

NTSB National Transportation Safety Board

Office of Highway Safety

Mexican Hat, Utah

Motorcoach Overturn

January 6, 2008

NTSB National Transportation Safety Board

Office of Highway Safety

Introduction

Pete Kotowski, IIC

Introduction

- Sequence of events
- Vehicle speed
- Safety issues
- Investigative/support staff
- Parties to investigation

Charter Trip

- 17-motorcoach charter
- Ski trip excursion to Telluride, Colorado
- Trip originated in Phoenix, Arizona, January 3, 2008
- Scheduled to return January 6, 2008

Accident Trip

DeLORME

Data use subject to license.
© 2004 DeLorme, Street Atlas USA © 2005.
www.delorme.com

MN (10.8° E)

0 6 12 18 24 30 mi
Data Zoom 7-0

Accident Trip

- Departed Telluride, Colorado, at 3:15 p.m.
- Removed tire chains outside Telluride
- Driver missed turn
- Continued straight on Utah U.S. Route 163
- Accident occurred at 8:02 p.m.

Off roadway

Guardrail impact

NTSB

Accident Description

- Roof separated from motorcoach during rollover sequence
- 51 of 53 occupants ejected

Accident Description

NTSB

DriveCam II

- Motorcoach equipped with a video recording device
- Forward-facing view
- Rear interior view
- Acceleration and turning forces

DriveCam II

- Forward-facing view of the motorcoach as it approached curve
- Motorcoach moves right of center line

VIDEO

Mexican Hat, Utah
January 6, 2008
8:02 p.m.

NTSB

Vehicle Speed

- RE staff developed a video analysis program
 - Referenced points
 - Time of video image
- Speed determined to be 88–92 mph

Vehicle Speed

Program: VideoTrack 1.0

Date: 16-May-2008 13:28:40

Image File: Frame21.bmp

Landmark File: drivecam_data.dat

HFOV: 70°

Camera Altitude: 2.58 m

VFOV: 43.0°

Camera Mount Angles: 0° -5° 6°

Landmarks on Screen: 88

Vehicle Angles (RPY): 0° 0° 27°

Vehicle Location: 150 57.9

Video forward view

Plotted position

- POS
- SAVE
- MOVE
- ZOOM
- MARKER
- FRAME
- PAUSE
- EXIT

- SENSITIVITY
- ULTRA
 - HIGH
 - NORMAL
 - LOW
 - MICRO

Vehicle Speed

- Vehicle Dynamics Study
- Acceleration Study
- Critical speed of curve
- Gear ratio considerations
- ECM operation and data

Vehicle Speed

- Motorcoach traveling south entering curve at real speed and positions

Simulation

**Mexican Hat, Utah
January 6, 2008
8:02 PM**

NTSB

Safety Issues

- Driver fatigue and excessive speed
- Hours-of-service violations and motor carrier trip planning
- Motorcoach occupant protection
- Emergency medical notification and response with regard to large buses traveling on rural roads

On-Scene Investigative Staff

Ron Kaminski	Survival Factors
Jim LeBerte	Motor Carrier
Burt Simon (Ret.)	Human Performance
Larry Yohe (Ret.)	Vehicle Factors
Dave Rayburn	Highway Factors
Michele Beckjord	Survival/Interviews
Chris Voeglie	Vehicle Recorders
Paul Sledzik	Transportation Disaster Assistance
Pete Kotowski	Investigator-In-Charge

Report Development Staff

Dennis Collins

Dan Horak, PhD

Bruce Coury, PhD

Doug Brazy

Jim Wildey (Ret.)

Mitch Garber, MD

Human Performance

Vehicle Performance

Transportation

Research Analyst

Recorders Lab

Materials Lab

Medical Officer

NTSB

Report Development Staff

Kris Poland, PhD

Julie Perrot

Robert Dodd, PhD

Bridget Serchak

Biomechanics

Recommendations

Safety Studies

Public Affairs

Report Development Staff

Debbie Taylor

Avis Clark

Deborah Bruce, PhD

Writer-Editor

Visuals

Project Manager

NTSB

Parties to the Investigation

- Utah Highway Patrol
- Utah Department of Transportation
- Federal Motor Carrier Safety Administration
- Motor Coach Industries
- Busco, Inc. (dba Arrow Stage Lines)
- San Juan County, Utah

NTSB