Rural Transit Operators/Drivers

Skills Assessment Evaluation Tool

Operator’s Name:

CDL Class:

Bus Number or Type:

Service Type: Fixed Paratransit
DR’s Deviated

Date:

Time:

 am/pm to

am/pm

Standards of Evaluation

Pre-Trip Assessment (Skills Assessor may use a separate copy of the pre-trip form to record observation of operators pre-trip, and attach it to this evaluation form)

(Systematic

(Thorough

(Documented

Comments:

Starting

(Observation

(Acceleration

Comments:

Intersections

(Speed Control

(Observation

(Lane Keeping

Comments:

Turns

(Observation

(Signal
(Speed
(Position
(Lane Keeping

(Mirror Use

(Acceleration
(Cancel Signal

Comments:

Straight Driving

(Mirror Use

(Lane Keeping
(Speed Control
(Margin of Safety

Comments:

Merging

(Observation

(Signal
(Speed
(Lane Keeping
(Cancel Signal

Comments:

Exiting

(Observation

(Signal
(Speed
(Lane Keeping
(Cancel Signal
Comments:

Curves

(Mirror Use

(Speed Control
(Lane Keeping
(Brake Use

Comments:

Backing

(Mirror Use

(Maintain Path
(Horn/Hazards

Comments:

Grades

Driving Up:
 (Observation
(Speed
(Lane Keeping
(Gear
(Hazards

Driving Down: (Observation
(Speed
(Lane Keeping
(Gear
(Hazards

Stopping On:
 (Observation
(Signal
(Gradual

(Secure
(Hazards

Starting On:
 (Cancel Hazards
(Signal
(Mirror

(Accelerate
(Cancel Signal

Comments:

Stopping

(Stopping Point
(Brake Use

Comments:

Boarding Zone/Passenger Stops

Entering Zone:
(Signal
(Mirror Check
(Stop

(Hazards
Leaving Zone:

(Cancel Hazards
(Mirror Check
(Signal
(Acceleration

Comments:

Vehicle Familiarity

(Control
(Height
(Width
(Knowledge of Equipment

Comments:

ADA Requirements

(Lift use
(Securement Use
(ADA Announcements
(Assistance as Needed

 (If required)

Comments:

Customer Service

(Greeting

(Informative

(Smooth Ride
(Anticipated Assistance

(Literature/Schedules

(Salutation

(Other (Specify)

Comments:

Operational Tasks

(Manifest

(Radio Use/Etiquette
(Efficient Routing

(Other (Specify)

Comments:

Operator Comments:

Operator’s Signature

Date

Evaluator’s Comments:

Evaluator’s Signature

Date

