OFFICE OF DEFECTS INVESTIGATION

U.S. Department of Transportation

National Highway Traffic Safety Administration

ODI RESUME

Investigation: PE24016

Prompted By: Incident reports **Date Opened:** 05/13/2024

Investigator: Neil Dold Reviewer: Scott Simmons

Approver: Tanya Topka

Subject: Unexpected ADS behavior

MANUFACTURER & PRODUCT INFORMATION

Manufacturer: Waymo LLC

Products: Waymo 5th Generation automated driving system (ADS)

Population: 444 (Estimated)

Problem ADS behavior causing single-party crashes and potential traffic safety law

Description: violations

FAILURE REPORT SUMMARY

	ODI	Manufacturer	EWR D&I	Other	Total	EWR Field Reports		
All Incidents:	0	0	0	22	22	0		
Crashes/Fires:	0	0	0	17	17	0		
Injury Incidents:	0	0	0	0	0	0		
Fatality Incidents:	0	0	0	0	0	0		

Description of Other:

Reports of crashes submitted under SGO 2021-01 and non-crash incidents from public sources.

ACTION/SUMMARY INFORMATION

Action: Open this Preliminary Evaluation (PE)

Summary:

The Office of Defects Investigation (ODI) has received reports of 22 incidents involving Waymo vehicles equipped with Waymo's 5th generation automated driving system (ADS) wherein the ADS-equipped vehicle was the sole vehicle operated during a collision or wherein the ADS-equipped vehicle exhibited driving behavior that potentially violated traffic safety laws. Reports include collisions with stationary and semi-stationary objects such as gates and chains, collisions with parked vehicles, and instances in which the ADS appeared to disobey traffic safety control devices. In certain incidents, a collision occurred shortly after the ADS exhibited unexpected

behavior near traffic safety control devices. Waymo submitted incident reports involving collisions to NHTSA under Standing General Order 2021-01 (SGO). Other incidents, such as vehicles driving in opposing lanes with nearby oncoming traffic or entering construction zones, were identified based on publicly available reports.

Based on initial evaluation of these incidents, NHTSA understands that the Waymo ADS was either engaged throughout the incident or, in certain cases when supervised by an in-vehicle test driver, the ADS disengaged in the moments just before an incident occurred.

ODI has opened a Preliminary Evaluation to investigate the Waymo 5th Generation ADS's performance in the incidents identified in this resume and similar scenarios, as well as to more closely assess any commonalities in these incidents. The investigation will evaluate the ADS's performance in detecting and responding to traffic control devices and in avoiding collisions with stationary and semi-stationary objects and vehicles.

The SGO reports cited in the Opening Resume can be found by report identifiers listed below on NHTSA's SGO website: https://www.nhtsa.gov/laws-regulations/standing-general-order-crash-reporting#data

Investigation: PE24016 Open Resume Page 2 of 3

30270-7058			
30270-7308			
30270-7312			
30270-7534			

Investigation: PE24016 Open Resume Page 3 of 3