ROLLING OVER ON SAFETY:

THE HIDDEN FAILURES OF BELTS IN ROLLOVER CRASHES

with C. Tab Turner

April 2004

Acknowledgements

This report was written by Asa Tapley, Tab C. Turner, Laura MacCleery, Morgan Lynn, and Matt Pelkey. Ed Ricci, Jr., prepared an excellent foundation for the report with his research and data collection. Invaluable editorial assistance, direction, and communications assistance were provided by Joan Claybrook, Booth Gunter, LuAnn Canipe, Shannon Little and Angela Bradbery. Much appreciated legal review and advice were provided by Bonnie Robin-Vergeer and Scott Nelson.

About Public Citizen

Public Citizen is a non-profit, 150,000-member organization based in Washington, D.C. that represents consumer interests through lobbying, litigation, regulatory oversight, research and public education. Since its founding in 1971, Public Citizen has fought for consumer rights in the marketplace, safe and secure health care, health and safety standards, fair trade, clean and safe energy sources, and corporate and government accountability.

Public Citizen 1600 20th St. N.W. Washington, D.C. 20009 (202) 588-1000 www.citizen.org

ROLLING OVER ON SAFETY: THE HIDDEN FAILURES OF BELTS IN ROLLOVER CRASHES

TABLE OF CONTENTS

INTRODUCTION A FAILURE TO PROTECT: Focus on Increased Safety Belt Use Overshadows Serious Safety Belt Failures in Rollover Crashes					
I.	EXECUTIVE SUMMARY: SAFETY BELTS FAIL TO PROTECT PEOPLE				
IN R	OLLOVER CRASHES	5			
II.	THE ANATOMY OF SAFETY BELT FAILURE IN ROLLOVERS	13			
A.	Safety Belt Use Rates on the Rise, But Data on Rollover Crashes and Belts				
	Raise Troubling Questions	13			
B.	Ejection Risks Plague Belted Occupants as well as the Unbelted	16			
	Unbelted Occupants Face Particularly High Risk of Ejection in Rollover Crashes Belted Occupants Also at Risk	16 16			
C.	Belt Failures Leave Non-Ejected, Belted Occupants in Peril of				
	Roof Crush and Other Hazards	18			
D.	Research Confirms that Restraints Fail in Rollover Crashes	20			
E.	Restraint Systems in Vehicles Stagnate While Essential Safety				
	Technologies for Rollover Protection Stay on the Shelf	21			
III.	A HISTORY OF GOVERNMENT FAILURE TO ADDRESS BELT DEFICIENCIES	27			
A.	Backpedaling by NHTSA	27			
	Federal Auto Safety Agency Removed the Only Requirement in the				
	Rulebook for Rollover Belt Performance	27			
B.	Industry Knowledge of Hazards of Belt Failure in Rollovers	28			
	The Malibu Tests: GM Takes a Dive	28			
	The Weaver Memo and Ford Testing of Roof Strength in the 1960s	29			

IV.	How to Improve Belt Performance in Rollovers	31
A.	NHTSA Should Act to Fix Belt Performance in Rollovers	31
B.	Beyond the Belt: NHTSA Should Act Quickly to Address the	
	Other Growing Risks of Rollover Crashes	31
	Rollover Propensity Minimum Standard Needed	31
	Dynamic Testing for Rollover Crashworthiness is Feasible	
	and Far Superior to Static Testing	32
	An Adequate Dummy Should Be Developed for Accurate	
	Testing of Rollover Injuries	33
	Roof Crush Risks Must Be Addressed by New Crashworthiness	
	Safety Standards	34
	Ejection Risks Demand Reduction through a Multi-Pronged Approach	35
	Side Impact Head Air Bags Would Prevent Both Ejection and	
	Severe Head and Neck Injuries	36

APPENDICES

- APPENDIX A: SUV Explosion Increases Number of Rollovers, While Major Rollover Risks Remain Unaddressed
- **APPENDIX B:** The Sad History of Rollover Prevention— 30 Years, Thousand of Deaths and Injuries, and Still No Safety Performance Standard

1971 Roof Strength Standard— 33-Year Old Standard Does Not Provide Basic Crashworthiness Protections for Occupants in Vehicles that Rollover

Government Stalls on Reducing Ejections— No Standard for Windows that Reduce Ejection; Door Lock Retention Standard Remains Unchanged for over 30 Years

APPENDIX C: NCAP-Tested 2003 Model Year Vehicles with Integrated Safety Belts

APPENDIX D: Industry Falsehoods Undermined the Development of Meaningful Rollover Crash Roof Crush Resistance Standard

APPENDIX E: Weaver Memo

APPENDIX F: The Bipartisan McCain-Hollings Vehicle Safety Provisions In S.1072, The Safe, Accountable, Flexible, and Efficient Transportation Equity Act of 2003 (SAFETEA), Will Prevent THOUSANDS of Needless Deaths on the Highway Each Year

ROLLING OVER ON SAFETY: THE HIDDEN FAILURES OF BELTS IN ROLLOVER CRASHES

INTRODUCTION

A FAILURE TO PROTECT: FOCUS ON INCREASED SAFETY BELT USE OVERSHADOWS SERIOUS SAFETY BELT FAILURES IN ROLLOVER CRASHES

"If every SUV driver wore their seat belts we'd save 1,000 lives a year," said Eron Shostek, spokesman for the Alliance of Automobile Manufacturers. "We can make the vehicles safer, which we do, but we need the public to meet us halfway and practice safe driving methods."¹

Whenever the growing carnage from rollover crashes is raised in the media or by Congress, the auto industry blames drivers and the failure to use safety belts as the source of highway fatalities.² But as this report documents, the focus on belt usage, and rising belt use rates, requires that we ask an important question: How effective are safety belts in a rollover crash and are belts well designed to protect people in rollover crashes?

While we now can say, without question, that using a safety belt is far safer than not using one, the push to increase safety belt use has occurred in the absence of any substantial upgrades in the effectiveness of this technology in rollover crashes. Now that safety belt use rates are at an historic high, it is past time to ask whether belts are as effective as they could and should be in rollover crashes.

This report documents serious inadequacies in current belt design and performance in rollover crashes, where belts are one of the most important safety counter-measures. While frontal air bags, and increasingly side impact air bags, provide crucial protection in those types of crashes — compensating at least in part for any belt inadequacies — in rollover crashes occupants rely primarily upon safety belts to prevent ejection of heads, arms and other body parts or flailing about the inside of a vehicle. Belt failure in rollovers, which can involve spooling out of the belt and other failures, risks great and even fatal harm. It is critical that belts perform effectively in rollover crashes, yet evidence suggests that safety belts are tragically ineffective in many rollover crashes.

Major resources, totaling some \$150 million requested for FY 2005 federal spending alone, are devoted to increasing belt usage.³ Dr. Jeffrey Runge, Administrator of the National Highway Traffic Safety Administration (NHTSA), testified before Congress on Mar. 18, 2004, that increasing belt use was the "single most effective way to reduce traffic fatalities and serious injuries."⁴ And when sport utility vehicle (SUV) rollover dangers were highlighted by Congressional hearings in the spring of 2003, automakers responded that belt use, not vehicle safety, should be the focus.⁵

Yet the industry and Bush Administration's statements require a thorough analysis of belt performance in rollover crashes and issuance of a federal motor vehicle safety standard. Rollover deaths are now a full one-third of all occupant fatalities, or over 10,000 each year. When serious injuries are added, the number of people whose lives are forever altered by rollover crashes rises to an astonishing 26,000 each year.

Federal data show that 22,000 people *who were wearing a safety belt* died in rollover crashes in the U.S. between 1992 and 2002.⁶

Thousands of lives are needlessly lost, and devastating injuries experienced, each year in rollover crashes despite occupants' use of safety belts. This report is a call-toarms for the need for a federal safety standard to dynamically test belts in rollovers, so that they will be properly designed to protect occupants against unnecessary harm.

For 37 years, since the first federal belt safety standard took effect, no federal test of belt performance in rollover crashes has been required. And automakers, despite the growing sales of rollover-prone SUVs and pickup trucks, have done little to address the three terrible, and inter-related, risks of rollover crashes: roof crush, ejection, and safety belt performance failure. Some long-overdue attention is now being focused on roof crush, as federal regulators contemplate a new standard for the first time in over thirty years, and a recent groundbreaking series in *The Detroit News* lays out the public case for a new standard.⁷ Officials of NHTSA have also indicated that they are interested in measures to reduce ejection, including side impact head air bag requirements.⁸ Yet scant notice has been paid to the need to improve belt performance as a rollover survival measure.

The three risks of rollover – roof crush, ejection, and belt failure – are interrelated hazards that make rollover survival unnecessarily difficult. For example, a weak roof poses its own threat of roof crush that can inflict severe head and neck injury. Roof crush also opens ejection portals by distorting and enlarging window openings and weakening doors, so that the safety belt's failure to hold the occupant in the seat leads to partial ejection of the occupant's body, which can produce very grave and fatal injuries. Because belted occupants are held generally inside the vehicle by the restraint, they are also particularly susceptible to severe head and neck injury from a collapsing roof.

The cardinal principle of vehicle safety design is preservation of the integrity of the vehicle occupant's survival space in a crash. All three of the rollover hazards compromise or destroy this protective envelope around the occupant, which should remain intact as a basic safeguard in every kind of crash. A comprehensive solution which addresses all three aspects of the rollover problem is required, and has been proposed in legislation now before Congress. The bipartisan McCain-Hollings-Snowe-DeWine vehicle safety provisions in Title IV of S.1072, the Safe, Accountable, Flexible, and Efficient Transportation Equity Act of 2003 (SAFETEA), would prevent thousands of needless deaths on the highway each year by requiring NHTSA to issue new safety standards for ejection mitigation and rollover crashworthiness, including an evaluation of safety belts, rollover pretensioners, advanced window safety glass and a new roof crush standard, among other provisions. While the Administration has come out in opposition to the bill despite its timeliness and reasonableness, the flexible, comprehensive approach it embodies would dramatically improve the public's chance of surviving rollover and other crashes.

Thousands of innocent lives would be saved, and tens of thousands of injuries prevented annually, by measures in the bill:

- A new roof crush resistance standard: 1,400 deaths and 2,300 severe injuries, including paraplegia and quadriplegia, could be prevented each year by a more stringent standard.⁹
- Improved head protection and side air bags: 1,200 lives could be saved, and 975 serious head injuries prevented, each year by a new requirement.¹⁰
- Side window glazing ("safety glass"): A requirement would save 1,305 lives and prevent 575 major injuries each year.¹¹
- Upgrade to standard for door locks and latches: An upgrade would help to prevent hundreds of the 2,500 door-related ejection deaths each year.¹²
- Rollover prevention standard that evaluates the use of electronic stability control (ESC): Studies estimate ESC reduces deaths and injuries by as much as *one-third* by preventing crashes from occurring. The technology could save as many as 2,100 lives a year in rollover crashes alone.¹³
- Compatibility rules for light trucks: NHTSA estimates 1,000 lives a year could be saved.¹⁴
- Stronger seatback design: 400 lives could be saved and 1,000 serious injuries prevented, each year.¹⁵
- Effective seat belt reminders in all seats: 900 lives each year could be saved by such a requirement.¹⁶
- Applying new vehicle safety standards to vehicles up to 10,000 lbs.: This extension to cover large SUVs and pickups would save hundreds of lives. Some safety standards, such as the one for roof crush resistance, currently apply only to vehicles below 6,000 lbs., omitting dangerous vehicles.

Without a mandate from Congress, these issues could continue to drag on indefinitely, while more people remain at risk. NHTSA still has not issued a proposed or final rule on roof crush protection improvements since it requested comments in 2001, after thirty years of delay.¹⁷ And in 2002, the agency actually withdrew a proposal to improve side window glazing, which would have greatly reduced ejection from side windows.¹⁸ As grieving families find out after it is too late, better safety design in vehicles would save lives. The time for action is now.

I. EXECUTIVE SUMMARY: SAFETY BELTS FAIL TO PROTECT PEOPLE IN ROLLOVER CRASHES

After years of abysmal safety belt use rates, belt use rose dramatically over the past decade with the passage of state belt use laws and improved enforcement. Belt use is currently at its highest level ever – the latest government surveys estimate 79 percent use among Americans.¹⁹ Yet, as the chart below demonstrates, rising belt use is occurring alongside rising numbers of motor vehicle fatalities. In 2002, 42,815 Americans were killed in motor vehicle crashes, an increase of 1.5 percent from the previous year and the highest fatality count in more than a decade.²⁰

Overall death rates per 100,000 vehicles are declining, and increased safety belt use is unquestionably a significant contributor to that decline, recorded in figure B. But these declines have flattened out in recent years, and a crucial question is whether we are missing out on further opportunities to save lives due to the failure of belts to perform as well as they should in rollover crashes.

The amazing death toll in rollovers actually results from a small proportion of the overall number of crashes. Only 3 percent of crashes are rollovers, yet rollover crashes are responsible for a full *third* of all vehicle occupant fatalities²¹ — now totaling more than 10,000 fatalities each year.²²

And the numbers are growing. Passenger vehicle fatalities in rollovers increased between 2001 and 2002 and were 82 percent of the increase in all fatalities between those two years.²³ According to the Fatality Analysis Reporting System (FARS) data for 1997 to 2001, 21 percent of all occupants seriously injured and a third of all those killed were in rollover crashes.²⁴

Since the revelations about the Ford-Firestone tragedy and the subsequent signing of the Transportation, Recall Enhancement, Accountability and Documentation (TREAD) Act in November 2000, an estimated 31,000 people have died in rollover crashes — *150 times the number of people killed in the Ford-Firestone incident*.

Tragically, these rising fatalities illustrate only part of the gruesome picture: passenger vehicle rollovers lead to 90,000 injured occupants annually.²⁵ By the late 1990s, rollover crashes were inflicting 12,000 head injuries every year, about 3,000 spinal cord injuries, and annually leaving 500 occupants quadriplegics for life.²⁶ Overall, 27 percent of all harm in rollovers involves the head and neck, an area in which injury often has severe and deadly consequences.²⁷

A sales explosion of rollover-prone light trucks has reversed the trend of declining highway fatalities, despite rising belt use.²⁸ Between 1988 and 2003, the market share of new SUVs increased by 17 percent, while the market share for passenger cars decreased by approximately the same amount. Light trucks — a category including SUVs and pickup trucks, as well as vans and minivans — while now half of all new passenger vehicle sales, are still only 35 percent of the on-road vehicle fleet, meaning that light trucks are over-represented in rollover deaths, where they incur 55 percent of the fatalities.²⁹

As **Figure F** illustrates, light truck fatalities are increasing even when their increasing share of the vehicle population is taken into account. While over the past decade, the light truck population increased by over 35 percent, light truck occupant fatalities increased over the same period by more than *half*. (Another important observation is that car occupant fatalities have only decreased 4.5 percent in the past decade, despite the fact that the current passenger car population is only two-thirds of what it was ten years ago. This strongly indicates that light truck "aggressiveness," or vehicle mismatch in multiple-vehicle crashes, is seriously undermining improvements in car occupant safety.³⁰)

Despite their popularity, SUVs pose unreasonably high rollover risks for occupants. Sixty-one percent of SUV occupant fatalities occur in rollover crashes.³¹ According to NHTSA, SUVs roll over in fatal crashes three times as often as passenger cars.³² SUV rollover fatalities have quadrupled over the past decade and a half.³³ Between 2001 and 2002 alone, the number of SUV occupants killed in rollover crashes increased by over 13 percent.³⁴

As shown by the chart above, the fatality rate of SUV occupants is 2.5 times that of passenger car occupants who experience a rollover. Similarly, pickup truck occupants are slightly less than twice as likely to die in a rollover as the occupants of a passenger car.³⁵

Safety belts are not doing what they should to prevent such deaths and injuries. As the charts below demonstrate, 21 percent of the people killed in rollover crashes were documented in police reports as restrained by safety belts at the time of the crash.

Federal data show that **22,000 people** who were wearing a safety belt died in rollover crashes in the U.S. between 1992 and 2002.³⁶

Between 1992 and 2002, an average of 10,000 lives were lost annually due to rollover crashes — over 2,000 of those rollover deaths each year involved persons who were using their safety belts. What kills these people? In general, belted occupants face harm from the other two risks of rollovers: harm from ejection and roof crush. Some 1,600 belted people die each year inside the vehicle from roof crush and other hazards in rollovers, and about 400 more people die when the vehicle they are in rolls over *and they are ejected despite their use of a safety belt.*³⁷

A brief study released by NHTSA researcher Maria Ana Eigen in December 2003 on restraint use and ejections in rollover crashes found that only 3 percent of those *completely ejected* from the vehicle were belted. However, the study troublingly also found that *more than* 50 percent of partially ejected occupants were belted. Partial ejections are particularly devastating because parts of an occupant's body, such as heads and arms, can be crushed between the vehicle and pavement as the vehicle rolls. In its research plan on rollovers, published in August 2003, NHTSA noted, *"Fatal injuries from partial ejection can occur even to belted occupants, when their head protrudes outside the window and strikes the ground in a rollover or even the striking vehicle prior to the rollover."³⁸*

Roof crush is another major risk to belted occupants in rollover crashes. As the number of belt users increases due to successful enforcement of belt safety laws, the number of belted occupants killed by roof crush has skyrocketed, in part because belts are fairly effective at preventing many complete ejections. As belts retain more people inside the vehicle, the integrity of the occupant compartment, including the strength of the roof, becomes even more critical for survival.

As a 1968 Ford Motor Company engineer observed after analyzing roof crush injury data, "It is obvious that occupants that are restrained in upright positions are more susceptible to injury from a collapsed roof than unrestrained occupants who are free to tumble about the interior of the vehicle. *It seems unjust to penalize people wearing effective restraint systems by exposing them to more severe injuries than they might expect with no restraints.*"

In fact, rising belt use has more than tripled the number of belted roof crush victims in the last ten years. Each year, there are 6,900 rollovers in which roof crush occurs, and in 3,700 of these rollovers the vehicle occupants are belted.³⁹ While only 16 percent of the people injured in rollover crashes were belted a decade ago, NHTSA estimates that *belted occupants now represent 55 percent of deaths and injuries in roof-crush (non-ejection), rollover cases.*⁴⁰

With improved safety design, rollovers could be highly survivable crashes because the forces in the collision are generally are spread out over a much longer time-frame than, for instance, in a frontal collision. Race car drivers, who wear five-point belts and drive vehicles with strong roll cages and other crash protections, can walk away from high speed rollover crashes that would be deadly in other vehicles because of the superior crashworthiness designed into race cars.

Scott McClellan, executive vice president of Independent Witness, a Salt Lake City safety research firm that has been equipping NASCAR vehicles with safety instrumentation for the past 2 1/2 years, said "I can't recall a rollover or flip that resulted in a serious injury. . . *If the occupant compartment integrity is maintained, the potential for injury is pretty low*."⁴¹

This suggests that rollovers are primarily dangerous due to poor vehicle design. Seat structures and safety belts are not designed to keep occupants in place during a crash, and vehicle roofs are so weak that they collapse, crushing occupants' heads and spines and inflicting serious or fatal injuries. As a result, the side and windshield glass breaks, providing ejection portals and further weakening the roof and side structure.

While ejection, roof crush and seat strength are key issues, the purpose of this report is to take a closer look at a long-neglected subject: safety belt performance in rollover crashes. Amazingly, in its 37 years as the nation's safety agency, NHTSA has not yet seriously examined this critical issue. The agency's safety belt research plan, released in August 2003, concentrated exclusively on increasing belt use. NHTSA's rollover plan, also released in August 2003, acknowledged that "current safety belts have the potential to allow significant body motion during some rollovers," but only gave vague promises of future testing to address the problem, providing no solid deadlines or specific proposals for fixing current belt deficiencies.⁴²

This report, which examines the crashworthiness of vehicles in rollovers, reveals the following belt-related failures:

- Current standard belt systems do not adequately hold the occupant in the seat structure thus permitting lateral (side-to-side) and vertical (up-and-down) movement of an occupant's head and body during a rollover, which allows contact with the roof or vehicle roof support pillars, or partial ejection of the occupant's head and body through the side window or door, with devastating results.
- Most current belt systems lack rollover pretensioners (a belt feature that is designed to automatically remove slack in the belt) and fail to pull slack in quickly enough to prevent occupants from repeatedly slamming their head and bodies against hard vehicle interior or exterior surfaces.

- Most belt straps are anchored to the frame next to the occupant's shoulder instead of the seat. Therefore, when the vehicle's frame is deformed during a rollover crash, the effectiveness of the shoulder strap to restrain the occupant can be destroyed or compromised because the belt angles are altered, slack is allowed to develop, and, in some instances, the belt is rendered non-operational.
- Lap belts are typically anchored behind the occupant's hips, rather than directly below the hips. Due to this poor belt geometry, the belt wraps up around the occupant at an angle that is less effective at controlling the occupant's movement upwards, towards the roof in a roll, than if the belt wrapped vertically and up over the occupant's lap.
- Some safety belt buckles are susceptible to unlatching during rollovers, which occurs when crash forces or an impact unlock the belt buckle, rendering the occupant completely without the benefit of a belt.

In the absence of federal oversight or regulation, automakers continue to install old, inadequate belt systems that fail to protect occupants during rollovers. In light of the escalating number of rollover fatalities and the significant evidence that safety belts are not protecting occupants during rollovers, we urge Congress to enact, and NHTSA to issue, comprehensive rollover crashworthiness standards to improve the performance of safety belts in rollovers.

Congressional action is appropriate and necessary because NHTSA's history on these issues is one of delay, obfuscation and broken promises. Although charged by Congress to prepare a rollover propensity minimum standard in 1991, NHTSA terminated its rulemaking on the standard in 1994 after intense auto industry pressure. NHTSA defended the termination by citing obsolete statistics on the number of SUVs in the vehicle population in the late 1980s, without acknowledging the growing popularity and hazards of this vehicle class. At that time, NHTSA promised that a consumer information program and numerous rollover crashworthiness protections would be forthcoming. None of the crashworthiness provisions that were promised, including roof crush standards, seatback strength standards and safety belt standards, has been issued.

"If you look at the things we promised [on rollover], then you're right, we didn't put out," Stephen Kratzke, NHTSA's associate administrator for safety performance standards, told *The Detroit News* in a story published in April 2004. "It's fair enough to hold us accountable for that."⁴³ These long-overdue safety needs, and the need for greater accountability for NHTSA, are being answered by the bipartisan safety provisions included in SAFETEA, the Highway Bill S.1072, as passed by the Senate in February, 2004. The provisions, authored by Sen. John McCain (R-Ariz.) and Sen. Ernest Hollings (D-S.C.), offer major safety improvements, including the following:

- A rollover resistance standard that will require performance improvements in rolloverprone vehicles and support the use and further development of technologies to improve roll resistance and vehicle handling, such as electronic stability control.
- A roof strength standard emphasizing a dynamic test to prevent extensive roof collapse, which can measure injuries to people in evolving crash situations and evaluate safety belt performance in rollovers.
- A rollover crashworthiness standard, including improved seat structure, safety belt design (with safety belt pretensioners that tighten in a rollover crash), side impact airbags and roof padding protection, all of which will dramatically increase rollover survivability.
- An ejection mitigation standard using a combination of safety technologies, including advanced safety side window glazing, side window curtain airbags and side impact airbags.
- An upgraded door lock and retention standard to reduce door openings in rollovers and other crashes and prevent ejection.

The major feature of Title IV is its acknowledgment that addressing rollover and other risks requires a comprehensive approach to inter-related aspects of vehicle design. While the bill does not address the details of these performance standards, it does set reasonable deadlines for final action. By allowing the agency and industry to compress re-design costs on a set schedule, it will create jobs in safety technology and other fields while minimizing costs for consumers. In most areas, both the agency and industry have known of the need for action, and the intolerable costs of delay, for more than thirty years. The bill presents a series of feasible and long-overdue solutions that would save thousands of lives each year. It is long past time for NHTSA and the auto industry use this knowledge to save lives.

For more information on this important bill, read our report, *Keeping the Safety in SAFETEA: Life-Saving Vehicle Safety Provisions Are Long-Overdue and Feasible*, at http://www.citizen.org/autosafety/legislation/tea3/articles.cfm?ID=11275

II. THE ANATOMY OF SAFETY BELT FAILURE IN ROLLOVERS

Government and auto industry rhetoric both correctly identify belt use as a critical element of safety for people in rollover crashes, but neither recognizes the significant problems with belt effectiveness. As more and more Americans wear their safety belts, increasing numbers of rollover deaths involve belted occupants, making an understanding of belt failure in rollovers critical.

A. Safety Belt Use Rates Are on the Rise, But Data on Rollover Crashes and Belts Raise Troubling Questions

Since the 1980s, more and more Americans buckle up before driving. In 1983, only 14 percent of passenger vehicle occupants wore their safety belt.⁴⁴ Ten years later, the estimated percentage of national belt use had risen dramatically to more than 60 percent. Currently, belt use for front seat vehicle occupants is at an historic high of 79 percent.⁴⁵

Figure I: Belt Use Trends*

This change is the result of various safety standards, public education campaigns and enforcement efforts, the inclusion of lap/shoulder safety belts in all new vehicles beginning with 1968 models, years of government public relations and state police enforcement efforts, and passage of state-level safety belt use laws, including essential primary enforcement belt laws, which allow a ticket to be issued for failure to buckle up without any other traffic infraction, in 21 states.⁴⁶ States with primary belt laws have the highest belt use rates, such as California at 91 percent, and Washington state at 95 percent.⁴⁷ Unfortunately, the U.S. Senate in February, 2004, on the SAFETEA Highway Bill, S. 1072, voted down, by a vote of 56 to 42, an amendment sponsored by Senators John Warner (R.-Va.) and Hilary Clinton (D.-N.Y.) which would have pushed states to enact primary belt use laws with further incentives and, eventually, withholding of highway funds.

As the chart above suggests, however, overall belt use rates vary based on the method of recording and whether the data is gathered during normal vehicle operation or in a crash. Police records regarding belt usage in fatal crashes show numbers substantially lower than that of the general population in daytime observation surveys. While nationwide belt usage is observed at almost 80 percent, occupant belt usage in all fatal crashes in 2002 was less than 40 percent.⁴⁸

This may be due in part to differences in the usage of belts by daytime versus nighttime drivers, and to the higher-risk behavior of those people within the driving population that tend to be involved in fatal crashes. For example, 41 percent of fatal crashes are alcohol related; a quarter of these alcohol-related crashes occur between midnight and 3 a.m.⁴⁹

Figure J: Changing Percentage of Belt Use Among Occupant Fatalities

Moreover, as shown above, for a small percentage of fatal crash victims, belt use status is "unknown." According to 1992-2002 data from the government's Fatality Analysis Reporting System (FARS) — the most complete source of fatal crash data in the country — belt use was unknown for 6 percent of rollover occupant fatalities.⁵⁰

It is important to note that ineffective safety belts, as detailed below, may distort the data on belt usage in both subtle and obvious ways, particularly in the case of light trucks, including SUVs, and in rollover crashes. There are some significant discrepancies in the data. For example, the average belt use in fatal rollover crashes is 21 percent, considerably lower than the average in other fatal crash types, or 36 percent.⁵¹ While the exact reasons for this are uncertain, it may be a result of belt unlatching in rollovers, spooling out to permit ejection, or other safety belt flaws, which cause the occupant to be recorded by police reports as unrestrained despite belt use prior to the crash.

The source for a major federal database on fatal crashes is police reports, which can vary in depth and detail from state to state and even county by county. In some cases, belt use may be unrecorded if a belted victim is ejected and did not survive to correct the record, which could contribute to significant under-reporting of belt failure.

Moreover, there is a troubling discrepancy between recorded belt use in fatal SUV rollovers and fatal passenger car rollovers. While the recorded belt use of SUV occupants killed in rollovers is 17, recorded belt use of passenger car rollover fatalities is much higher, at 24 percent.⁵² These discrepancies have no correlation with the average observed belt use of SUV and passenger car occupants. SUV occupants' average belt use is actually slightly higher than the average for passenger car occupants — 83 percent, compared to 81 percent.⁵³

Therefore, it is imperative that researchers further examine the causes of the low recorded belt use for SUV rollover fatality victims. Such discrepancies suggest that occupants in fact come out of safety belts during a crash due to the poor performance of restraint systems in rollovers. The high death rates in SUVs may be an indication that SUV occupants are doubly exposed to harm. While we have long known that they are far more likely to be involved in a rollover crash, these disturbing data suggest that SUV occupants may also be considerably more vulnerable to inadequate belt performace, and the much higher risk of injury and death that results.

Both the government and the auto industry frequently rely on hypothetical statistics about the fatality-reducing potential of increased belt use. For example, instead of addressing SUV safety head-on following increased criticism about their risks, Eron Shostek, spokesman for the Alliance of Automobile Manufacturers said, "If every SUV driver wore their seat belts we'd save 1,000 lives a year."⁵⁴ Though not attributed, this claim appears to be based on a 2000 study in which NHTSA estimated that the safety benefit of achieving 100 percent belt use in the general population would be higher for light truck occupants (yielding a 60 percent reduction in fatalities) than for car occupants (who would experience a 45 percent reduction in deaths).⁵⁵

No country in the world has achieved a 100 percent belt use rate. And, as we point out above, observed use surveys have only a tangential relationship with actual use in fatal crashes, meaning that good vehicle safety design must always be a fundamental part of any injury reduction strategy. By focusing on belt use, and failing to ask whether belts perform in all crashes, such an approach also leaves important questions unanswered. A closer look at the data reveals that the differential between light trucks and cars is mainly the result of lives saved by the reduction in complete ejections that safety belts do generally provide.⁵⁶ Due to the design of light trucks, light truck occupants are 20 percent more likely to be ejected than car occupants.⁵⁷

Even when adjusted for factors such as safety belt use and the occurrence of rollover, occupants of all light trucks have about 1.4 times greater chance of ejection than do occupants of cars.⁵⁸

Therefore, it is unsurprising that the safety benefit of belts in preventing ejection deaths alone is estimated to be significantly higher for light trucks (32 percent) than for cars (19 percent). When ejection is held aside, belts prevent about the same percent of fatalities within the vehicle for light trucks (28 percent) and cars (26 percent).⁵⁹ These results, instead of giving automakers an "out" by blaming consumer behavior, should indicate the need for a more precise analysis of ejection mitigation measures and greater focus on ejection-mitigating vehicle design changes.

Additionally, the fatality statistics used by NHTSA to estimate belt fatality reductions were from 1986-1999, a time during which belt use for light truck occupants was significantly lower than that for cars. Recently, however, SUV and van drivers were observed as having a slightly higher belt use rate than car drivers, as noted above. More up-to-date research that incorporates new trends in light truck registration and belt use is necessary, and would be complementary to analysis on discrepancies between survey record belt use and recorded belt use in fatal crashes.

B. Ejection Risks Plague Belted Occupants as well as the Unbelted

Unbelted Occupants Face Particularly High Risk of Ejection in Rollover Crashes

For the unrestrained, the major peril in a rollover crash is ejection. The dynamics of rollover crashes make ejection far more likely for unbelted occupants in rollovers than in other types of crashes. A study of the rollover ejection rate of unbelted individuals shows an eight percent increase, rising from 25 percent to 33 percent, during the 1982-1996 period,⁶⁰ and showed that ejections went up as rollover crashes increased. "The main factor contributing to ejection among the unbelted individuals," according to NHTSA, "is the occurrence of rollover during the crash, which increases the odds of ejection over five times." Half of unbelted occupants who die in rollovers were totally ejected from their vehicle, and another 10 percent were partially ejected.⁶¹

Belted Occupants Are Also at Risk

Research has shown for years that standard safety belt systems fail to effectively restrain occupants' motion in rollover crashes.⁶² While safety belts inarguably reduce ejections in rollovers, they do not effectively prevent ejection, as they could with better design.

According to government data for 2002, about 17 percent of belted persons killed in rollover crashes were either totally or partially ejected from their vehicle. SUV occupants fare even worse: About 1 in 5 *belted* sport utility rollover occupant fatalities were totally or partially ejected.⁶³

The data reveal another key and surprising discrepancy that indicates belt performance failure in rollover crashes. Although recorded belt use among people fatally injured in rollovers has increased 10 percent just in the last ten years, from 15.6 percent in 1992 to 25.5 percent in 2002, *there has not been a comparable decline in the ejection rate in rollover fatalities*.⁶⁴ In fact, the ejection rate of belted people killed in rollovers has improved only one-half of one percent in the same period.⁶⁵

While safety belts reduce a person's chance of *complete* ejection from a vehicle during a rollover, in 2001 alone over 1,000 belted occupants killed in rollover crashes were *partially* ejected.⁶⁶

Partial ejection is very hazardous — and can fling belted occupants against the ground through a side door or window, to be crushed by the vehicle as it rolls. Partial ejection, in all cases involving belted occupants, is the failure of the restraint system to keep a person's body in the seat structure and in place during a rollover crash.⁶⁷

C. Belt Failures Leave Non-Ejected, Belted Occupants in Peril of Roof Crush and Other Hazards

Belted occupants, not unbelted occupants, suffer the majority of non-ejection-related injuries and fatalities. *Six out of ten occupants who suffer serious or fatal injuries in rollovers inside the vehicle are wearing a safety belt.*⁶⁸ Ten years ago, belted occupants constituted only 16 percent of rollover fatalities; now, according to NHTSA, over half of the people killed and injured in roof-crush, rollover crashes were wearing their safety belt.⁶⁹

Reasonable protection of occupants in rollover crashes requires a combination of an effective safety belt that holds occupants tightly to the seat and a solid roof structure that does not crush into the survival space where occupants are seated. Even without significant roof crush, belted individuals can sustain substantial head or neck injuries if they are not kept in the seat by the safety belt during a rollover when the roof contacts the ground.

Every year, 6,500 people sustain one or more serious injuries from roof crush intrusion, and more than half of these people, or 3,450, were buckled up.⁷⁰

The current static standard tests only one side of the vehicle, failing to provide any indication of what will happen in a roll when the far side (rather than the leading side) impacts the ground. But in real-world rollovers, the windshield shatters in the first roll. Once the glass is gone, typically one-third of the roof strength disappears with it, and the roof may crush in. (*See* **Appendix D**.)

A recent paper by researchers at Delphi Automotive and Saab demonstrates the extraordinary difference in occupant risk depending on the seating position of an occupant relative to the direction of the rollover crash.⁷¹ Occupants on the near, or leading, side of the vehicle — the side towards which the vehicle begins the roll — suffer fewer injuries on average than occupants seated on the far, or trailing, side of the roll. Occupants seated below the second roof impact, or far side of the rollover, suffered a shockingly increased risk of serious injury.⁷²

Figure L: Near and Far-Side Serious Injuries (including fatalities)⁷³

The disparity in harm suffered by far and near-side occupants demonstrates appalling danger even for belted occupants seated on the far side during a rollover. *Belted occupants on the far side suffer three times or more the injury levels of both restrained and unrestrained occupants sitting on the near side of the roll*. Unbelted, non-ejected occupants seated on the far side when the vehicle rolls incur six times the risk of unbelted, non-ejected occupants seated on the near side. *Moreover, belted, non-ejected occupants on the far side suffer 12 times the risk suffered by belted, non-ejected occupants on the near side of the rolling vehicle*.⁷⁴

	Accident Type	Incidence per Year			
-	Belted/Non-Ejected	3,614	•		
ar-Sid	Unbelted/Non- Ejected	2,705		•	
e	Unbelted/Ejected	4,563	2:1		
z	Belted/Non-Ejected	297		?: 1	
ear-Si	Unbelted/Non- Ejected	464			4:1
de	Unbelted/Ejected	1,256			

Figure M: Far-side Occupants in Rollovers Face	
Severe Risks of Serious Injuries for Far-Side Roof Crush	75 1

Roof impact is responsible for more than 85 percent of serious head injuries suffered by *belted, non-ejected* occupants involved in a rollover. In addition, more than 70 percent of serious spinal injuries experienced in a rollover by belted occupants are caused by impact with the roof.⁷⁶ Neck loading, which can result in whiplash and, in some instances, catastrophic neck and spinal injuries, depends on the relative displacement of the torso to the head, which is more sensitive to velocity change than to deceleration.⁷⁷ In a rollover crash, velocity can change extremely rapidly — within 80 milliseconds in simulated rollover tests — because rollovers entail both forward and lateral spinning motion, and often involve a series of impacts.⁷⁸

It is therefore imperative that, in order to prevent catastrophic neck injuries, the displacement of the occupant's neck be limited by effective safety belt systems to keep occupants fixed in the seat with proper head restraints and free of contact by the roof or other parts of the vehicle.

D. Research Confirms that Restraints Fail in Rollover Crashes

A wealth of studies by government and independent researchers demonstrate that safety belts allow enough slack and movement for occupants to be hurt by the roof or partially exit the window or door in a rollover. Research performed by James Pywell and his colleagues using rollover tests shows that a conventional safety belt system permits enough vertical and lateral movement to allow a person's head to pass through a broken side door window.⁷⁹

In the late 1990s, former General Motors automotive engineer Donald Friedman demonstrated the failure of three-point safety belts to prevent upward movement of occupants during rollovers. In dynamic tests with a belt system taken from a mid-sized sport utility vehicle, occupants moved between half and three-quarters of a foot vertically before the belts restrained them. Because front seat head clearance averages only a quarter of a foot, safety belt performance leave many vehicle drivers and passengers effectively unrestrained, permitting them to contact the vehicle's roof and upper structure.⁸⁰

Rollover tests performed by government researchers confirmed the results of experts like Friedman, determining that conventional three-point belt systems permitted occupants to rise out of their seat by about half of a foot.⁸¹ That is more than enough excursion to permit occupants to smash their head into a collapsing roof and suffer serious or fatal head and neck trauma.

In its August 2003 report on its plans to address rollovers, NHTSA admitted that safety belts currently have the potential to allow significant body movement during rollovers, but stated that it plans only future tests at an uncertain date.

The agency has yet to propose new safety belt standards that specifically reduce neck and spinal injuries during a rollover, such as requiring rollover-sensitive belt pretensioners in all new passenger vehicles.⁸² A December 2003 Research Note from NHTSA acknowledged that safety belts have never been designed for rollover crashes:

Based on previous reporting, the unbelted occupant is the most vulnerable to ejection and fatality; however, even the belted occupant is at risk because some current seatbelts, and most retractors, are primarily designed to withstand the exigencies imposed by a planar [i.e., frontal or side impact] crash.⁸³

E. Restraint Systems in Vehicles Stagnate While Essential Technologies for Rollover Protection Stay on the Shelf

Thirty years ago, NHTSA issued safety standards for belts based on simple static laboratory procedures. Although NHTSA has done an admirable job of devoting resources to safety belt use campaigns over the past decade, the agency has not yet closely examined the relevance of the existing belt standards to real-world rollover crash experience. There are numerous on-the-shelf restraint technologies that would significantly improve the performance of existing safety belts in rollovers, but they are not installed in the vast majority of vehicles on the road or in new vehicles. Proposals for various technologies and design changes to upgrade belt performance are described below.

• Safety belts should include rollover pretensioners to eliminate dangerous amounts of belt slack in a roll. A pretensioner is a safety device that generates tension forces in the shoulder and/or lap belt immediately (after it is activated by a crash sensing system similar to those currently used for airbag deployment) allowing for rapid removal of safety belt slack in the very early stages of a crash. At the very beginning of a roll, the pretensioners reduce slack in the belt, drawing the occupant towards the seat and away from the roof and vehicle interior.⁸⁴

Current production-level safety belts allow a significant amount of upper torso movement that makes occupant contact with the roof, the window, or the A or B pillars of the vehicle "very likely."⁸⁵ Emergency locking retractors — the "paws" within the belt system that prevent release of more belt length during a crash — may appear to lock, but they fail to roll up any belt slack that exists before the crash, allowing enough slack that the occupant's head makes contact with the roof.⁸⁶

Simulated rollover tests show that pretensioners can reduce lateral (side-to-side) occupant movement by 15 percent and vertical (up-and-down) occupant movement by 41 percent — effectively limiting much of the motion that causes head injuries. Moreover, pretensioned belts reduce neck movement and loading on occupants by approximately 10 percent.⁸⁷

• Most vehicles lack rollover sensors to activate safety devices such as pretensioners when the vehicle begins to roll. For safety devices, such as belt pretensioners and side air bags, to be most effective, they must be triggered by a rollover sensor when a rollover is imminent, before occupants are thrown to the side by the lateral momentum of the roll. Researchers observe that an occupant's body shifts some two to three inches in the first 25 degrees of rotation of a rollover crash,⁸⁸ showing the need for a quick response.

While rollover sensors are a relatively simple technology that has been used in aviation for a long time, only the Volvo XC90 and the Mercedes SL convertible with rollover pop-up bar currently offer a rollover sensor and pretensioner as standard equipment.

• Emergency locking retractors must prevent belt "spool out." A critical aspect of safety belt performance is preventing additional webbing from coming out of the retractor after it locks. However, a variety of belt systems allow belt webbing to spool out during a crash. Additional spool-out of webbing can allow the occupant to strike the interior of the vehicle, or even be fully or partially ejected.

Researcher Mark Arndt carried out studies using production level Emergency Locking Retractors with the vehicle upside down. Although the retractors initially locked in each test, there was a varying degree of subsequent spooling out of the belt webbing, from both rotation of the retractor spool and film spooling, which includes spooling due to simple tightening of the webbing on the retractor. The spooled-out webbing allowed an additional 18-35 mm of displacement of the vehicle occupant.⁸⁹

• The lap belt anchorage points are too far behind the occupant to effectively keep a person in the seat during a rollover. Motor vehicle manufacturers anchor safety belts at various locations in the vehicle. The angles created by the location of each anchor point significantly affect belt performance in a rollover crash. Because current lap belt designs are anchored behind the occupant, the belt wraps up around the occupant at an angle that is ineffective at stopping a belted passenger from moving upward when the vehicle is turning upside down.

Tests show that three-point belt systems with a lap belt anchorage point placed more forward — and therefore under the occupant — decrease the upward occupant motion in rollovers by as much as 75 percent — thus reducing the risk that the occupant is exposed to partial ejection or contact with the roof.⁹⁰

• Belt buckle locks should be designed to prevent any kind of inertial unlatching. In addition to the other failures detailed above, some belts completely unlock during a rollover, leaving the occupant without any benefit from the belt at all.

Inertial unlatching occurs when the safety belt buckle opens due to an impact to the buckle during a crash, whether from a person's hip, a flailing limb, or even just crash forces and poor belt design. Although automakers publicly maintain that inertial unlatching does not occur, more than 150 lock-for-the-latch patents have been issued in attempts to solve this continuing, but unaddressed, problem.⁹¹

Because inertial unlatching can be caused by the rigid connections between the buckle and floorboard or seat, merely adding a rubber isolator to the stalk could mitigate this risk. In addition, tests show that preloading of the lap belt decreases the chance that inertial unlatching will occur, suggesting that pretensioners might reduce inertial unlatching.⁹²

• Safety belts should be integrated into the seat to transfer crash energy away from the occupant. One of the best options to ensure the adequate fit and effectiveness of safety belts is to integrate them into the passenger seat, which often means the seat must be substantially strengthened. In integrated seats, the safety belt components are functionally incorporated into the seat, as opposed to being anchored to the body of the vehicle. This improves the ability of the safety belt system to join the occupant to the seat during a rollover, and conveys crash forces into the vehicle structure rather than the occupant.

Traditional restraint vs.

Integrated restraints

Tests of restraint systems in which the lap and shoulder belts were integrated with the seats demonstrate that integration reduces vertical displacement by 12 percent and lateral head displacement by 13 percent. When a pretensioner was added, the integrated systems demonstrated reductions in vertical and lateral occupant displacement by 63 and 31 percent respectively.⁹³

Integrated restraints increase fit and safety, but are standard in only 20 percent of the 2003 model year vehicles examined under the government's New Car Assessment Program, which tests the most widely sold vehicles.⁹⁴ See Appendix C.

• Four-point safety belts are demonstrably more effective than three-point systems. Four-point restraints are standard for race car drivers but have yet to make the transition to passenger vehicles, despite their undeniable benefit of more firmly restraining a person's torso in a crash. In early 2001, Ford announced that two new four-point belts were under study, one with two shoulder belts dropping down and connecting to a center belt, the other with two shoulder belts that criss-cross the chest. Neither has been introduced into commercial vehicles to date.⁹⁵

• A tightened D-ring shoulder belt adjuster reduces occupant movement during a rollover. The adjustable D-ring is a popular enhancement to belt systems that allows vehicle occupants to adjust the tension and fit of the shoulder belt. Dynamic rollover tests demonstrate that having the D-ring in an upper position, which produces the greatest shoulder belt tension, can reduce vertical head excursion by 8 percent compared to when the D-ring is in a lower position. The upper D-ring position also significantly reduces horizontal and lateral head excursion.⁹⁶

• Cinching safety belt latch plates reduces occupant movement upwards. Safety belts with "pass-through" latch plates, used in most vehicles and depicted below, have generally not performed well in simulated rollover "spit" tests and staged rollovers.

Cinching latch plate designs, like the ones used in airplanes that allow passengers to tighten the belt across their laps, do better in rollovers.⁹⁷ Studies comparing pass-through and cinching latch plate designs have found that cinching latch plates can provide as much as a six inch reduction in occupant movement upwards.⁹⁸

• Inflatable safety belts would improve belt performance in rollovers: Inflatable Tubular Torso Restraint (ITTR), an inflatable section integrated into a shoulder belt portion, is currently available in only a very limited number of vehicles. However, rollover tests with the ITTR show a 60 to 75 percent reduction in horizontal and vertical vehicle occupant excursion compared to use of a standard three-point restraint.⁹⁹ This technology was first demonstrated in the 1970s by Chrysler in NHTSA's Research Safety Vehicle program.

Source: "General ITTR Information Forward-facing Seat Application," Inflatable Safety Systems, Simula Safety Syst http://www.tslaerospace.com/product/simula/PDF/ITTR%20Forward%20Facing%20Flyer.pdf.

V. A HISTORY OF GOVERNMENT FAILURE TO ADDRESS BELT DEFICIENCIES

A. BACKPEDALING BY NHTSA

Federal Auto Safety Agency Removed the Only Requirement in the Rulebook for Rollover Belt Performance

In 1999, after heavy pressure from the auto industry, NHTSA quietly removed part of a standard that had addressed survivability in rollovers prior to that time. Without soliciting any public comment or any announcement of its action, the agency deleted a portion of its 1967 occupant safety standard that stated "A seat belt assembly shall provide pelvic restraint…and the pelvic restraint shall be designed to remain on the pelvis under all conditions, including collision or rollover of the motor vehicle."¹⁰⁰ This deletion was made despite the fact that safety belt performance in rollovers, and the belt position relative to the occupant's pelvis, is critical, and there is no other safety standard that addresses this issue.

According to agency records, the seat belt performance criteria were eliminated at least in part because the auto industry objected to their use in lawsuits brought by injured plaintiffs alleging safety belt and other failures.¹⁰¹ The industry complained that the standard was not specific enough and that there was no federally mandated rollover crash test to assess safety belt performance. Instead of making the requirement more specific and establishing a rollover crash test to allow manufacturers to verify that vehicles were in compliance, the agency simply edited the safety standard to excise both the industry's obligation to protect occupants in rollovers and the legal basis for challenges to inadequate belt performance.

Despite abundant rollover crash data suggesting serious safety-belt deficiencies, NHTSA has failed to make testing and regulating safety belt effectiveness in rollovers a priority. The agency remains fixated on improving belt use. While it has identified ejection mitigation and roof crush protection as key areas related to rollover safety, it continues to neglect belt performance in rollovers.

Moreover, the agency's regulatory activity contradicts its rhetoric: the agency has yet to issue regulations that would significantly alleviate the risks of either passenger ejection or roof crush in rollovers. The 1971 roof strength standard, which required only a static roof crush test, was, the agency said, a "temporary" measure until NHTSA replaced it with a better test. Since the standard's issuance thirty years ago, the test has never been substantively upgraded.¹⁰²

In addition, in 1989, NHTSA initially proposed applying the roof crush resistance standard to vehicles weighing up to 10,000 lbs., but in its final rule, the agency backed down, leaving vehicles weighing more than 6,000 lbs. — like the Hummer — unregulated for roof crush protection, as the auto industry wished.¹⁰³

In an article in the *The Los Angeles Times* last year, NHTSA researchers admitted that belts fail in rollover crashes: "You can slip out of the belt," said Joseph Kanianthra, vehicle safety research chief for NHTSA. "The belts are designed for holding you in place primarily in a frontal collision. In a rollover, suddenly gravity acts against you. The belt can give way and the occupant can go down."¹⁰⁴

NHTSA still has not issued a proposed or final rule on roof crush protection improvements, on which it requested comments in 2001,¹⁰⁵ and agency officials report that changes will very likely not result in a dynamic test.¹⁰⁶ In 2002, the agency actually withdrew a proposal to improve side window glazing to prevent ejection.¹⁰⁷

B. INDUSTRY KNOWLEDGE OF HAZARDS OF BELT FAILURE IN ROLLOVERS

The Malibu Tests: GM Takes a Dive

For years, the automotive companies — in particular, General Motors (GM) — have contended that rollover occupants strike, or "dive into," the vehicle roof before any roof crush occurs.¹⁰⁸ This theory suggests that injury is therefore outside the control of the automaker, rather than the product of faulty vehicle design.

The notion that occupants "dive" into the roof raises serious concerns about the failure of belts to prevent occupants from contacting the roof. In addition, internal documents recently released by a judge in the California case *Duan vs. General Motors* show industry knowledge that roof crush actually plays a major role in the serious and fatal injuries suffered by people in vehicles that roll over. They also reveal industry efforts to undermine the federal roof crush protection standard when it was initially developed in 1971. (*See* Appendix D). As vehicle safety expert Donald Friedman, a former GM engineer, wrote in his comments to the NHTSA 2001 roof crush request for comments:

"GM's original position, its subsequent research to support that position, and the designs and technologies used to meet the standard have deceived both the agency and the public."¹⁰⁹

The recently released documents detail, among other things, tests conducted by GM in 1984 with belted human volunteers and dummies in the 1983 Chevrolet Malibu. The vehicles were rotated upside down in order to measure the distance that the belts allowed people inside to fall towards the roof. Shockingly, in this simple inversion test — without the violent impacts and jarring that occur in a rollover — the volunteers' heads, as well as those of the dummies, consistently contacted the roof. The roof contact occurred despite the fact that both the human volunteers and dummies were belted with standard production safety belts as instructed by the vehicle owner's manual.¹¹⁰

In addition, in 1984 GM conducted a series of lateral dolly tests on 1983 Malibus. Half of the vehicles were augmented by roll cages and half had no such improvement. All of the vehicles contained dummies restrained with standard, three-point belts adjusted as in the vehicle owner's manual. According to notes of the GM researchers, the belted dummies in both roll caged and non-roll caged vehicles suffered numerous head injuries *because the safety belts failed to prevent the dummies contacting the roof when the roof impacted the ground*.¹¹¹

Other documents released by the court show the industry's own expert testimony raises serious doubts that rollover occupants suffer injuries simply from "diving" into the roof. For example, long-time industry engineer Garry Bahling — co-author of the GM Malibu study that has long been used by the auto industry to defend itself in roof crush cases — admitted in trial testimony that, in his study, no head or neck injuries occurred in non-roll caged vehicles *until after* the roof had begun crushing into the occupant survival space.¹¹²

Most importantly, the auto industry's diving "tall tale" denying the combination of two deadly failures – roof crush and belt failure – in reality provides no excuse for the lack of decent safety design: Occupants should never be permitted by safety belt restraints to dive into the roof or any other part of the vehicle in a rollover crash.

The Weaver Memo and Ford Testing of Roof Strength in the 1960s

Further evidence of long-held industry knowledge of the risks of roof crush, particularly for belted occupants, is contained in a 1968 Safety Engineering Evaluation written by an official of Ford Motor Company. The document contains several key revelations from data available to Ford in the late 1960s.

This final excerpt indicates that, at the time the roof rush resistance standard was finished in 1971, the standard, which requires the roof to withstand only **1.5 times** the vehicle's weight, would have incurred only minimal, if any, improvement in the roof strength of vehicles then on the road. According to the 1968 memo, Ford engineers thought that, at a minimum, a roof crush standard of **2 times** the weight of the vehicle would best reflect the experience of vehicles in rollover crashes and was "attainable. . . without altering basic roof design."

Retired Ford engineers now admit that the company knew of the risks in 1968. Peter Bertelson, the former manager of Ford's Impact Dynamics Department, told *The Detroit News* that the company, "dropped 40 or 42 different cars on their roofs in 1968...The engineers who worked for me were just shocked. The roof strength was terrible."¹¹³

According to *The Detroit News:* "Bertelson, who has testified in several lawsuits, looks back on Ford's early roof strength tests and questions why a federal safety standard written in the 1970s is still on the books. 'It's long overdue,' he said, '**this has been on my conscience for 30** years.'"¹¹⁴

IV. HOW TO IMPROVE BELT PERFORMANCE IN ROLLOVERS

A. NHTSA Should Act to Fix Belt Performance in Rollovers

There is a wide selection of technologies already available from automotive suppliers that would reduce rollover deaths and injuries. Manufacturers could and should install the following feasible and cost-effective safety technologies and simple design changes in new vehicles:

- Pretensioners to secure occupants to the seat and eliminate belt slack;
- Rollover sensors to activate safety features as soon as a vehicle begins to roll;
- Emergency locking retractors to prevent "spool out;"
- Adjusted lap belt anchorage points to reduce occupant movement;
- Belt buckles designed to prevent unlatching in a crash;
- Restraints integrated into the seat to better absorb crash energy;
- Four-point belt restraints;
- Tightened D-ring shoulder belt adjusters;
- Cinching safety belt latch plates; and
- Inflatable tubular safety belts.

B. Beyond the Belt: NHTSA Should Act Quickly to Address the Other Growing Risks of Rollover Crashes

The current shortcomings of safety belt systems are compounded by vehicle design deficiencies, especially overly flimsy roofs and insufficient side door and window integrity, that make rollover crashes especially — and unnecessarily — dangerous. S.1072 includes safety provisions that would address many of these outstanding crashworthiness problems.

Rollover Propensity Minimum Standard Needed

A meaningful federal action to reduce rollover propensity has been delayed for more than three decades. *See* **Appendix B**.

Beginning with model year 2004 vehicles, NHTSA has included dynamic rollover propensity testing in the NCAP program, under the mandate of the 2000 TREAD Act. But the agency does not test all vehicles, does not advertise the consumer information tests outside of its Web site, and does not have a minimum safety standard to be met before a vehicle can be sold. The agency should use its authority to require manufacturers to test all vehicles and mandate a minimum performance rollover standard for all new vehicles sold.

Electronic stability control (ESC) is an active safety system that helps drivers to maintain control of the vehicle and stay on the road. The system's sensors compare the vehicle's behavior in relation to the steering wheel position. When ESC detects a discrepancy, it intervenes to bring the vehicle's direction back into line by transmitting the right commands to the antilock braking system and sometimes reducing the engine torque.

The core benefit of systems such as ESC is increased driver control, which translates into crash prevention. Studies conducted by DEKRA Automotive Research, DaimlerChrysler, Toyota, the University of Iowa and others indicate that ESC could positively influence *as much as 25 to 43 percent of fatal rollover crashes in the U.S.*, not to mention lives saved other crash types. One study showed a 27-percent reduction in fatalities in single-vehicle rollover crashes when vehicles had ESC, meaning that installing ESC in all vehicles could save more than 2,100 lives in the U.S. annually in rollovers alone, *not* including fatalities that could be prevented in other types of crashes.

Provisions in S.1072 would mandate a rollover prevention minimum standard to increase vehicle resistance to rollover and would publish the government's crash testing results at the point-of-sale, where they are far more useful for consumers. NHTSA would also be required to evaluate additional technologies to improve handling and reduce vehicle instability, including electronic stability control systems.

Dynamic Testing for Rollover Crashworthiness is Feasible and Far Superior to Static Testing

The only current federal test related to rollover crashworthiness is the static roof crush test, which measures the impact of force on only one side of the roof through the steady exertion of pressure. *But a dynamic test is critical because it can measure injury to the occupants and more accurately assess vehicle performance in a crash.* Dynamic drop tests for roof strength are repeatable, as a 2002 Society of Automotive Engineers (SAE) paper attests:

The automotive industry and researchers have used drop testing for years to evaluate roof strength. In the late 1960s's, SAE developed a standardized procedure to perform full vehicle inverted drop testing. Many domestic and import auto manufacturers have utilized the inverted drop test technique as far back as the 1960s and 1970s to evaluate roof strength....Mercedes-Benz continues to use inverted drop testing as one of their many standard crash tests and has recommended inverted drop tests in its comments to the docket regarding roof strength rulemaking.¹¹⁵

The Alliance of Automobile Manufacturers has called any version of dynamic rollover tests "hopelessly unrepeatable,"¹¹⁶ yet not only are dynamic rollover tests possible and repeatable, but European automakers like Mercedes-Benz, BMW, and Volkswagen and Volvo already test vehicle roof strength using dynamic tests in which the vehicles are rolled off a moving dolly to simulate a real-world rollover.¹¹⁷ These tests have been conducted to determine vehicle performance despite the lack of an adequate dummy, suggesting that federal regulators could also conduct meaningful dynamic tests pending development of a more accurate dummy.

A rollover dynamic testing device called the Jordan Rollover System (JRS), located in Salinas, California, illustrated below, demonstrates the feasibility of repeatable dynamic rollover tests. The road surface moves along the track, contacting the roof of the vehicle as it rotates on the spit. The test surface impacts *both sides of the roof on the single run*, imitating the first roll of a vehicle in a rollover crash. A second test of the same vehicle would show the additional damage from a second roll.

A Repeatable, Dynamic Rollover Test

While NHTSA officials, in a March 18, 2004, Congressional hearing, told Members of Congress that dynamic tests for rollover were not repeatable, the agency's own 2003 research plan on rollovers states that NHTSA has actually been conducting dynamic rollover tests:

NHTSA has also been examining ejection potential by using a Dynamic Rollover Fixture, which can simulate rollover conditions and evaluate occupant kinematics, injury mechanisms, and evaluate the performance of restraint systems and ejection countermeasures.¹¹⁸

Title IV of S.1072 would require issuance of rollover crashworthiness standards for passenger vehicles under 10,000 lbs. GVWR. The rule would require NHTSA to develop a roof strength standard and to consider a rule based on dynamic tests that realistically duplicate actual forces in a rollover crash (without an instrumented dummy until one is adequately developed). In addition, the rulemaking would consider improved seat structure and safety belt design — including seat belt pretensioners — side impact head protection airbags, and roof injury protection measures. Finally, S.1072 safety provisions would require NHTSA to implement a consumer information program relating to child safety in rollover crashes.

An Adequate Dummy Should Be Developed for Accurate Testing of Rollover Injuries

There is currently no test dummy specifically for rollovers comparable to the Hybrid-III for frontal crashes, or the SID, EUROSID, and BioSID dummies for side impacts.¹¹⁹ The Hybrid-III is the most widely accepted dummy for automotive crash testing in the world, but it was designed to perform primarily in frontal crashes and the dummy's neck is too stiff and not sufficiently biofidelic (life-like) to provide meaningful data in rollover tests.

Tests comparing the downward travel and timing of the human head with that of the Hybrid-III demonstrate a dramatic disparity between their performances. The human head travels farther downward and over a longer period of time, meaning that rollover tests using the Hybrid-III underestimate the vertical displacement of a vehicle occupant's head and therefore understate potential head and neck injuries.¹²⁰

The agency should develop test dummies that accurately test for rollover injuries in both adults and children. The safety provisions of S.1072 require the agency to report to Congress on efforts to develop a child dummy for use in simulated rollover crashes.

Roof Crush Risks Must Be Addressed by New Crashworthiness Safety Standards

Roof strength is absolutely critical to rollover occupant safety and compounds the risks of safety belt failure. If the vehicle has a weak roof, in a rollover, the occupants risk being crushed to death when the roof collapses, regardless of belt use or performance. If a vehicle has a strong roof but faulty belt system, in a rollover the vehicle's occupants risk contact with the vehicle's interior and ejection.

Thousands of rollover deaths and serious injuries a year involve roof crush, and over half of the victims are buckled up.¹²¹ Integrating a roll cage into the vehicle roof structure could cost less than \$30 a vehicle.¹²² Rounding vehicle roof edges to lessen the chance of hard roof impact — like Volvo has done in the new XC90¹²³ — and adding more substantial interior roof padding, could further alleviate an occupant's risks of injury in a rollover.

Roof crush is especially devastating due to inadequate interior padding of the roof. Despite the fact that roof contact is the cause of the overwhelming majority of head injuries suffered by belted occupants in rollover crashes, NHTSA does not require interior impact testing which would adequately address rollover head-to-roof contact or more effective padding of this critical area of the interior.

NHTSA proposed in 1970 to require padding on the vehicle interior, including the roof.¹²⁴ However, in 1979 the agency ended this rulemaking, citing as a reason the agency's limited resources.¹²⁵ NHTSA projects have demonstrated the potential safety benefits of more substantial vehicle interior padding with the Research Safety Vehicle (RSV) program of the 1970s. The RSVs offered interior padding considerably thicker than that offered in standard passenger vehicles, and this padding significantly contributed to the vehicles' *50 mpg frontal crash protection* — better than any vehicle on the road today. Despite the many millions invested and notable achievements, NHTSA Administrator Jerry Curry destroyed the research vehicles in the early 1990's, and the agency's current rhetoric completely ignores the safety accomplishments of the RSV program.¹²⁶

In 1991, NHTSA was given an opportunity to issue rulemaking ensuring adequate roof padding when Congress passed the Intermodal Surface Transportation Efficiency Act (ISTEA), which included a requirement for a rule to "improve[] head impact protection from interior components of passenger cars (i.e. roof rails, pillars, and front headers"). However, since the final law did not *explicitly* require NHTSA to improve head-to-roof impact protection in rollovers, the agency's rulemaking in reaction to ISTEA addressed only frontal and lateral head impact protection.¹²⁷ In 1993, the agency acknowledged the risks, stating that: "since a significant number of serious head injures resulting from impacts with the roof occur in rollovers when it is in contact with the ground, NHTSA believes that it might be appropriate to develop a test procedure which replicates that condition." However, the agency at that point claimed it lacked information sufficient to perform such testing.

In the 1970s, General Motors began to significantly improve head impact performance in some of its vehicles with a technology called "air gap" padding, which involves layers of tiny overlapping semicircles of thin aluminum. Despite the considerable safety benefits of using the air gap technology, by the 1980s GM discontinued its use in most of its vehicles.

In response to these oversights, S. 1072 requires NHTSA to issue a rollover crashworthiness standard by June 30, 2006, for passenger vehicles under 10,000 lbs. In formulating the standard, NHTSA is asked to consider development of a dynamic roof strength standard and to consider seat structure improvements, side impact head protection air bags and roof injury protection measures that could include improved interior roof padding.

Ejection Risks Demand Reduction through a Multi-Pronged Approach

Ejection is the most dangerous risk for people involved in any vehicle crash, and the dynamics of rollovers make occupants particularly susceptible to it. Despite record-high belt use rates, an unnecessary number of belted occupants continue to be partially or even fully ejected from vehicles when they roll over.

Ejection is a serious risk for the unbelted as well. Each year, 7,300 people are killed each and nearly 8,000 are severely injured when partially or fully ejected through vehicle doors, windows and sun or moon roofs. Research by NHTSA at the brink of the '90s highlighted the fact that since issuance of Standard 206 in 1971, the side window has usurped the side door as the chief opening for fatal ejection. In fact, half of all ejections in rollover crashes are currently through closed windows.¹²⁸ An estimated 1,300 lives could be saved each year by improving the strength of side and rear windows enough to retain occupants with side window glazing.¹²⁹ And many of the 2,500 annual door ejection deaths could be prevented with upgraded locks and retention components that keep doors from flying open during crashes.¹³⁰

NHTSA pursued a research and testing program throughout the 1990s and in its 2000 notice, the agency stated that anti-ejection side window glazing would save as many as 1,300 lives a year. Yet, based on results of a single dummy test, the agency has ceased work on glazing as a priority.

Senate bill S.1072 would require issuance of a new standard to reduce occupant ejection including strengthening door locks, latches and retention components of doors and *consideration* of requirements for advanced side window glazing and side curtain airbags.

Side Impact Head Air Bags Would Prevent Both Ejection and Severe Head and Neck Injuries

When a vehicle rolls over, the vehicle occupants are pulled vertically out of the seat, and are also pulled towards the outside of the vehicle as it spins by centrifugal forces, increasing the risk of partial ejection through the window or contact with the vehicle interior. Pretensioned belts would help, but protection is still needed to prevent the head from being violently jerked to the side.¹³¹

Data from recent crash tests by the Insurance Institute for Highway Safety (IIHS) indicate that side head air bags can reduce fatality risks of occupants involved in side impact crashes by up to an amazing *one-half*.¹³² While the government does not require installation of side head air bags or apply any safety standards to them, there is every reason to believe that side air bags could substantially decrease both head injury and ejection risks for rollover victims as well.

CONCLUSION

The problem of rollover survivability is far from insoluable, if regulators and the industry address the total picture of risk to occupants, both belted and unbelted. An integrated approach that includes measures to prevent roof crush, ejection and belt failure is an absolute necessity. A vehicle designed with a sturdy roof may still not provide adequate occupant protection if the safety belt allows the occupant to move off the seat to contact the interior of the vehicle. Likewise, the safest safety belt system in the world can do little to reduce the risk of injury if the roof is weak and crushes down into a belted occupant's survival space.

Only a systems approach to the design of the vehicle, taking into account the roof strength in a roll, ejection mitigation goals, and the safety belt system in combination can truly prevent or alleviate head and spinal injuries caused by rollover. Title IV of S. 1072 adopts such an approach, by highlighting the risks but allowing NHTSA to write the standards. Dr. Jeffrey Runge, Administrator of NHTSA, predicted last year that the total deaths from motor vehicle crashes could reach **50,000 annually** in 2008. *"This is a Vietnam War every year,"* he said. *"That's just not tolerable."*¹³³

It is far past time for NHTSA to address the largely unregulated hazards of rollovers, and the high costs of an SUV- and pickup-heavy vehicle fleet. Congress should enact S. 1072, and NHTSA should move eagerly and quickly forward in its mission to save lives.

Endnotes

¹ Schneider, Greg, "Highway Deaths Up Last Year; First Increase Since 1990; SUV Rollovers Are Major Factor," Washington Post, April 24, 2003.

² Testimony of Mr. Robert Strassburger, Vice President, Safety & Harmonization, Alliance of Automobile Manufacturers, before the House Subcommittee on Commerce, Trade, and Consumer Protection, March 18, 2004; Alliance of Automobile Manufacturers, "Facts on SUV Safety" available at http://www.autoalliance.org/archives/suvsafety.pdf.

³ Highway safety program funding requested for fiscal year 2005 is approximately \$1.6 million for the occupant use protection survey, \$127 million for seat belt use incentive grants and primary seat belt law incentive grants, \$11.6 million is requested for highway safety program funding and \$20 million (of which we include \$10 million) is for a national paid media advertising initiative to support high visibility seat belt and impaired driving efforts.

⁴ "The single most effective way to reduce traffic fatalities and serious injuries in the short term is to increase the use of occupant restraint systems, safety belts and child safety seats. If the United States could increase its safety belt usage rate from the current 79 percent to 92 percent (the same usage rate as in Canada) it is estimated that another 3,250 lives would be saved and countless injuries would be avoided." Testimony of Mr. Robert Strassburger, Vice President, Safety & Harmonization, Alliance of Automobile Manufacturers, before the House Subcommittee on Commerce, Trade, and Consumer Protection, March 18, 2004.

⁵ "In the U.S., 75 percent of motorists wear their safety belts. In Canada, more than 92 percent wear their safety belts. If the U.S. had Canada's high rate of safety belt use, about 4,500 additional American lives could be saved each year." Alliance of Automobile Manufacturers, "Facts on SUV Safety" available at http://www.autoalliance.org/archives/suvsafety.pdf.

⁶ National Center for Statistics and Analysis, National Highway Traffic Safety Administration, Occupant Fatalities in Vehicles with Rollover by Year, Restraint Use, Ejection, and Vehicle Body Type. FARS 1991-2001 FINAL & 2002 ARF, Washington, DC: NHTSA, Sept 2003.

⁷ "Roof Crush Resistance, Request for Comments." *Federal Register* 66 (22 Oct 2001): 53376-53385; Vlasic, Bill and Jeff Plungis, Various articles, The Detroit News (April 11-13, 2004).

⁷ Jeff Plungis and Bill Vlasic, "European Vehicles Exceed Standard for U.S. Car Roofs, *The Detroit News* (April 11-13, 2004)

⁸ Initiatives to Address the Mitigation of Vehicle Rollovers. National Highway Traffic Safety Administration, August 2003, at 12.

⁹ Plungis, Jeff. "Lax auto safety rules cost thousands of lives." *Detroit News* 3 March 2002.

¹⁰ "NHTSA's New Head Protection Rule Puts New Technology on Fast Track." Press Release. Washington: NHTSA, 30 July 1998.

¹¹ Willke, Donald: Stephen Summers; Jing Wang; John Lee: Susan Partyka; Stephen Duffy, *Ejection Mitigation* Using Advanced Glazing: Status Report II. Washington: NHTSA and Transportation Research Center, August 1999.

¹² Plungis, Jeff. "Lax auto safety rules cost thousands of lives." *Detroit News* 3 March 2002. ¹³ Schöpf, Hans-Joachim. (2002). Analysis of Crash Statistics Mercedes Passenger Cars Are Involved In Fewer

Accidents. Germany: DaimlerChrysler AG. 11.

¹⁴ Joksch, Hans. Fatality Risks in Collisions Between Cars and Light Trucks. Final Report. Ann Arbor: Transportation Research Institute, Sept 1998.

¹⁵ Plungis, Jeff. "Lax auto safety rules cost thousands of lives." *Detroit News* 3 March 2002.

¹⁶ The UCS Guardian & Guardian XSE: A Blue Print For A Better SUV. Washington: Union of Concerned Scientists, 2003. www.suvsolutions.org/blueprint.asp.

¹⁷ "Roof Crush Resistance, Request for Comments," Federal Register 66 (22 Oct 2001): 53376-53385.

¹⁸ "Withdrawal of advance notices of proposed rulemaking," *Federal Register* 67 (18 June 2002): 41365-41367.

¹⁹ Glassbrenner, Donna. Safety Belt Use in 2003 (DOT HS 809 646), Washington, DC: National Highway Traffic Safety Administration, Sept. 2003, at 2.

²⁰ Hilton, Judith; Umesh Shankar. Motor Vehicle Traffic Crash Injury and Fatality Estimates (DOT HS 809 586), Washington, DC: NHTSA, 2003. 5.

²¹ National Center for Statistics and Analysis, National Highway Traffic Safety Administration, 2002 Annual Assessment of Motor Vehicle Crashes. Washington, DC: NHTSA, July 2003, at 16; National Center for Statistics and Analysis, National Highway Traffic Safety Administration, Occupant Fatalities in Vehicles with Rollover by Year, Restraint Use, Ejection, and Vehicle Body Type. FARS 1991-2001 FINAL & 2002 ARF, Washington, DC: NHTSA, Sept 2003.

²² National Center for Statistics and Analysis, National Highway Traffic Safety Administration, 2002 Annual Assessment of Motor Vehicle Crashes. Washington, DC: NHTSA, July 2003. 64.

²⁵ National Center for Statistics and Analysis, National Highway Traffic Safety Administration, *Estimates of* Occupants Injured in Passenger Vehicles with Rollover by Year, Restraint Use, Ejection, and Vehicle Body Type, General Estimates System (GES) 1992 To 2002, Washington, DC: NHTSA, Sept 2003.

²⁶ Friedman, Donald; Keith D. Friedman. Roof Collapse and the Risk of Severe Head and Neck Injury (Paper S6-O-11), Paris: 13th ESV Conference, Dec. 1991, at 754.

²⁷ *Id*.

²⁸ Glassbrenner, Donna. Safety Belt Use in 2002 — Demographic Characteristics (DOT HS 809 557), Washington, DC: NHTSA, 2003.

²⁹ Ana Maria Eigen, National Center for Statistics and Analysis, National Highway Traffic Safety Administration, Examination of Rollover Crash Mechanisms And Occupant Outcomes Research Note, Washington, DC: NHTSA, Dec. 2003. DOT HS 809 692; Environmental Protection Agency. Light-Duty Automobile Technology and Fuel Economy Trends: 1975 Through 2003 (EPA 420 R03 006), Washington, DC: Environmental Protection Agency, April 2003.

National Center for Statistics and Analysis, National Highway Traffic Safety Administration, Traffic Safety Facts 2002 (DOT HS 809 620), Washington, DC: NHTSA, Jan. 2004, at 17, 18.

³¹ National Center for Statistics and Analysis, National Highway Traffic Safety Administration, 2002 Annual Assessment of Motor Vehicle Crashes. Washington, DC: NHTSA, July 2003 at 60.

³² National Center for Statistics and Analysis, National Highway Traffic Safety Administration, *Characteristics of Fatal Rollover Crashes* (DOT HS 809 4398), Washington, DC: NHTSA, April 2003, at 21. ³³ Hilton, Judith; Umesh Shankar. *Motor Vehicle Traffic Crash Injury and Fatality Estimates* (DOT HS 809 586),

Washington, DC: NHTSA, 2003. 16.

³⁴ National Center for Statistics and Analysis, National Highway Traffic Safety Administration, Occupant Fatalities in Vehicles with Rollover by Year, Restraint Use, Ejection, and Vehicle Body Type. FARS 1991-2001 FINAL & 2002 ARF, Washington, DC: NHTSA, Sept 2003.

³⁵ National Center for Statistics and Analysis, National Highway Traffic Safety Administration, Occupant Fatalities in Vehicles with Rollover by Year, Restraint Use, Ejection, and Vehicle Body Type. FARS 1991-2001 FINAL & 2002 ARF, Washington, DC: NHTSA, Sept 2003.

³⁶ Id.

 37 Id.

³⁸ Initiatives to Address the Mitigation of Vehicle Rollovers. National Highway Traffic Safety Administration,

August 2003, at 12. ³⁹ Vlasic, Bill and Jeff Plungis, "Seat belts not enough to save lives in rollovers," *Detroit News* (April 12, 2004). ⁴⁰ Id.

⁴¹ Jeff Plungis and Bill Vlasic, "European vehicles exceed standard for U.S. car roofs; Detroit automakers insist the existing rule is adequate," The Detroit News, April 12, 2004.

⁴² Initiatives to Address the Mitigation of Vehicle Rollovers. National Highway Traffic Safety Administration. August 2003. ⁴³ Jeff Plungis and Bill Vlasic, "Feds, Big Three gird for roof showdown: Automakers fight plan to toughen roof-

crush rules," *The Detroit News*, April 13, 2004. ⁴⁴ National Center for Statistics and Analysis, National Highway Traffic Safety Administration, *2002 Annual*

Assessment of Motor Vehicle Crashes. Washington, DC: NHTSA, July 2003.

⁴⁵ Glassbrenner, Donna. Safety Belt Use in 2003 (DOT HS 809 646), Washington, DC: National Highway Traffic Safety Administration, Sept. 2003, at 2.

⁴⁶ *Id.* at 2-4.

⁴⁷ "State Reported Safety Belt Use Rates 2002-2003." Press Release. Washington, DC: National Highway Traffic Safety Administration, 11 Nov. 2003.

⁴⁸ National Center for Statistics and Analysis, National Highway Traffic Safety Administration, *Traffic Safety Facts* 2002 (DOT HS 809 620). Washington, DC: NHTSA, 2003, 40.

⁴⁹ *Id.* at 56.

²³ *Id.* at 6, 56.

²⁴ National Highway Traffic Safety Administration. *Initiatives to Address the Mitigation of Vehicle Rollovers*. Washington, DC: National Highway Traffic Safety Administration, 2003. 6.

⁵⁰ National Center for Statistics and Analysis, National Highway Traffic Safety Administration, Occupant Fatalities in Vehicles with Rollover by Year, Restraint Use, Ejection, and Vehicle Body Type. FARS 1992-2001 FINAL & 2002 ARF, Washington, DC: NHTSA, Sept. 2003.

⁵¹ National Center for Statistics and Analysis, National Highway Traffic Safety Administration, Occupant Fatalities in Vehicles with Frontal Impact, Side Impact, Rear Impact by Year, Restraint Use, Ejection, and Vehicle Body Type. FARS 1992-2001 FINAL & 2002 ARF, Washington, DC: NHTSA, Sept. 2003.

⁵² National Center for Statistics and Analysis, National Highway Traffic Safety Administration, Occupant Fatalities in Vehicles with Rollover by Year. Restraint Use, Ejection, and Vehicle Body Type, FARS 1992-2001 FINAL & 2002 ARF, Washington, DC: NHTSA, Sept. 2003.

⁵³ Glassbrenner, Dona. Safety Belt Use in 2003 (DOT HS 809 646), Washington, DC: NHTSA, Sept. 2003. 6.

⁵⁴ Schneider, Greg, "Highway Deaths Up Last Year; First Increase Since 1990; SUV Rollovers Are Major Factor," Washington Post, April 24, 2003.

⁵⁵ Kahane, Charles. Fatality Reduction by Safety Belts for Front-Seat Occupants of Cars and Light Trucks (DOT HS 809 199), Washington, DC NHTSA, Dec. 2002.

⁵⁶ Id.

⁵⁷ *Id*.

⁵⁸ National Center for Statistics and Analysis, National Highway Traffic Safety Administration, Analysis of Ejection in Fatal Crashes Research Note, Washington, DC: NHTSA, Nov. 1997, at 1.

⁵⁹ Kahane, Charles, Fatality Reduction by Safety Belts for Front-Seat Occupants of Cars and Light Trucks (DOT HS 809 199), Washington, DC NHTSA, Dec. 2002.

⁶⁰ National Center for Statistics and Analysis, National Highway Traffic Safety Administration, Analysis of Ejection in Fatal Crashes Research Note, Washington, DC: NHTSA, Nov. 1997. 1.

⁶¹ Digges, Kennerly H.; Ana Maria Eigen. Crash Attributes That Influence The Severity of Rollover Crashes (Paper 231), Washington, DC: NHTSA, 2002. 13.

⁶² Friedman, Donald; Keith D. Friedman. Roof Collapse and the Risk of Severe Head and Neck Injury (Paper S6-O-11), Paris: 13th ESV Conference, Dec. 1991. 753.

⁶³ National Center for Statistics and Analysis, National Highway Traffic Safety Administration, Occupant Fatalities in Vehicles with Rollover by Year, Restraint Use, Ejection, and Vehicle Body Type. FARS 1991-2001 FINAL & 2002 ARF, Washington, DC: NHTSA, Sept 2003.

⁶⁴ National Center for Statistics and Analysis, National Highway Traffic Safety Administration, (2003). Traffic Safety Facts 2002 (DOT HS 809 620). Washington, DC: National Highway Traffic Safety Administration. Early Edition. 40.

⁶⁵ National Center for Statistics and Analysis, National Highway Traffic Safety Administration, Occupant Fatalities in Vehicles with Rollover by Year, Restraint Use, Ejection, and Vehicle Body Type. FARS 1991-2001 FINAL & 2002 ARF, Washington, DC: NHTSA, Sept 2003.

⁶⁶ Occupant Fatalities in Vehicles with Rollover, 27.

⁶⁷ National Highway Traffic Safety Administration. Initiatives to Address the Mitigation of Vehicle Rollovers. Washington, DC: National Highway Traffic Safety Administration, 2003. 12.

⁶⁸ National Center for Statistics and Analysis, National Highway Traffic Safety Administration, Occupant Fatalities in Vehicles with Rollover by Year, Restraint Use, Ejection, and Vehicle Body Type. FARS 1991-2001 FINAL & 2002 ARF. Washington, DC: NHTSA, Sept 2003.

⁶⁹ Vlasic, Bill and Jeff Plungis, "Seat belts not enough to save lives in rollovers" Detroit News (April 12, 2004).

⁷⁰ National Highway Traffic Safety Administration. *Initiatives to Address the Mitigation of Vehicle Rollovers*. Washington, DC: National Highway Traffic Safety Administration, 2003. 15.

⁷¹ Parenteau, Chantal, Madana Gopal, David Viano. Near and Far-Side Adult Front Passenger Kinematics in a Vehicle Rollover SAE Technical Paper 2001-01-0176, SAE 2001 World Congress, Detroit, March 5-8, 2001.

⁷² Parenteau, Chantal, Madana Gopal, David Viano. Near and Far-Side Adult Front Passenger Kinematics in a Vehicle Rollover SAE Technical Paper 2001-01-0176, SAE 2001 World Congress, Detroit, March 5-8, 2001.

⁷³ Comments from Center for Injury Prevention, Submission 12, Docket NHTSA-1999-5572. Chart based on: Parenteau, Chantal, Madana Gopal, David Viano. Near and Far-Side Adult Front Passenger Kinematics in a Vehicle Rollover SAE Technical Paper 2001-01-0176, SAE 2001 World Congress, Detroit, March 5-8, 2001.

⁷⁴ Parenteau, Chantal, Madana Gopal, David Viano, Near and Far-Side Adult Front Passenger Kinematics in a Vehicle Rollover SAE Technical Paper 2001-01-0176, SAE 2001 World Congress, Detroit, March 5-8, 2001.

⁷⁵ Parenteau, Chantal, Madana Gopal, David Viano. Near and Far-Side Adult Front Passenger Kinematics in a Vehicle Rollover SAE Technical Paper 2001-01-0176, SAE 2001 World Congress, Detroit, March 5-8, 2001.

⁷⁶ Parenteau, Chantal, Madana Gopal, David Viano. *Near and Far-Side Adult Front Passenger Kinematics in a Vehicle Rollover* SAE Technical Paper 2001-01-0176, SAE 2001 World Congress, Detroit, March 5-8, 2001.

⁷⁷ Orlowski, Kenneth F.; R. Thomas Bundorf. *Rollover Crash Tests—The Influence of Roof Strength on Injury Mechanics* (Paper 851734), 29th Stapp Car Crash Conference, 1985. 181, 189.

⁷⁸ Id. at 190.

⁷⁹ Pywell, James; Stephen Rouhana; Joseph McCleary; Kenneth DeSaele. *Characterization of Belt Restraint Systems in Quasistatic Vehicle Rollover Tests* (SAE Paper 973334), 1997. 269, 270.

⁸⁰ Herbst, Brian; Stephen Forrest; Philip Wang; David Chng; Donald Friedman. *The Ability of Three-Point Safety Belts to Restrain Occupants in Rollover Crashes* (ESV Paper 96-S5-0-12), Melbourne: 15th ESV Conference, 1996. 843, 846.

⁸¹ Rains, Glen; Jeff Elias; Greg Mowry. *Evaluation of Restraints Effectiveness in Simulated Rollover Conditions* (ESV Paper 98-S8-W-34), Washington, DC: National Highway Traffic Safety Administration, 1998. 1905.

⁸² National Highway Traffic Safety Administration. *Initiatives to Address the Mitigation of Vehicle Rollovers*. Washington, DC: NHTSA, June 2003. 15.

⁸³ Ana Maria Eigen, National Center for Statistics and Analysis, National Highway Traffic Safety Administration, Examination of Rollover Crash Mechanisms And Occupant Outcomes Research Note, Washington, DC: NHTSA, Dec. 2003. DOT HS 809 692 at 1.

⁸⁴ Herbst, Brian; Stephen Forrest; Philip Wang; David Chng; Donald Friedman. *The Ability of Three-Point Safety Belts to Restrain Occupants in Rollover Crashes* (ESV Paper 96-S5-0-12), Melbourne: 15th ESV Conference, 1996. 847.

⁸⁵ Bardini, R.; M. Hiller. *The Contribution of Occupant and Vehicle Dynamics Simulation to Testing Occupant* Safety in Passenger Cars During Rollover (SAE Paper 1999-01-0431), Duisburg: University of Duisburg, 1999. 3.

⁸⁶ Pywell, James; Stephen Rouhana; Joseph McCleary; Kenneth DeSaele. *Characterization of Belt Restraint Systems in Quasistatic Vehicle Rollover Tests* (SEA Paper 973334), 1997. 266.

⁸⁷ *Id.* at 270-271.

⁸⁸ Pywell, James; Stephen Rouhana; Joseph McCleary; Kenneth DeSaele. *Characterization of Belt Restraint Systems in Quasistatic Vehicle Rollover Tests* (SEA Paper 973334), 1997. 269, 270.

⁸⁹ Arndt, Mark W., Gregory A. Mowry, Pete E. Baray, David A. Clark, Arndt & Associates, Ltd. *The Development* of a Method for Determining Effective Slack in Motor Vehicle Restraint Systems for Rollover Protection, SAE 970781, Society of Automotive Engineers World Congress, Feb. 24-27, 1997; Arndt, Mark W., *Testing of Seats and* Seat Belts for Rollover Protection Systems in Motor Vehicles, Society of Automotive Engineers, Inc., Paper No. 982295, International Body Engineering Conference & Exposition, Detroit, Michigan, Sept. 29-Oct. 1, 1998.

⁹⁰ Herbst, Brian; Stephen Forrest; Philip Wang; David Chng; Donald Friedman. *The Ability of Three-Point Safety Belts to Restrain Occupants in Rollover Crashes* (ESV Paper 96-S5-0-12), Melbourne: 15th ESV Conference, 1996. 846.

⁹¹ Andrews, Stanley; H. Alex Roberts; Joseph F. Partain; David A. Renfroe. *Dynamic Characteristics of End Release Seatbelt Buckles* (ESV Paper 97), Farmington: Renfroe Engineering, Inc., 2001. 1, 2.
 ⁹² Id. at 1, 8.

⁹³ Pywell, James; Stephen Rouhana; Joseph McCleary; Kenneth DeSaele. *Characterization of Belt Restraint Systems in Quasistatic Vehicle Rollover Tests* (SEA Paper 973334), 1997. 271.

⁹⁴ *Buying a New Car 2003*. National Traffic Safety Administration, 20 Nov. 2003.

<<u>http://www.nhtsa.dot.gov/cars/testing/NCAP/BASC2003/safe1.html</u>>.

⁹⁵ Lankard, Tom. "Enjoying the Summer Safely: In Search of the Perfect Seat Belt" MSN: Autos, July 25, 2003. <<u>http://autos.msn.advice/netcalart.aspx?contentid=4021972&src=MSN</u>>.

 ⁹⁶ Rains, Glen; Jeff Elias; Greg Mowry. Evaluation of Restraints Effectiveness in Simulated Rollover Conditions (ESV Paper 98-S8-W-34), Washington, DC: National Highway Traffic Safety Administration, 1998. 1899-1904.

 97 A "spit" rollover test involves a testing device that grasps the vehicle on ether end of its horizontal longitudinal axis, and, holding the vehicle upside down, moves the vehicle down at an angle until it contacts a simulated moving roadway and completes one roll. The test accurately simulates real-world rollover damage and injuries, and the test is repeatable.

⁹⁸ Dr. Carley C. Ward, Belt Loads with Passive Restraint Systems, paper presented at 1996 Annual Meeting, American Academy of Forensic Sciences.

⁹⁹ Rains, Glen; Jeff Elias; Greg Mowry. *Evaluation of Restraints Effectiveness in Simulated Rollover Conditions* (ESV Paper 98-S8-W-34), Washington, DC: National Highway Traffic Safety Administration, 1998. 1900, 1908.

¹⁰⁰ Ricardo Alonso-Zaldivar, "Loosening Safety Belt Rules," The LA Times, Sept. 8, 2003; Ricardo Alonso-Zaldivar, "SUV Deaths Put Design of Seta Belts in Ouestion," LA Times. June 22, 2003.

¹⁰² Plungis, Jeff, and Bill Vlasic. "Safety test ignores real-life conditions" *Detroit News* (April 11, 2004

¹⁰⁵ "Roof Crush Resistance, Request for Comments." Federal Register 66 (22 Oct 2001): 53376-53385.

¹⁰⁶ Plungis, Jeff, and Bill Vlasic. "Feds, Big Three gird for roof showdown" *Detroit News* (April 13, 2004).

¹⁰⁷ "Withdrawal of advance notices of proposed rulemaking." Federal Register 67 (18 June 2002): 41365-41367. ¹⁰⁸ General Motors Comments to NHTSA Request for Comments on FMVSS 216, Roof Crush Resistance, Docket

No. NHTSA-1999-5572; Notice 2, Dec. 5, 2001, at 2; Bill Vlasic and Jeffrey Plungis, "Divergent Data Muddle Debate," The Detroit News, April 11, 2004;

¹⁰⁹ Donald Friedman, Center for Injury Research, Request for Comment [Docket No. NHTSA-1999-5572; Notice 2] RIN 2127-AG51, Federal Motor Vehicle Safety Standards, Roof Crush Resistance, December 4, 2001, at 1. ¹¹⁰ Orlowski, Kenneth F.; R. Thomas Bundorf. *Rollover Crash Tests — The Influence of Roof Strength on Injury*

Mechanics (Paper 851734), 29th Stapp Car Crash Conference.

¹¹¹ Id.

¹¹² Trial testimony by Garry Bahling, Penny Shipler v. General Motors Corporation, District Court of Lancaster County, Nebraska, Sept. 16, 2003.

¹¹³ Bill Vlasic and Jeffrey Plungis, "Thousands Killed, Hurt as Auto Roofs Collapse," *The Detroit News*, April 11, 2004.

¹¹⁴ *Id.*

¹¹⁵ Herbst, Brian, Stephen Forrest, Steven E. Mayer, Davis Hock. Alternative Roof Crush Resistance Testing with Production and Reinforced Roof Structures (SAE Paper 2002-01-2076), Automotive and Transportation Technology Congress and Exhibition, 2002.

¹¹⁶ Comments of the Alliance of Automobile Manufacturers, Federal Motor Vehicle Safety Standard 216 (FMVSS) *216), "Roof Crush Resistance,"* Docket No. NHTSA-1999-5572; 66 FR 53376, Oct. 22, 2001, at 4. ¹¹⁷ Vlasic, Bill, and Jeff Plungis. "Thousands killed, hurt as auto roofs collapse" *Detroit News* (April 11, 2004).

¹¹⁸ National Highway Traffic Safety Administration, *Initiatives to Address the Mitigation of Vehicle Rollovers*, Washington, DC; June 2003 at 14.

¹¹⁹ Digges, Kennerly H. Summary Report of Rollover Crashes, Washington, DC: NHTSA, June 2002. 22.

¹²⁰ Herbst, Brian; Stephen Forrest; David Chng. Fidelity of Anthropometric Test Dummy Necks In Rollover Accidents (ESV Paper 98-S9-W-20), Windsor: 16th ESV Conference, 1998. 2093, 2096.

¹²¹ Vlasic, Bill, and Jeff Plungis. "Couple wage Web fight for new roof test" Detroit News (April 13, 2004).

¹²² UCS Guardian & Guardian XSE: A Blue Print For A Better SUV. Washington: Union of Concerned Scientists, 2003. <http://www.suvsolutions.org/blueprint.asp>.

¹²³ Plungis, Jeff, and Bill Vlasic. "Options exist for stronger roofs" Detroit News (April 13, 2004).

¹²⁴ Federal Register 35 (1970): 14936.

¹²⁵ NHTSA's five year plan for motor vehicle safety rulemaking. *Federal Register* 44 (26 April 1979): 24591.

¹²⁶ Office of Technology Assessment, U.S. Congress, *Technology Assessment of Changes in the* Future Use and Characteristics of the Automobile Transportation System — Volume II: Technical Report (NTIS order #PB-293645), Washington, DC: Congress of United States, February 1979. 211-214.

¹²⁷ "Roof Crush Resistance, Request for Comments." *Federal Register* 60 (18 Aug 1995): 43031-43061. ¹²⁸ Digges, Kennerly H. Summarv Report of Rollover Crashes, Washington, DC: National Highway Traffic Safety Administration, June 2002. 14.

¹²⁹ Willke, Donald; Stephen Summers; Jing Wang; John Lee; Susan Partyka; Stephen Duffy. *Ejection Mitigation* Using Advanced Glazing: Status Report II. Washington: NHTSA and Transportation Research Center, August 1999. ¹³⁰ Plungis, Jeff and Bill Vlasic. "Lax auto safety rules cost thousands of lives" *Detroit News* (March 3, 2002) (Citing NHTSA).

¹³¹ Bardini, R.; M. Hiller. The Contribution of Occupant and Vehicle Dynamics Simulation to Testing Occupant Safety in Passenger Cars During Rollover (SAE Paper 1999-01-0431), Duisburg: University of Duisburg, 1999. 7.

¹⁰¹ Id.

¹⁰³ Vlasic, Bill, and Jeff Plungis. "Thousands killed, hurt as auto roofs collapse" *Detroit News* (April 11, 2004). ¹⁰⁴ Ricardo Alonso-Zaldivar, "SUV Deaths Put Design of Seat Belts in Question," Los Angeles Times, June 22, 2003.

¹³² "Side airbags with head protection have looked promising…" Status Report 38 (8 August 2003). Washington, DC: Insurance Institute of Highway Safety.
¹³³ Jo Craven McGinty, "Long Island's Killer Roads: Why So Many People Die Is No Mystery, But Lack of Prevention Baffles Officials," May 5, 2003.