

MOCA Head Start

Driver Evaluation Form

Onboard Observation

Driver: _____

Date Observed: _____

Bus Number: _____

Type: BTW Training

Annual

Evaluator: _____

Orientation

Instructions

The Driver Evaluation Form – Onboard Observation measures the driver’s proficiency in specific areas of operation and defensive driving. The evaluation process should be a positive tool used to reinforce excellent skills and remedy problems that are identified.

Driving Evaluation

Pre-Trip Inspection	Yes	No	Comments
Completes appropriate brake test			
Completes entire outside inspection			
Completes entire inside inspection			
Completes pre-trip form			
Bus is appropriately fueled			

Preparing to Drive

Carries the appropriate license/certificate			
Dresses in accordance with district policy including			
Checks mirror adjustments			
Uses seatbelt appropriately			
Scans mirrors before moving			
Adjusts driver’s seat			
Turns on headlights before departure			
Driver’s area and bus is clean and free of loose articles			
Re-checks gauges before departure			

Basic Driving Skills

	Yes	No	Comments
Makes complete stops at all stop signs and signals			
Accelerates and slows smoothly			
Turns are made smoothly			
Is aware of wheels and sides of bus when making turns			
Stays in the center of the lane of traffic			
Is aware and courteous of other drivers			
Speed is appropriate for posted limit and road conditions			
Driver utilizes proper lane when turning			
Maintains proper following distance			
Uses proper passing procedures			
Approaches intersections with caution			
Grants right of way to pedestrians			

MOCA Head Start
Driver Evaluation Form

Uses proper driving techniques at yield signs			
Monitors gauges while driving			
Monitors idling time			
Comes to complete stop before changing from forward to reverse and vice versa			

Student Loading/Unloading	Yes	No	Comments
Uses appropriate directional signals			
Activates ambers at appropriate distance			
Activates loading lights appropriately			
Stops in the center of the lane of traffic			
Extends stop arm and activates overhead red warning lights <i>after</i> stopping			
Students cross only in front of the bus			
Driver does not move the bus until all passengers are seated			

Railroad Crossings			
Activates hazard warning lights at least 100 ft. before tracks			
Stops 15-50 feet back from railroad tracks			
Displays correct use of door and windows			
Re-enters traffic safely and turns off lights after clearing			

Student Control			
Students enter/exit bus in an orderly manner			
Students remain seated while bus is moving			
Driver greets students upon entering			
Students wear seatbelts when applicable			
Uses appropriate language with students			
Reports incidents to dispatch			

Post-Trip Inspection			
Properly secures the bus			
Performs inside/outside post trip			
Performs thorough child check			
Completes all paperwork			

MOCA Head Start
Driver Evaluation Form

Summary – Supervisor Comments

Areas of Performance Excellence:	
Major area(s) requiring performance improvement: Action plan for improvement:	
Completion Date:	
Additional Comments:	
Employee Comments:	
The required conference was held on:	
Employee's Signature:	Date
Supervisor's Signature:	Date
Note: Employee's signature shows only that the employee has seen this document and is not necessarily in agreement. This document will be placed in the employee's file and will be given to the employee, supervisor, and the appropriate training professional.	