

The U.S. Coast Guard should:

- Reduce Accidents and Incidents Caused by Human Fatigue
 - Set working hour limits for mariners based on fatigue research, circadian rhythms, and sleep and rest requirements.

HIGHWAY

The Federal Motor Carrier Safety Administration should:

Restrict Use of Cellular Telephones

 Prohibit cellular telephone use by commercial drivers of school buses and motorcoaches, except in emergencies.

Require On-board Electronic Recorders

 Require all interstate commercial vehicle carriers to use electronic on-board recorders to collect data on both driver hours of operation and accident conditions.

Improve Safety of Motor Carrier Operations

 Prevent motor carriers from operating if they put vehicles with mechanical problems on the road or unqualified drivers behind the wheel.

Prevent Medically Unqualified Drivers from Operating Commercial Vehicles

- · Establish a comprehensive medical oversight program for interstate commercial drivers.
- Ensure that medical examiners are qualified.
- Track all medical certificate applications.
- Enhance oversight and enforcement of invalid certificates
- Provide mechanisms for reporting medical conditions.

The National Highway Traffic Safety Administration should:

Prevent Collisions by Using Enhanced Vehicle Safety Technology

 Require adaptive cruise control and collision warning system standards for all new passenger and commercial vehicles.

Enhance Protection of Motorcoach Passengers

- · Redesign motorcoach window emergency exits so they can be easily opened.
- Issue standards for stronger bus roofs; require them in new motorcoaches.
- Devise new standards to protect motorcoach passengers from being thrown out of their seats or ejected when a bus sustains an impact or rolls over.

Enhance Protection of School Bus Passengers

 Devise new standards to protect school bus passengers from being thrown out of their seats or ejected when a bus sustains an impact or rolls over.

PIPELINE

The Pipeline and Hazardous Materials Safety Administration should:

Reduce Accidents and Incidents Caused by Human Fatigue

 Set working hour limits for pipeline controllers based on fatigue research, circadian rhythms, and sleep and rest requirements.

NTSB Action/Timeliness Classification

Unacceptable response

Acceptable response, progressing in a timely manner

October 2008

Office of Safety Recommendations & Advocacy

Darrin Broadwater Mike Brown Pat Cariseo Barbara Grider Nathan Hoyt Jeff Marcus Julie Perrot Jim Rosenberg Pat Sullivan Terry Weaver

Today's Presenters Dan Bower Malcolm Brenner Jim Cash Mitch Garber Pete Kotowski **Shane Lack Kris Poland Jana Price Sandy Rowlett Jim Southworth**

Action / Timeliness Criteria

Red: Unacceptable response

Yellow: Acceptable response – progressing slowly

Green: Acceptable response – progressing in a timely manner

Improve Safety of Emergency Medical Services Flights

NTSB Special Investigation Report

- Adopted Jan. 25, 2006
- EMS provides an important service
- Pressures; challenging environment
- Analyzed 55 EMS accidents from: Jan. 2002 – Jan. 2005
- 54 fatalities, 19 serious injuries
- 29 of 55 accidents could have been prevented with corrective actions

Special Investigation Report on Emergency Medical Services Operations

Aviation Special Investigation Report NTSB/SIR-06/01

PB2006-917001 Notation 4402E

Safety Improvements Wanted

- Conduct all EMS flights with medical personnel on board in accordance with Part 135 regulations. A-06-12
- Develop and implement flight risk evaluation programs. A-06-13
- Require formalized dispatch and flightfollowing procedures including up-to-date weather information. A-06-14
- Install terrain awareness and warning systems. A-06-15

Recent Helicopter EMS Accident Data

- 2006: 2 accidents (4 killed)
- 2007: 2 accidents (7 killed)
- 2008: 7 accidents (28 killed)
- Past 11 months:

9 fatal EMS Accidents (all helicopters)
35 fatalities

Recent Fatal EMS Accidents

- Whittier, AK Dec. 3, 2007 BK117 4 fatal
- Cherokee, AL Dec 30, 2007 Bell 206 3 fatal
- S. Padre Island, TX Feb. 5, 2008 AS350 3 fatal
- La Crosse, WI May 10, 2008 EC135 3 fatal
- *Huntsville, TX* June 8, 2008 Bell 407 4 fatal
- Flagstaff, AZ June 26, 2008 Bell 407s 7 fatal
- Greensburg, IN Sept. 1, 2008 Bell 206 3 fatal
- Forestville, MD Sept. 28, 2008 AS365N1 4 fatal
- Aurora, IL Oct. 15, 2008 Bell 222 4 fatal

NTSB MOST WANTED Transportation Safety Improvements

Recent Fatal EMS Accidents

- Whittier, AK Dec. 3, 2007 BK117 4 fatal
- Cherokee, AL Dec 30, 2007 Bell 206 3 fatal
- S. Padre Island, TX Feb. 5, 2008 AS350 3 fatal
- La Crosse, WI May 10, 2008 EC135 3 fatal
- Huntsville, TX June 8, 2008 Bell 407 4 fatal
- Flagstaff, AZ June 26, 2008 Bell 407s 7 fatal
- Greensburg, IN Sept. 1, 2008 Bell 206 3 fatal
- Forestville, MD Sept. 27, 2008 AS365N1 4 fatal
- Aurora, IL Oct. 15, 2008 Bell 222 4 fatal

NTSB MOST WANTED Transportation Safety Improvements **Recent Fatal EMS Accidents** Whittier, AK – Dec. 3, 2007 - BK117 - 4 fatal Cherokee, AL – Dec 30, 2007 - Bell 206 – 3 fatal • S. Padre Island, TX – Feb. 5, 2008 - AS350 – 3 fatal La Crosse, WI – May 10, 2008 – EC135 – 3 fatal Huntsville, TX – June 8, 2008 – Bell 407 – 4 fatal • *Flagstaff, AZ* – June 26, 2008 – Bell 407s – 7 fatal • Greensburg, IN – Sept. 1, 2008 – Bell 206 – 3 fatal Forestville, MD – Sept. 27, 2008 – AS365N1 – 4 fatal Aurora, IL – Oct. 15, 2008 – Bell 222 – 4 fatal

Operations Without Patients Onboard

Require operators to conduct all EMS flights with medical personnel on board in accordance with commercial flight regulations. A-06-12

- Numerous notices and guidance materials
- No requirements yet, but rulemaking initiated
- <u>Status</u>: Open Acceptable Alternate Response

Risk Evaluation

Require EMS operators to develop and implement flight risk evaluation programs. A-06-13

- Issued Notice N8000.301
- Incorporated Notice into FAA Order 8900.1
- Still no requirement

- Proposed Status: Open-Unacceptable

Flight Dispatch

Require formalized flight following and dispatch procedures including up-to-date weather. A-06-14

- May 2008: Published AC 120-96
- Operational Control Centers
- Not yet a requirement
- Status: Open-Acceptable

Terrain Awareness Warning Systems

Require EMS operators to install TAWS. A-06-15

- June 2006 RTCA Committee
- March 2008 Standards developed
- Jan. 2009 TSO expected release
- Next step is rulemaking
- Status: Open- Acceptable

Improve Safety of Emergency Medical Services Flights

Proposed Safety Board Action

Add issue area to Most Wanted List
Add recommendations A-06-12 thru -15
Reclassify A-06-12, 13 and 15 to "Open-Unacceptable"

Assign red classification: Unacceptable response

Timeliness Classification

Federal Most Wanted Transportation Safety Improvements

Improve Runway Safety

STAL

CORIBLE DAN

Runway Incursion

Any occurrence at an aerodrome involving the incorrect presence of an aircraft, vehicle or person on the protected area of a surface designated for the landing and take-off of aircraft.

All Categories of Runway Incursions

Runway Incursion Briefing (ICAO Definition Applied)

09/30/2008

DATA ARE PRELIMINARY AND SUBJECT TO CHANGE

Federal Aviation Administration

3

Category A and B Runway Incursions

* Rates are based on Estimated Tower Operations

Federal Aviation Administration

DATA ARE PRELIMINARY AND SUBJECT TO CHANGE

09/30/2008

Runway Incursion Briefing (ICAO Definition Applied)

5

Safety Improvements Wanted Runway Incursions

Require a ground movement safety system that will prevent incursions and provide a direct warning to flight crews. A-00-66

Require all runways crossings be authorized only by a specific clearance. A-00-67

Require runway crossing clearances be issued only after a previous runway has been crossed. A-00-68

Safety Improvements Wanted Runway Incursions

Require that all 14 *Code of Federal Regulations* Part 91K, 121, and 135 operators install on their aircraft cockpit moving map displays or an automatic system that alerts pilots when a takeoff is attempted on a taxiway or a runway other than the one intended. A-07-45

Non-Fatal Runway Incursion Accident North Central State Airport Pawtucket, RI

Piper PA-30

Beech A36

Non-Fatal Runway Incursion Accident Reading Regional Airport / Carl A. Spaatz Field Reading, PA

Tractor

Cessna 550

Category B Incursion

Final Approach Runway Occupancy Signal

Runway Status Lights

Enhanced Airport Lighting Program

Automatic Dependant Surveillance -Broadcast

Southwest Airlines Chicago, IL December 8, 2005

AND IN LOS

IRN

Safety Improvements Wanted

Require landing distance assessment with an adequate safety margin for every landing. A-07-57

Improve Runway Safety Proposed Safety Board Action

- Keep issue area on Most Wanted List
- Add recommendation A-07-45
- Retain red classification: Unacceptable response

Reduce Dangers to Aircraft Flying in Icing Conditions

Safety Improvements Wanted

- Research into effects of in-flight icing, including freezing rain and critical ice shapes A-98-92
- Upgrade aircraft certification standards and operational procedures A-96-54, A-96-56, A-07-16 (supercedes A-98-100)

FAA - Recent Actions

Airplane Performance and Handling Characteristics in Icing Conditions

- FAA issued final rule Effective October 2007
- Results of research sponsored by FAA and NASA (as requested in A-98-92) are currently included in Appendix R of AC 20-73A

FAA - Recent Actions Activation of Ice Protection

- Require means to to ensure timely activation or airframe ice protection

• FAA issued NPRM – April 2007

Safety Board provided comments to FAA

Final Rule to be issues November 2008

NTSB MOST WANTED Transportation Safety Improvements

 Deice Boot Operation - New airplanes
 Part 25 - NPRM intends to require ice protection system activation as soon as airplane enters icing conditions.

 Part 23 – AC 23.1419-2C advises to operate deice boots at first sign of icing.

Deice Boot Operation

- Many current manufacturer's guidance states boots should be operated when ice is ¼- to ½inch thick, and one AFM states
 - "early activation of the boots may result in ice bridging on the wing"
- <u>Deice Boot Bridging</u> Ice in the shape of an inflated deice boot forms as the boot is cycled, which cannot be removed by subsequent cycles

No evidence that modern turbine-powered airplanes are at risk for bridging

Total number of accidents investigated by the Board related to bridging = 0

Recommendation A-07-14

 Require manufacturers and operators of pneumatic deice boot-equipped airplanes to revise the guidance contained in their manuals and training programs to emphasize that leading edge deice boots should be activated as soon as the airplane enters icing conditions

Reduce Dangers to Aircraft Flying in Icing Conditions

Proposed Safety Board Action
Keep issue area on Most Wanted List
Add recommendation A-07-14
Retain red classification: Unacceptable response

Timeliness Classification

Require Image Recorders

Video Recorder Update

- Technical Standard Order July 2006
- EUROCAE Standards work

Recorder Activity

- Helicopter image recorder
- Performance based recorder rule

Require Image Recorders

Require Image Recorders
 Proposed Safety Board Action
 Rename issue area and keep it on Most Wanted List

• Retain red classification: Unacceptable response

Improve Crew Resource Management

Safety Improvements Wanted

Require on-demand charter operators that conduct dual-pilot operations to establish and implement a FAA-approved crew resource management training program for their flight crews.

A-03-52

Minnesota Accident

 Eveleth, MN (10/02)
 - 8 fatal

Crew Resource Management Training

 Techniques for improved crew coordination, workload management, and error reduction

FAA Actions

 April 2004 – Aviation rulemaking committee reviewing Part 135 changes. NPRM anticipated in 2005.

- June 2006 Revisions to Part 135 forthcoming. NPRM anticipated in 2007.
- April 2008 NPRM anticipated by end of 2008.

Continued Crew-Involved Accidents

- Montrose, CO (11/04)

 3 fatal, 3 seriously injured

 Houston, TX (11/04)

 3 fatal

 Teterboro, NJ (2/05)
 - Teterboro, NJ (2/05) – 4 seriously injured

FAA Actions Remaining

 Complete rulemaking to establish requirement for Part 135 on-demand operators to implement CRM training in accordance with Part 121 standards

Improve Crew Resource Management Proposed Safety Board Action

Keep issue area on Most Wanted List
Keep red classification: Unacceptable response

Implement Positive Train Control Systems

Human Factors Causes

- Fatigue
- Sleep-Apnea
- Medication
- Reduced visibility
- Distractions

Safety Improvements Wanted

- Facilitate development and implementation of positive train control systems that include collision avoidance, and
- Require implementation of positive train control on main line tracks, giving priority to high-risk corridors where commuter and intercity passenger railroads operate.
 R-01-6

Rail Safety Improvement Act of 2008

- Implementation plan for a PTC system
 - Develop and submit plan within 18 months
 Implement a PTC system by December 31, 2015
- Must describe how it will provide for Interoperability

PTC Interoperability Standards

- BNSF Railroad
- CSX Transportation
- Norfolk Southern Railway
- Union Pacific Railroad

Implement Positive Train Control Systems Proposed Safety Board Action

- Classify R-01-06: Closed Acceptable
 Action
- Remove issue area from Most Wanted List

Restrict The Use of Cellular Telephones by Motorcoach Drivers

Highway

Alexandria, Virginia November 14, 2004 Motorcoach Collision with Alexandria Avenue Bridge overpass on George Washington **Memorial Parkway**

2000 Prevost Motorcoach

Restricted Clearance Signs

Driver's Cellular Telephone Use

Driver used hands-free cellular telephone
12-minute conversation documented
Driver and witnesses reported use

NTSB Recommendation

Publish regulations prohibiting cellular telephone use by commercial driver's license holders with a passenger-carrying or school bus endorsement, while driving under the authority of that endorsement, except in emergencies. H-06-27

FMCSA Actions

• Study of potential benefits/applicability of rulemaking restricting use of cell phones by drivers of passenger-carrying CMVs

• Study to be completed end of Oct. '08 and include:

school bus operations
property-carrying CMV drivers
data on cellular telephone-caused driving distractions

Restrict Use of Cell Phones by Motorcoach Drivers Proposed Safety Board Action

- Add issue area to Most Wanted List
- Add recommendation H-06-27
- Assign yellow classification: Acceptable response progressing slowly.

Require Electronic On-board Data Recorders

Safety Improvements Wanted

 Require all interstate commercial vehicle carriers to use electronic on-board recorders that collect and maintain data concerning driver hours of service in a valid accurate and secure manner under all circumstances including accident conditions to enable carriers and their regulators to monitor and assess hours-of-service compliance. H-07-41

FMCSA Actions

- NPRM issued January 2007
- Motor Carriers found to have HOS violations in two consecutive CRs in a two year period
- Affects about 930 motor carriers

FMCSA Actions

- Encourage carriers to install EOBRs by eliminating certain paperwork requirements
- Random examination of driver records during compliance review

Require Electronic On-board Data Recorders

Proposed Safety Board Action

- Add issue area to Most Wanted List
- Add recommendation H-07-41
- Assign red classification: Unacceptable response

Timeliness Classification

Improve the Safety of Motor Carrier Operations

Safety Improvements Wanted

 Change the way safety fitness ratings are determined so adverse vehicle and driver performance alone are sufficient to result in an overall unsatisfactory rating for the carrier H-99-6

FMCSA Actions

- Under Comprehensive Safety Analysis 2010, developing new performance-based operational model
- Operational Model Testing Phase I began February 2008
- Operational Model Testing Phase II began September 2008

FMCSA Actions

- Compliance Reviews continue during Operational Model Testing of CSA 2010
- Safety Fitness Determination Regulations in place by 2010; NPRM in February 2009
- FMCSA Motor Carrier Safety Advisory
 Committee

> Improve the Safety of Motor Carrier Operations Proposed Safety Board Action

- Keep issue area on Most Wanted List
- Retain yellow classification: Acceptable response, progressing slowly

Timeliness Classification **YELLOW**

Prevent Medically Unqualified Drivers from Operating Commercial Vehicles

Safety Improvements Wanted Develop comprehensive medical oversight program that addresses:

- Examiner qualifications
- Adequacy of regulations
- Non-regulatory guidance
- Review process
- Tracking mechanisms
- Enforcement and Reporting H-01-17 through H-01-24

FMCSA Actions

- Medical Review Board multiple topics considered H-01-19
- Medical Examiner Handbook portions online H-01-20
- Examiner test development H-01-20

FMCSA Actions Remaining

- National Registry of Certified Medical Examiners NPRM
 - Delayed; now expected Nov 2008 H-01-17
- Final Rule merging CDL/medical certificates
 - Delayed; now expected Dec 2008 H-01-22, -23
- No improvements to current system

Prevent Medically Unqualified Drivers from Operating Commercial Vehicles Proposed Safety Board Action

- Keep issue area on Most Wanted List
- H-01-20 to Open Acceptable Response
- H-01-22 and -23 to Open Unacceptable Response
- Retain red classification: Unacceptable response

Timeliness Classification

Enhance Protection for Motorcoach Passengers

Safety Improvements Wanted

- Develop Standards for an Occupant Protection System for all accident types H-99-47
- Roof strength requirements to provide maximum survival space H-99-50
- Easy opening window and roof exits that stay open during evacuations H-99-9

NHTSA Actions 2007: NHTSA's Approach to Motorcoach Safety - Full-scale frontal crash test **2008:** Additional Testing Roof strength tests - Sled tests

Enhance Protection for Motorcoach Passengers Proposed Safety Board Action

Keep issue area on Most Wanted List

Retain yellow classification: Acceptable response – progressing slowly

Enhance Protection for School Bus Passengers

Safety Improvements Wanted

- Develop performance standards for school bus occupant protection systems that account for frontal impact collisions, side impact collisions, rear impact collisions, and rollovers. H-99-45
- Once standards have been developed, require newly manufactured school buses to have an occupant crash protection system that meets the newly developed performance standards and retains passengers, including those in child safety restraint systems, within the seating compartment throughout the accident sequence for all accident scenarios. H-99-46

NHTSA Actions 2007: Public meeting for stakeholders to discuss seat belts on large school buses and NPRM 2008: Final rule

Enhance Protection for School Bus Passengers Proposed Safety Board Action

- Keep issue area on Most Wanted List
- Keep yellow classification: Acceptable response, progressing slowly

Timeliness Classification

Prevent Collisions by Using Enhanced Vehicle Safety Technology

Safety Improvements Wanted

 Complete rulemaking on adaptive cruise control and collision warning system performance standards for new commercial vehicles (H-01-6) and passenger vehicles (H-01-8) addressing obstacle detection, timing of alerts, and human factors guidelines, such as the mode and type of warning.

Crash Avoidance Technology

Integrated Safety System

NHTSA Actions

2005/2007: Positive results from passenger car and commercial truck field testing

2005-2008: IVBSS research and prototype vehicle development

2008-2009: IVBSS field operational testing of passenger car and commercial truck prototypes

July 2008: NHTSA includes crash avoidance technologies in NCAP ratings

Prevent Collisions by Using Enhanced Vehicle Safety Technology

Proposed Safety Board Action

- Keep issue area to Most Wanted List
- Keep yellow classification: Acceptable response progressing slowly

Timeliness Classification **YELLOW**

Reduce Accidents and Incidents Caused by Human Fatigue

Federal Most Wanted Transportation Safety Improvements

Reduce Railroad Accidents Caused by Human Fatigue

MAI

Railroad

- Macdona, TX recommendations to FRA
 - R-06-14: Scientific principles for work schedules
 - R-06-15: Limit "limbo time"
- Testimony to Congress

Rail Safety Improvement Act of 2008

- Hours of service for train and signal employees
- Limitations on "limbo time"
- Required fatigue management plans
- Regulatory authority to revise hours of service in accordance with scientific and medical research

Railroad Fatigue Proposed Safety Board Action

- Reclassify recommendations R-06-14 and R-06-15 as "Closed – Acceptable Action"
- Remove issue area "Reduce Railroad Accidents Caused by Human Fatigue" from Most Wanted List

Federal Most Wanted Transportation Safety Improvements

Reduce Aviation Accidents Caused by Human Fatigue

MAI

Aviation (Flight Crew)

- A-94-194, A-95-113, A-06-10
- Flight/duty time limits set in 1938 and 1958
- 1995 NPRM to update flight/duty time regulations – no final rule issued
- June 2008 FAA Fatigue Symposium
- Fatigue risk management systems

Aviation (Maintenance)

• A-97-71

- FAA has conducted research on fatigue in maintenance, but no rulemaking proposed
- FAA stated it plans to address fatigue through education and training
- 2007 letter to FAA

Aviation (Air Traffic Controllers)

- A-07-30, A-07-31, A-07-32
- FAA working group
- Fatigue awareness and countermeasures training program for controllers

Aviation Fatigue Proposed Safety Board Action

Keep issue area on Most Wanted List

Keep red classification: Unacceptable response

Federal Most Wanted Transportation Safety Improvements

Reduce Marine Accidents Caused by Human Fatigue

STAT

Marine

• M-99-1

- Work-hour limitations date to early 1900s
- International Maritime Organization
- Crew Endurance Management System (CEMS)
- 2007 staff briefing

Marine Fatigue Proposed Safety Board Action

- Keep issue area on Most Wanted List
- Keep red classification: Unacceptable response

Federal Most Wanted Transportation Safety Improvements

Reduce Pipeline Accidents Caused by Human Fatigue

STAL

Pipeline

• P-99-12

No Federal hours-of-service regulations exist for controllers of pipeline systems
PHMSA Notice of Proposed Rulemaking

Pipeline Fatigue Proposed Safety Board Action

Keep issue area on Most Wanted List

Keep yellow classification: Acceptable response – progressing slowly

