

Memphis, Tennessee
15-Passenger Day Care Van
Run-Off-Road Accident

April 4, 2002

NTSB 15-Passenger Van Reports

- 1999 Special Investigation (Nonconforming Buses)
 - Use of 15-passenger vans for schools, child care, and Head Start
 - Child restraints
- 2002 Safety Report (Rollover Propensity)
 - Electronic stability control
 - Rollover testing
- 2003 Accident Report (Henrietta/Randleman)
 - Occupant protection
 - Vehicle maintenance
 - Driver training

Memphis, Tennessee
15-Passenger Day Care Van
Run-Off-Road Accident

April 4, 2002

Parties to the Investigation

- Tennessee Department of Transportation
- Tennessee Department of Human Services
- Memphis Police Department

Tippy Toes Day Care Center

- Privately owned
- Licensed by Tennessee Department of Human Services
- Provided child transportation
 - Between home and Tippy Toes
 - Between Tippy Toes and school
- 1999 Ford E-350 15-passenger van

Accident Sequence

- Southbound Interstate 240
- Van departed roadway
- Overrode guardrail
- Struck light pole
- Rotated counterclockwise
- Struck bridge abutment

Light Pole

Passenger Injuries

- Six passengers (ages 6 to 10 years) and 1 driver (27 years old)
- Five fatally injured
- Two seriously injured (10 year olds)

Issues

- 15-passenger van safety
- Child care transportation oversight
 - Vehicle
 - Driver
 - Restraint use
- Highway barrier design criteria

Proposed Recommendation Recipients

- State child care oversight agencies
- State Departments of Transportation
- American Association of State Highway and Transportation Officials
- National Association for the Education of Young Children

Vehicle Simulations

NTSB

Vehicle Simulation

- Developed based on physical evidence and vehicle deformation
 - Tire marks
 - Vehicle damage patterns
 - Damage to guardrail, light pole, bridge abutment
 - Final rest locations
- Characterizes best fit to physical evidence
- Representative of accident sequence but may not show actual accident

Simulation Videos

Vehicle Simulation Summary

- Van drifted from left lane
 - No applied steering
 - Duration of more than 3 seconds
- Van speed at roadway departure approximately 63 mph
- Peak van accelerations:
 - 12 g during impact with light pole and guardrail posts
 - 31 g during impact with bridge abutment
- Significant intrusion resulted

Restraint Availability and Usage

- Lap/shoulder belts and airbags available for driver and front passenger
- Lap/shoulder belts available for outboard seating positions
- Lap belts available for center positions
- Only front passenger belted

Restraint Availability and Usage

- Age appropriate restraints critical
- Children should be in:
 - Child safety seats until 4 years old and 40 lbs
 - Booster seats from ages 4 to 8
- Pink circles highlight passengers requiring booster seats

Occupant Simulations

- Developed from the crash pulse from vehicle dynamics simulation
- Initial seating positions based on physical evidence and witness reports
- Representative of the occupant motion but may not show the actual motion: valid for comparisons

Time = 0.000000

Time = 0.000000

Simulations

Time = 0.000000

Actual Restraint

- Belt impinges on neck
- 2nd row occupant traveling forward and laterally into driver's region

Actual Restraint

- Driver ejected
- Impacts on intruding right side wall

Available Restraints

Overhead View

Available Restraints

Overhead View

Time = 0.510000

Booster Seated Condition

Occupant Simulation Summary

- Actual restraint condition – high injuries
 - Injuries resulted from impacts with intruding sidewall, other occupants, and interior surfaces
 - Simulated driver ejected through windshield
- Available restraint condition – high injuries
 - Less occupant motion but injuries still severe

Occupant Simulation Summary

Booster seat condition – low injuries

- Proper positioning of restraints
- Increased lateral restraint from high-backed booster
- Injuries less severe for two occupants in high-backed booster seats

Human Performance Issues

Medical Fitness

- No pre-employment physical
- Morbid obesity
- Possible diabetes
- Potential health problems

Toxicological Impairment

- Marijuana recently used
- Possession of marijuana
- Frequent user
- No remedial action by day care operator

Excessive Daytime Sleepiness

- 8 hours sleep
- Routine napping
- Difficulty maintaining wakefulness
- Snoring
- “Keeping driver awake” responsibility of attendant
- Children had to wake driver on occasion

Possible Sleep Disorder

- Excessive daytime sleepiness
- Associated with obesity
- Sleep apnea
 - Snoring
 - Diabetes
 - Obesity
 - Napping
 - Untreated patients report falling asleep while driving or stopped at traffic signals

Source: Memphis Police Department

Child Care Transportation

Tennessee Department of Human Services Requirements, 2002

- Maintain all vehicles in safe working condition
- Emergency equipment
- Passenger log
- Child restraint and seat belt usage
- Emergency exit drills

Tennessee Department of Human Services Driver Requirements, 2002

- Valid driver's license
- "F" endorsement
- Medical examination
- Background check

Tippy Toes's Lack of Oversight

- Used 15-passenger vans
- Did not require restraint use
- No driver background check
- No driver medical examination
- Aware of driver's marijuana use
- Aware of driver's sleepiness

Tennessee Department of Human Services Oversight

- Transportation operation examined January 3, 2002
- Transportation logs reviewed with Tippy Toes's director
- Discrepancies not noted

Governor's Committee to Review Transportation Safety of Child Care Agencies

- Assessed Tennessee's child care transportation policies
- Recommended Tennessee adopt laws to improve child care transportation safety

Tennessee Child Care Transportation Laws

- All vehicles carrying more than 10 passengers must meet Federal school bus standards
- Regular inspections
- Annual safety inspections
- Use of age-appropriate restraints

Tennessee Child Care Transportation Laws

- Vehicles identified by name, emergency number, and DHS complaint number
- Driver written and skills test required
- Annual health statement
- Drug testing

Child Care Transportation

- Over 117,000 child care centers serving millions of children
- Transportation laws vary by State
 - 11 do not specify restraint usage
 - 23 do not require vehicle inspection
 - 26 do not specifically prohibit drug use
 - 40 do not require buses built to school bus standards
 - 48 do not require driver physicals
 - 49 do not require additional training
 - 49 do not require marking the vehicle

Vehicle

- School buses or equivalent should be used
- Multifunction school activity bus (MFSAB)

Source: Girardin

Vehicle

- School buses or equivalent should be used
- Multifunction school activity bus (MFSAB)
- 15-passenger vans do not provide equivalent protection
- Regular safety inspections
- Vehicle identification

Occupant Protection

- Seat belts do not properly fit children
- Children 8 and under should be in age-appropriate restraints
- Children over 8 should use lap/shoulder belts
- No children in front seat

Driver

- Background check
- Pre-employment physical
- Pre-employment and random drug tests
- Review by the State

Child Care Transportation Oversight

- Tennessee is only State with comprehensive program
- Comprehensive oversight needed in all States
 - Vehicle
 - Driver
 - Operations
- Accreditation
- U.S. Department of Health and Human Services: \$4.8 billion

Highway Issues

Area of impact

Bridge abutment

Person Avenue Barrier

- Original construction did not incorporate barrier
- Barrier system first installed in 1977
- Barrier system replaced in 1993, 2001, and 2002
- Same type of terminal used in each installation

EXIT 26
Norris Rd
1 MILE

37 percent

26 inches

5 inches

Flares away from road

Tire furrow leading to barrier impact

Accident Scene Design Elements

- Steep 37-percent backslope
- Barrier located along horizontal curve
- Design of bridge abutment was same as a vertical wall

AASHTO Barrier Design Parameters

- Highway design speed
- Clear zone distance
- Theoretical stopping distance, also referred to as “runout length”
- Runout length allows vehicle to stop prior to shielded hazard

AASHTO Guidance

- Provides tables and formulas to establish length of need for roadside barriers
- Focuses on barrier installations located along straight segments of roadway

21-foot
clear zone

Bridge
abutment

Intersection with
barrier system

360-foot runout
length

Roadside barrier

Example of barrier length based on
straight roadway alignment

21-foot
clear zone

Bridge
abutment

Roadside barrier

Effective
runout length

360-foot runout
length

Southbound lanes of Interstate 240
at the accident location

Impact with
back of barrier

Memphis, Tennessee
15-Passenger Day Care Van
Run-Off-Road Accident

April 4, 2002