

NTSB National Transportation Safety Board

Office of Research and Engineering

Rural Travel Risk Factors for Large Buses

Bruce Coury, PhD

Fatal Accident Data Analysis

- Focus on large buses: 2000-2007
 - Motorcoaches
 - Transit and city buses
 - Specialty/medium-sized buses (GVWR 10K-26K pounds)
- Passenger-carrying operations
 - Tours and charters
 - Scheduled service
 - Commuter service
 - Shuttle service

Fatal Accident Data Analysis

- Results: 2000-2007
 - 1,093 fatal accidents
 - 1,315 fatalities
 - 3,471 nonfatal injuries
- Travel risk found to be higher than previously reported

Travel Risk Higher Than Expected

Bus Occupant Fatality and Injury Accidents 2000 - 2007

	Rural	Urban
Fatal Injury Accidents	19%	5%
Nonfatal Injury Accidents	61%	35%

Tour & Charter Rural Travel Risk

Rural Fatal Accidents Involving Large Buses
2000 - 2007

All Bus Occupants Are At Risk

Rural Fatal Accidents Involving Large Buses 2000 - 2007

Fatalities

Nonfatal Injuries

Large Bus Rural Travel Risk

- Rural fatal accidents involving large buses dominated by tours and charters
- Almost all are motorcoaches
- Accidents can produce a large number of nonfatally injured bus occupants
- Accidents place considerable demands on rural EMS resources
- Comprehensive analysis required to characterize rural travel risk for large buses

Federal Efforts to Address Risk

- FHWA High Risk Rural Roads Programs
 - Focus on fatalities misrepresents risk of injury
 - Measures of exposure too coarse
- FHWA Highway Safety Improvement Program
 - Establishes criteria for all highway safety improvements
 - Focuses on fatalities and coarse activity measures
 - Emphasizes construction projects

Summary

- Inadequate large bus travel data limits States' ability to assess high risk rural roads and locations
- Highway Safety Improvement Program does not adequately account for travel risk by large buses
- FHWA criteria must take into consideration bus travel in rural areas

NTSB