

DOCUMENT RESUME

ED 244 337

EA 016 764

TITLE Oregon Pupil Transportation Manual. Revised Regulations and Responsibilities.
 INSTITUTION Oregon State Dept. of Education, Salem.
 PUB DATE 84
 NOTE 84p.
 PUB TYPE Guides - Non-Classroom Use (055)

EDRS PRICE MF01/PC04 Plus Postage.
 DESCRIPTORS Administrator Role; *Bus Transportation; Elementary Secondary Education; Equipment Utilization; Guidelines; *School Buses; *State Standards; Student Transportation
 IDENTIFIERS Oregon


ABSTRACT

Designed for use by Oregon school bus drivers and administrators, this manual answers common questions about school bus transportation in Oregon, including those about the laws governing pupil transportation, the regulations governing pupil transportation administration, and the laws on school bus operation. A chapter of advisory materials covers various related topics of use to bus drivers, including the handling of accidents, first aid, and transporting the handicapped. (JW)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *


OREGON PUPIL TRANSPORTATION MANUAL


ED244337

EA 016 764

1984

REVISED REGULATIONS AND RESPONSIBILITIES

U.S. DEPARTMENT OF EDUCATION
NATIONAL INSTITUTE OF EDUCATION
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.
- Points of view or opinions stated in this document do not necessarily represent official NIE position or policy.

"PERMISSION TO REPRODUCE THIS
MATERIAL HAS BEEN GRANTED BY

S. J. Case

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)."

OREGON PUPIL TRANSPORTATION MANUAL

1984


OREGON DEPARTMENT OF EDUCATION
Salem, Oregon 97310-0290

VERNE A. DUNCAN
State Superintendent of Public Instruction

Federal law prohibits discrimination on the basis of race, color or national origin (Title VI of the Civil Rights Act of 1964); sex (Title IX of the Educational Amendments of 1972 and Title II of the Vocational Education Amendments of 1976); or handicap (Section 504 of the Rehabilitation Act of 1973) in educational programs and activities which receive federal assistance. Oregon laws prohibiting discrimination include ORS 659.150 and 659.030. The State Board of Education, furthermore, has adopted Oregon Administrative Rules regarding equal opportunity and non-discrimination: OARs 581-21-045 through -049 and OAR 581-22-505.

It is the policy of the State Board of Education and a priority of the Oregon Department of Education to ensure equal opportunity in all educational programs and activities and in employment. The Department provides assistance as needed throughout the state's educational system concerning issues of equal opportunity, and has designated the following as responsible for coordinating the Department's efforts:

Title II—Vocational Education Equal Opportunity Specialist

Title VI and Title IX—Coordinator, Title IV, Civil Rights

Section 504—Assistant Superintendent, Division of Special Education and Student Services

Inquiries may be addressed to the Oregon Department of Education, 700 Pringle Parkway SE, Salem 97310-0290 or to the Regional Office for Civil Rights, Region X, M/S 106, 2901 Third Avenue, Seattle 98121.

52497198410000

FOREWORD

Every day of the school year some 250,000 students are transported to and from school in 4,000 school buses. The drivers of these buses have one of the most nerve-racking jobs in the public schools. Every minute that a school bus is in operation, the safety and welfare of every student, the driver, the bus itself, and even the regulation of traffic, depends on the driver's skill, knowledge, judgment, and decisions.

The primary responsibility for pupil transportation rests with the local schools. However, the Oregon Department of Education is required by law to adopt and enforce standards of construction and regulations for safe and economical operation.

This manual has been prepared to provide school bus drivers and school officials with pertinent material relating to safe and efficient school transportation. It is not intended to take the place of the motor vehicle laws, school laws, or first aid manual. Rather, it is a reference source for answering the day-to-day questions that arise in connection with the school bus driver's job. Every driver should be thoroughly acquainted with the contents of this publication, and a copy should be carried in the glove compartment of every school bus.

Oregon motor vehicle laws are passed by the Oregon legislature and are identified by an ORS (Oregon Revised Statute) number. Pupil transportation regulations are adopted by the State Board of Education and are identified by an OAR (Oregon Administrative Rule) number. In this manual, laws and regulations are printed in italics. Advisory material is printed in standard type.

**Jack W. Sperr, Coordinator
Pupil Transportation Services**

CONTENTS

Chapter I Laws Governing Pupil Transportation	1
Transportation Permitted	
Compulsory Attendance Exemptions	
School Bus: Definition, Markings, Capacity and Use	
Activity Vehicles and Drivers	
Stopping, Standing or Parking Prohibited	
Department of Education Responsibilities	
School Bus Stop Law	
Railroad Crossings	
Speed Laws	
Lane Usage	
Vehicles on School Property	
License Plates	
Chapter II Regulations Governing Pupil	
Transportation Administration	21
Definitions	
Illegal Operation Prohibited	
Transportation Policy Required	
Maintenance	
Seating	
Pupil Instruction	
Equipment Updating	
Driver Training	
Used Buses	
Rebuilding Buses	
Special Vehicles	
Accident Reporting	
Chapter III Regulations Governing Pupil	
Transportation Operation	29
School Bus Driver Training and Licensing:	

License or Permit Required	
School Bus Driver Permits and License	
License Renewal	
Emergency Drivers	
Expiration	
Age Restrictions	
Physical Examinations	
Driving and Criminal Records	
Refusals and Suspensions	
Change of Name, Address or Employer	
Application Procedure	
School Bus Inspection: Annual, State, Driver	
Rules Governing Pupils Riding School Buses	
Rules Governing School Bus Drivers:	
Observing Laws and Regulations	
Railroad Crossings	
Miscellaneous Regulations	
Accident Reports	
Use of Flashing Lights	
Driving Hours	
Chapter IV Advisory Material	51
Other Regulations: standards, reimbursement, seat belts	
Liability	
Defensive Driving	
Operating Techniques	
Handling of Accidents	
First Aid	
Tips on Student Management	
Tips on Safety Instruction for Pupils	
Emergency Drills	
Transporting the Handicapped	
General Information for the School Administration	
General Information for Parents	

CHAPTER I

LAWS GOVERNING PUPIL TRANSPORTATION

Pupil Transportation Permitted	3
Compulsory Attendance Exemptions	3
Definition of a School Bus ORS 485.010	3
School Bus Markings ORS 485.030	4
Capacity and Use ORS 485.027	4
Activity Vehicles and Drivers ORS 485.055	4
Stopping, Standing or Parking Prohibited ORS 487.580	5
Responsibilities of the Department of Education ORS 485.050	6
School Bus Stop Law ORS 487.445	6
ORS 485.025	7
OAR 581-53-015 (2)	10
Railroad Crossings ORS 487.430	12
ORS 487.435	13
OAR 581-53-015	14
Speed Laws:	
Basic Rule ORS 487.465	15
Maximum School Bus Speed ORS 487.510	15

Designated Speeds ORS 487.470	16
Impeding Traffic ORS 487.505	16
Lane Usage ORS 487.185	17
Vehicles on School Property ORS 332.445	18
License Plates ORS 485.060	19

PUPIL TRANSPORTATION PERMITTED

ORS 332.405 Pupil Transportation Permitted.

- (1) *The district school board may provide transportation for pupils or combinations of pupils and other persons to and from school-related activities when considered advisable by the board.*
- (2) *Instead of transportation, the board may furnish board and room for pupils when reasonable board and room can be provided at equal or less expense than transportation.*
- (3) *The transportation costs or expenses for board and room may be paid from district funds.*

This law is permissive only and does not require transportation.

ORS 339.030 Exemptions from compulsory school attendance.

- (5) *Children between the ages of 7 and 10 years whose parents live more than one and one-half miles, and children over 10 years of age whose parents live more than three miles, by the nearest traveled road, from some public school and for whom the school district does not provide transportation over the distances specified in this subsection.*

Certain children are exempt from compulsory school attendance if transportation is not provided.

DEFINITION OF A SCHOOL BUS

ORS 485.010 Definition . . .

- (4) *"School Bus" means any motor vehicle that meets all the following provisions:*
 - (a) *Complies with standards relating to school bus construction and school bus equipment adopted by the Department of Education;*
 - (b) *Is marked in the front and in the rear, in letters*

- eight inches high or higher and of proportionate width, with the words "School Bus";
- (c) Is transporting school children, with or without their instructors, to or from school or an authorized school activity or function; and
 - (d) Is not subject to ORS chapter 767 or regulated by a city under ORS 221.420. . . .

SCHOOL BUS MARKINGS

ORS 485.030 School bus markings.

No person shall display the words "School Bus" on a vehicle that is not a school bus as defined in ORS 485.010.

The effect of this law is to make it illegal to have the words "School Bus" on any vehicle which does not meet *all* of the requirements in ORS 485.010 (4) including construction standards established by the Oregon Department of Education. These standards are filed as Oregon Administrative Rules 581-53-505 through 581-53-530 and are published as "Minimum Standards for Oregon School Buses."

SCHOOL BUS USE REQUIRED

ORS 485.027 Capacity and use as determining school bus status.

On and after September 1, 1978, any vehicle with a seating capacity of more than 15 persons used to transport pupils to and from school shall be a school bus as defined in ORS 485.010.

ACTIVITY BUSES

ORS 485.055 Drivers and vehicles transporting pupils subject to regulation; exception.

- (1) *Drivers transporting school pupils to and from authorized school activities shall be subject to the rules of the*

Department of Education relating to school bus drivers. Vehicles used for transporting school pupils to and from authorized school activities shall come under the rules of the Department of Education relating to school bus inspection.

- (2) *This section does not apply to drivers or vehicles under regulation of the Public Utility Commissioner of Oregon, the United States Department of Transportation or the Interstate Commerce Commission or to vehicles or drivers of vehicles with a seating capacity of 15 or fewer persons.*

The effect of this law is to require any activity bus with a seating capacity of more than 15 persons to be driven by a licensed school bus driver subject to school bus driver regulations. The vehicle is subject to the same inspection requirements as a school bus. Chartered vehicles under regulation of the P.U.C. or D.O.T. are exempt.

STOPPING, STANDING, PARKING PROHIBITED

ORS 487.580 Stopping, standing or parking prohibited in specific places.

- (1) *A driver shall not stop, stand or park a vehicle:*
- (a) *On the roadway side of a vehicle stopped or parked at the edge or curb of a highway;*
 - (b) *On a sidewalk;*
 - (c) *Within an intersection;*
 - (d) *On a crosswalk;*
 - (e) *Between a safety zone and the adjacent curb or within 30 feet of points on the curb immediately opposite the ends of a safety zone, unless a different length is indicated by signs and markings;*
 - (f) *Alongside or opposite a street excavation or obstruction when stopping, standing or parking would obstruct traffic;*
 - (g) *Upon a bridge or other elevated structure upon a highway or within a highway tunnel;*

- (i) On a throughway;
- (j) In the area between roadways of a divided highway, including crossovers; or
- (k) At any place where official signs prohibit stopping.

These provisions apply to school buses also, even if the red lights are flashing.

RESPONSIBILITIES OF THE DEPARTMENT OF EDUCATION

ORS 485.050 Regulations governing school buses and drivers.
Subject to any other statute or regulation pursuant thereto relating to construction or equipment of vehicles, the Department of Education shall adopt such reasonable standards relating to school bus construction and school bus equipment, consistent with minimum uniform national standards, as the department deems necessary for safe and economical operation. Subject to ORS 482.630 or any other statute or regulation pursuant thereto relating to safety of operation, qualifications or training of drivers, accident reports and intervals of inspection, the department shall also adopt and enforce such rules and regulations relating to the safety of operation, special qualifications and special training of drivers, special accident reports and intervals of inspection, as the department deems proper and necessary, for all vehicles used in transporting school children, with or without their instructors, to or from school or authorized school activities or functions.

This law requires the Oregon Department of Education to regulate pupil transportation in Oregon. It is the authority under which all regulations pertaining to pupil transportation have been adopted by the Oregon Department of Education.

SCHOOL BUS STOP LAWS

ORS 487.445 Overtaking and passing school bus and certain other busses.


- (1) Except as provided in ORS 487.075, 487.085 and

overtakes from either direction a school bus, worker transport bus or a bus issued a permit under ORS 483.433 with flashing red lights in operation and the bus is stopped on a roadway, the driver shall stop before reaching the bus and shall remain standing until the flashing red lights are no longer operating.

- (2) A driver need not comply with subsection (1) of this section if the bus is stopped on a different roadway.*
- (3) Failure to stop before reaching a school, worker transport bus or a bus issued a permit under ORS 483.433 is a Class B traffic infraction.*


ORS 485.025. Operation of flashing red lights on certain busses.

- (1) A driver of a school bus, worker transport bus or a bus issued a permit under ORS 483.433 shall only operate its flashing red warning lights when the driver is stopping the bus or has stopped the bus:
 - (a) For the purpose of loading or unloading school children, any worker as defined in ORS 485.310 (7) or children being transported to or from religious services or an activity or function authorized by a religious organization;*
 - (b) In a place that obstructs other driver's ability to see the flashing red warning lights on another bus.**
- (2) Notwithstanding subsection (1) of this section, a driver of a bus described in subsection (1) of this section shall not operate its flashing red warning lights if the bus is stopping or has stopped:
 - (a) At an intersection where traffic is controlled by electrical traffic control signals, other than flashing signals, or by a police officer; or*
 - (b) At a loading or unloading area where the bus is completely off the roadway.**
- (3) A person who operates the flashing red warning lights of a school bus, worker transport bus or bus issued a permit under ORS 483.433 at a time not permitted under this section commits a Class C traffic infraction.*


Bus is approaching stop on roadway; amber lights flashing. Traffic may proceed with caution.


RED LIGHTS


Bus is stopped in right-hand traffic lane, red lights flashing. Children may be crossing highway, or the shoulder may be too narrow for bus to get completely off the main traveled portion of the highway. Cars must stop and remain stopped as long as red lights are flashing.


Bus is stopped in right-hand traffic lane, red lights flashing. There is a barrier or unpaved median, and the shoulder is too narrow to get completely off the main traveled portion of the highway. Cars overtaking bus must stop and remain stopped as long as red lights are flashing. Approaching traffic may proceed.


Bus is stopped completely off main traveled portion of the highway and no children are crossing highway. Use of flashing red lights is *illegal*, and traffic is not required to stop.

OAR 53-015

(7) Use of Flashing Warning Lights:

- (a) When pupils must cross the highway to board, or after leaving the bus, the driver shall actuate the flashing warning lights 100 to 300 feet before the stop. The driver shall stop the bus in the right-hand traffic lane. The lights shall remain flashing until all pupils have safely crossed the roadway.*
- (b) When pupils need not cross the roadway to board, or after leaving the bus, the driver shall:
 - (A) When possible, stop completely off the main traveled portion of the highway. The driver shall not actuate the flashing warning lights.*
 - (B) Where it is not possible to stop completely off the main traveled portion of the highway the driver shall actuate the flashing warning lights 100 to 300 feet before the stop. The driver shall stop the bus in the right-hand traffic lane. The lights shall remain flashing until pupils have safely boarded or left the bus.**

Explanation of Stop Laws

1. When the bus is stopped in the right-hand lane of traffic on an undivided highway, to load or unload pupils, all traffic must stop.
2. When the bus is stopped off the main traveled portion of the highway, traffic is not required to stop. It is illegal to use the flashing lights when stopped off the main traveled portion of the highway. Bus must be either completely in or completely out of the traffic lane.
3. When the bus is stopped in the right-hand lane of traffic on a highway divided by a barrier or unpaved

median strip, only traffic going the same direction as the bus must stop. Approaching traffic may proceed.

4. It is illegal to use the flashing lights at a location where a red-amber-green traffic signal is in operation. It is permissible to load or unload pupils where a traffic signal is in operation provided the bus stops completely out of the lane of traffic. The flashing lights must not be used. Students who cross the road must use the crosswalks and obey the traffic signal.

How to Make the School Bus Stop Law Effective

The school bus driver must be alert and prepared for any emergency. The driver must anticipate conditions on the road ahead as well as to the rear to avoid accident-producing situations. The following suggestions will help the driver make the stop law effective.

1. When practical, avoid loading and unloading pupils at intersections. It is suggested that stops be made at least 100 feet from an intersection. The driver should instruct pupils in how to cross the road safely if they must do so. If a traffic signal is in operation at the nearby intersection, the driver may instruct pupils to cross at the intersection and obey the traffic signal.
2. The school bus driver should load or discharge students on their residence side of the highway whenever practicable.
3. The school bus driver must use ingenuity and good judgment to keep traffic moving and still protect the students. This can be accomplished:
 - a. By stopping on the main traveled portion of the highway only when necessary.

- b. By turning on the flashing lights only after students are safely across the highway or are safely loaded or unloaded, then driving slowly on the shoulder of the highway, if possible, to permit following traffic to pass.
- c. By adhering strictly to the provisions of the law and regulations governing the use of the flashing warning lights.

A warrant for the arrest of a violator may be obtained provided the bus driver can make positive identification of the offending driver. However, this is seldom possible. Assistance of local police agencies should be requested for special trouble spots. A letter from the school or a police agency to the owner of the offending vehicle often brings good results.

RAILROAD CROSSINGS

ORS 487.430 Certain vehicles must stop at all railroad grade crossing.

(1) As used in this section:

- (a) "Passenger transport vehicle" means a school bus, worker transport bus, a bus operated for transporting children to and from church or an activity or function authorized by a church, or any vehicle used in the transportation of persons for hire by a nonprofit entity as provided in subsection (11) of ORS 767.035.
- (b) "School bus" means a vehicle as defined in subsection (4) of ORS 485.010.
- (c) "Worker transport bus" means a vehicle as defined in subsection (5) of ORS 485.010.

(2) Except as provided in ORS 487.435, the driver of a motor vehicle described in subsection (3) of this section before crossing at grade any railroad tracks shall:

- (2) Stop the vehicle at a clearly marked stop line or, if none, not less than 15 nor more than 50 feet from the nearest rail of the railroad and, while stopped, listen and look in both directions along the tracks for approaching trains and signals indicating approaching trains; and
- (b) Proceed across the tracks after stopping only when he can do so safely in the gear of the motor vehicle that does not require manually changing gears while proceeding, and without manually changing gears.
- (3) This section applies to:
- (a) A passenger transport vehicle.
- (b) A motor bus designated for, or carrying passengers for hire.
- (c) A motor truck carrying explosive substances or inflammable liquids as a cargo or part of a cargo.
- (4) A driver of a motor vehicle described in subsection (3) of this section who fails to stop, remain stopped, or proceed after stopping at railroad tracks as required by subsection (2) of this section commits a Class C traffic infraction.

ORS 487.435 Railroad grade crossings exempt from special stopping rules.

- (1) The special stopping requirements of ORS 487.430 do not apply:
- (a) At a crossing of a street or highway and street railway tracks;
- (b) To interurban electric tracks where official traffic control signals are in operation and give indication to approaching vehicular traffic to proceed;
- (c) To any railway tracks upon which operation has been abandoned and for which the Public Utility Commissioner has plainly marked that no stop need be made;

operations are required by law to be conducted under flag protection;

- (e) To industry track crossings within districts in which the maximum speed of vehicles is 20 miles per hour or less;*
 - (f) To any crossing where an officer directs traffic to proceed, or where an operating official traffic control signal indicates that other traffic may proceed; or*
 - (g) To any crossing protected by crossing gates, unless the motor vehicle is a school bus as defined in subsection (4) of ORS 485.010, in which case the driver shall stop as required by ORS 487.430.*
- (2) Except when a train is approaching, a driver of a motor bus carrying passengers for hire is not required to stop at crossings where the Public Utility Commissioner has determined and plainly marked that no stop need be made.*

Note: A school bus must stop at a crossing protected by a gate even though a traffic light in conjunction with the gate indicates traffic may proceed.

OAR 53-015

- (4) After stopping at a railway crossing as required by law, the driver shall open the bus entrance door and driver window, look and listen for an approaching train, then close the door before proceeding across the track.*

Whenever possible, school bus drivers should avoid loading or unloading children at railroad crossings. If visibility is poor, the driver may have to rely even more on hearing. The driver must open the window as well as the door and should control the noise level by instructing the students to be quiet and by turning off any radio equipment.

traffic lane. If conditions permit, the driver may pull off the traveled portion of the road to permit following traffic to pass. The use of hazard warning lights is suggested at railroad stops. The use of the overhead flashers is, of course, illegal.

There are presently no street railway or interurban electric tracks operating in Oregon. Therefore exceptions (a) and (b) in ORS 487.435 do not apply at this time.

SPEED LAWS

ORS 487.465 Basic speed rule.

- (1) *A person commits the offense of violating the basic speed rule if he drives a vehicle upon a highway at a speed greater than is reasonable and prudent, having due regard to the traffic, surface and width of the highway, the hazard at intersections, weather, visibility and any other conditions then existing.*
- (2) *As used in this section, unless the context requires otherwise, "highway" includes, but is not limited to, an alley.*
- (3) *Violating the basic speed rule is a Class B traffic infraction.*

A person must always drive at a speed that will permit the driver to maintain proper control of the vehicle under all conditions.

ORS 487.510 Maximum speeds for motor trucks and passenger transport vehicles.

[1 (a-d) and 2 omitted.]

- (3) *A person commits the offense of violating the maximum speed limit for passenger transport vehicles if he drives a passenger transport vehicle on any highway at a speed greater than 55 miles per hour.*
- (4) *A person violating subsection (2) or (3) of this section commits a Class B traffic infraction.*

- (6) *Notwithstanding any other provision of this section, the motor vehicles referred to in this section are subject to the provisions of ORS 487.465.*

The maximum speed limit for school buses is 55 m.p.h. School buses are also subject to the basic speed rule.

ORS 487.470 Speeds constituting prima facie evidence of violation.

Any speed in excess of the speeds designated under this section, ORS 487.480 or 487.490 shall be prima facie evidence of violation of ORS 487.465. The speeds designated in this section are:

- (1) *Fifteen miles per hour when driving on an alley.*
- (2) *Twenty miles per hour:*
 - (a) *When passing school grounds when children are present, or a school crosswalk when children are present, if notice of the grounds or crosswalk is indicated plainly by signs or signals conforming to ORS 487.855.*
 - (b) *In any business district.*
- (3) *Twenty-five miles per hour:*
 - (a) *In any residence district.*
 - (b) *In public parks, unless a different speed is designated by state or local authorities, as authorized by law, and duly posted. . . .*

When signs or signals identify a school grounds or school crosswalk the maximum speed is 20 m.p.h. when children are present.

ORS 487.505 Impeding traffic.

- (1) *A person commits the offense of impeding traffic if he drives a motor vehicle, or combination of motor vehicles, at such a slow speed as to impede or block the*

when he must proceed at a reduced speed for safe operation or in compliance with law or because of emergency.

- (2) Impeding traffic is a Class C traffic infraction.*

Bus drivers should stop the bus out of the traffic lane when safe and practical to do so to allow vehicles accumulated behind the bus to pass. Drivers should determine safe turnouts on the bus route. Use of the same turnouts each day is an advantage to the bus driver and other motorists.

LANE USAGE

ORS 487.185 Duty of driver of certain vehicles to drive to right.

(1) A driver of a vehicle having a gross weight of 8,000 or more pounds, a camper or a vehicle with trailer commits the offense of failure to drive on the right if he does not drive in the right lane of all roadways having two or more lanes for traffic proceeding in a single direction, except:

- (a) When overtaking and passing another vehicle proceeding in the same direction under the rules governing this movement when such movement can be made without interfering with the passage of other vehicles;*
- (b) When preparing to turn left;*
- (c) When reasonably necessary in response to emergency conditions;*
- (d) To avoid actual or potential traffic moving onto the right lane from an acceleration or merging lane; or*
- (e) When necessary to follow highway directional signs that direct use of a lane other than the right lane.*

commits a Class C traffic infraction.

Since most school buses weigh over 8,000 pounds, they must use only the right lane of any multi-lane road except for passing, preparing to turn left or in response to an emergency.

VEHICLES ON SCHOOL PROPERTY

ORS 332.445 Regulation of vehicles on school property.

- (1) As used in this section, "vehicles" means and includes all motor vehicles as defined in ORS 481.040 and every other mechanical device in or on which a person or thing is or may be carried and which is intended for such use.
- (2) A district school board by resolution may make, modify or abolish rules prohibiting, restricting or regulating the operation and parking of vehicles, or particular classes or kinds of vehicles, upon property controlled by the district, as the board considers convenient or necessary for the policing of such property.
- (3) The rules promulgated under subsection (2) of this section shall become effective when appropriate signs giving notice thereof are erected upon such property.
- (4) Every peace officer may enforce the rules promulgated under subsection (2) of this section.
- (5) The district and any municipal corporation or any department, agency or political subdivision of this state may enter into agreements or contracts with each other for the purpose of providing a uniform system of enforcement of the rules promulgated under subsection (2) of this section.

Every school district is authorized to regulate traffic on school property. When such rules are properly adopted and signs posted, these rules are enforceable by police officers.

ORS 485.060 School bus license plates; revocation.

The Motor Vehicles Division shall issue license plates for a motor vehicle used in transporting students, with or without their instructors, to or from school or authorized school activities or functions or activities or functions under the sponsorship of the State Board of Higher Education when notified by the Department of Education regarding buses under its regulatory authority or the State Board of Higher Education regarding vehicles under its jurisdiction or their authorized representatives that the vehicle conforms to the rules adopted by the Department of Education or the State Board of Higher Education, as the case may be, and is safe for operation upon the public highways. Any failure to continue to maintain and operate a motor vehicle used for this purpose in accordance with such rules or any failure to operate the vehicle safely upon the public highways is sufficient cause for the revocation of the license plates.

Under this law, the Department of Education approves school buses before license plates are issued by the Motor Vehicles Division. Failure to maintain a school bus in accordance with regulations can result in the revocation of the license plates.

[The text in this block is extremely faint and illegible due to low contrast and noise. It appears to be a large block of text, possibly a list or a series of paragraphs, but the individual words and sentences cannot be discerned.]

CHAPTER II
REGULATIONS GOVERNING PUPIL
TRANSPORTATION ADMINISTRATION

Definitions OAR 581-53-002 (1)	22
Illegal Operation Prohibited OAR 581-53-002 (2)	22
Transportation Policy Required OAR 581-53-002 (3)	22
Maintenance OAR 581-53-002 (4-7)	22
Seating OAR 581-53-002 (8)	24
Pupil Instruction OAR 581-53-002 (9)	24
Equipment Updating OAR 581-53-002 (10-11)	25
Driver Training OAR 581-53-002 (12)	26
Used Buses OAR 581-53-002 (13)	26
Rebuilding Buses OAR 581-53-002 (14)	26
Special Vehicles OAR 581-53-002 (15-16)	27
Accident Reporting OAR 581-53-002 (17)	27

ADMINISTRATION OF PUPIL TRANSPORTATION

Definitions

OAR 581-53-002

- (1) *Definitions of terms used in OAR 581-53-002 through 581-53-530 shall be as follows:*
- (a) *A school bus shall be as defined in ORS 485.010.*
 - (b) *Pupil transporting vehicles shall include all school buses as well as other vehicles which are owned or under contract with school districts, private or parochial schools and are used to transport pupils to or from school or an authorized school activity or function.*

Illegal Operation Prohibited

OAR 581-53-002

- (2) *No school district or other employer shall require or knowingly permit any person to operate a school bus or other pupil transporting vehicle in violation of any applicable rules of the Oregon Department of Education or Oregon laws.*

Transportation Policy Required

OAR 581-53-002

- (3) *School districts shall provide and implement written transportation policy.*

Maintenance

OAR 581-53-002

- (4) *School buses shall be maintained in safe operating condition and shall meet or exceed the minimum standards in effect at the time of purchase plus any subsequent rules applicable to the vehicle.*

Maintaining buses in condition to conform with applicable minimum standards is required.

- (5) Any additions of school bus equipment or alterations in the bus construction not provided for in the applicable Minimum Standards for Oregon School Buses are prohibited without prior approval from the Oregon Department of Education. Other pupil transporting vehicles shall not be modified or changed to affect the safe operating condition of the vehicles.

Nonstandard items may not be added to a bus. Required items may not be removed from a bus.

- (6) All school buses which will be transporting students for the first time in a school system must conform, or be made to conform within thirty days of notice of nonconformity, to the Minimum Standards for Oregon School Buses currently in force. Oregon Department of Education personnel may give a written order that a bus is unsafe and shall not be used to transport students when there is reason to believe that a deficiency is such that continued operation of the bus may jeopardize the safety of students or public. The bus owner shall notify the Oregon Department of Education that the deficiency is corrected before transporting students.
- (7) Vehicle maintenance records shall be kept for each vehicle used to transport students. These records shall be available to Department of Education personnel upon request. The following minimum information shall be kept for each vehicle by date and mileage at the time of service, adjustment or repair:
- (a) Chassis lubrications.
 - (b) Engine oil and filter changes.
 - (c) Major engine tune-ups and repairs.
 - (d) All adjustments, service and repair of brake system.
 - (e) All adjustment, service and repair of steering mechanism and other related parts.

(f) Tires.

(g) Drive train components.

Suggested forms for these records are available from the Oregon Department of Education, Pupil Transportation Services.

Seating

OAR 581-53-002

- (8) A seat that fully supports the passenger shall be provided for every passenger on all pupil transporting vehicles. Seating is not permitted on any portion of the bus not designed for that purpose. Passengers shall not be permitted to stand while vehicle is in motion.

Pupil Instruction

OAR 581-53-002

(9) Safety Instruction

- (a) All regularly transported pupils in schools which provide pupil transportation shall receive the following instruction at least once in the first half and once in the second half of each school year:
- (A) Safe bus riding procedures.
 - (B) Use of emergency exits.
 - (C) Planned and orderly evacuation of the bus in case of emergency, including participation in actual evacuation drills.
- (b) All pupils in schools where pupil transportation is provided who are not regularly transported shall receive the following instruction at least once in the first half of each school year:
- (A) Safe bus riding procedures.
 - (B) Use of emergency exits.

Regularly transported students must receive instruction including evacuation drills at least twice in each school year. Other students

must receive instruction at least once. See advisory section for training tips.

Equipment Updating

OAR 581-53-002

(10) On or before September 1, 1978, all school buses shall be equipped with the following items. The items shall meet the requirements of the applicable Minimum Standards for Oregon School Buses in effect September 1, 1976:

- (a) Driver's seat belt.
- (b) Crossview mirror.
- (c) Interior mirror 6 x 30 inch minimum.
- (d) Seat rail and guard rail pads.
- (e) Seat cushion retention.
- (f) Seat legs bolted to the floor.

Exception: The Superintendent of Public Instruction may grant a delay of up to one year for items (e) and (f) if a school is unable to comply due to financial hardship, by September 1, 1978. No requests for variance will be considered by the State Superintendent after August 1, 1978.

(11) On or before September 1, 1979, all school buses shall be equipped with the following items. The items shall meet the requirements of the applicable Minimum Standards for Oregon School Buses in effect September 1, 1976.

- (a) Five pound fire extinguisher.
- (b) First aid kit contents.
- (c) Right side convex mirror. This mirror may be installed on the right front corner of the bus in lieu of location described in the Minimum Standards.
- (d) Sun visor 6 x 30 inch minimum.
- (e) Stanchion pads.
- (f) Service door head bumper.

(g) *D.O.T. approved triangle reflector kit.*

(h) *Securely anchored tool box lid (if bus is equipped with tool box).*

Refer to Minimum Standards for Oregon School Buses (OAR 581-53-515) for standards applying to these items.

Driver Training

OAR 581-53-002

(12) School systems shall provide for the required training, examination and testing of their school bus drivers to comply with Oregon Department of Education rules. Records to document training and testing shall be maintained by school systems. Such records shall be made part of each driver's personnel file. Records shall be made available to Oregon Department of Education personnel or the driver upon request.

Used Buses

OAR 581-53-002

(13) Schools or contractors selling a used school bus shall be responsible for removing all markings that would identify it as a school bus including the flashing amber and red warning lights.

Exception: If the bus is sold for the purpose of transporting school children to and from school, the bus identification and flashers need not be removed. If sold for the purpose of transporting workers, the flashing amber and red warning lights need not be removed.

Rebuilding Buses

OAR 581-53-002

(14) Schools or contractors planning to rebuild a school bus shall first secure approval from the Pupil Transportation Services, Oregon Department of Education. (This does not apply to repair of damage.) All rebuilt

buses must meet current Oregon Minimum Standards for School Buses and applicable federal Department of Transportation regulations.

Special Vehicles

OAR 581-53-002

(15) Special vehicles used for transportation of handicapped pupils or for specific educational purposes which do not meet all current Oregon Minimum Standards for School Buses must be approved by the Pupil Transportation Services, Oregon Department of Education.

(16) Appeal for Variance

(a) A school or contractor desiring to purchase a school bus or conversion vehicle which cannot meet all required minimum construction standards for school buses in Oregon must forward an "Appeal for Variance" request to the State Superintendent of Public Instruction, Salem, Oregon. This appeal must be made by the local school superintendent, and contain at least the following information:

- (A) The need for such a vehicle.
- (B) Why a standard school bus will not suffice.
- (C) List of items which will not meet school bus standards.
- (D) Passenger capacity of vehicle.

(b) This variance provision is designed for unique changes or alterations necessary to accommodate special equipment or conditions.

Accident Reporting

OAR 581-53-002

(17) In case of an accident involving serious injury or death, the Oregon Department of Education shall be notified immediately.

See Chapter III for regulations governing all accident reporting.

CHAPTER III
REGULATIONS GOVERNING PUPIL
TRANSPORTATION OPERATION

School Bus Driver Training and Licensing

License or Permit Required OAR 581-53-006	31
School Bus Driver Permits OAR 581-53-006 (1)	31
School Bus Driver License OAR 581-53-006 (2)	32
License Renewal OAR 581-53-006 (3)	34
Emergency Drivers OAR 581-53-006 (4)	35
Expiration OAR 581-53-006 (5)	36
Age Restrictions OAR 581-53-006 (6)	36
Physical Examinations OAR 581-53-006 (7)	37
Driving and Criminal Records OAR 581-53-006 (8)	39
Refusals and Suspensions OAR 581-53-006 (9)	41
Change of Name, Address or Employer OAR 581-53-006 (10)	41
Application Procedure	41


School Bus Inspection:

Annual OAR 581-53-008 (1 & 2)	42
State OAR 581-53-008 (3-6)	42
Driver OAR 581-53-008 (7-9)	43

Rules Governing Pupils Riding School Buses

OAR 581-53-010	44
-----------------------	-----------

Rules Governing School Bus Drivers:

Observing Laws and Regulations OAR 581-53-015 (1-3)	45
Railroad Crossings OAR 581-53-015 (4)	45
Miscellaneous Regulations OAR 581-53-015 (5 & 6) . .	45
Accident Reports OAR 581-53-015 (6)(y & z)	47
Use of Flashing Lights OAR 581-53-015 (7)	48
Driving Hours OAR 581-53-015 (8)	49

SCHOOL BUS DRIVER TRAINING AND LICENSING

License or Permit Required

OAR 581-53-006

No person shall transport pupils in a school bus or a vehicle with a capacity of more than 15 persons not subject to regulations of the Oregon Public Utilities Commission or Federal Department of Transportation, unless such person has completed all requirements for a school bus driver's permit or license and meets the standards established by the Department for issuance of permits or licenses.

School Bus Driver Permits

OAR 581-53-006

- (1) The Oregon Department of Education shall issue a school bus driver permit to applicants who meet the permit criteria but do not qualify for a school bus driver's license. A person cannot reapply for a permit for at least 12 months from date of permit expiration. An applicant must meet the following criteria to qualify for a school bus driver permit. The applicant shall:
 - (a) Possess a valid driver-chauffeur's license.*
 - (b) Pass an approved physical examination within six months prior to application.*
 - (c) Pass a behind-the-wheel test as prescribed by the Oregon Department of Education. This permit shall not be valid in a vehicle with a greater passenger capacity than the vehicle in which the test is taken.*
 - (d) Pass a check of driving and criminal records by the Oregon Department of Education.**

- (e) Complete a minimum of ten hours of approved behind-the-wheel training by a trainer certified by the Oregon Department of Education. Hours of behind-the-wheel training shall be those hours spent by the trainee with a certified trainer or a designated assistant in actual operation of the vehicle or vehicles the applicant will be expected to drive.
- (f) Exemption: If an applicant has regularly driven a bus of a size and type similar to that which the driver will be expected to drive, for a period of at least six months within the past three years, the applicant shall be required to complete four hours of approved behind-the-wheel training. The employer must have written acknowledgment from the applicants previous employer verifying bus driving experience if this exception is to be exercised.

(See "Expiration" on page 36)

Behind-the-wheel testing shall be performed by certified behind-the-wheel trainers.

School Bus Driver's License

OAR 581-53-006

- (2) The Oregon Department of Education shall issue a school bus driver's license to qualified individuals who meet the following requirements:
 - (a) Has a training record with the Oregon Department of Education showing that the driver:
 - (A) Has completed the Core Course for school bus drivers within the last four years;
 - (B) Possesses a valid first aid card which verifies that the applicant has completed at least the Multimedia Red Cross Course requirements or equivalent.

- (b) *Has been certified as competent by the authorized local school official on forms provided by the Oregon Department of Education.*
- (c) *Possesses a valid permit, or:*
- (A) *Possesses a valid driver-chauffeur's license;*
 - (B) *Has passed an approved physical examination within six months prior to application;*
 - (C) *Has passed a behind-the-wheel test as prescribed by the Oregon Department of Education. The license shall not be valid in a vehicle with a greater passenger capacity than the vehicle in which the test is taken;*
 - (D) *Has passed a check of driving and criminal records by the Oregon Department of Education;*
 - (E) *Has completed a minimum of ten hours of approved behind-the-wheel training by a trainer certified by the Oregon Department of Education. Hours of behind-the-wheel training shall be those hours spent by the trainee with a certified trainer or a designated assistant in actual operation of the vehicle or vehicles the applicant will be expected to drive.*
- (d) *Exemption: If an applicant has regularly driven a bus of a size and type similar to that which the driver will be expected to drive, for a period of at least six months within the past three years, the applicant shall be required to complete four hours of approved behind-the-wheel training. The employer must have written acknowledgment from the applicants previous employer verifying bus driving experience if this exception is to be exercised.*

(See "Expiration" on page 36)

License Renewal

OAR 581-53-006

- (3) *The Oregon Department of Education shall renew a school bus driver's license for the driver who:*
- (a) *Possesses, or has possessed within the last twelve month period, a valid Oregon School Bus Driver's License;*
 - (b) *Possesses a valid driver-chauffeur's license;*
 - (c) *Has passed an approved physical examination within six months prior to application;*
 - (d) *Has passed a check of current driving records by the Oregon Department of Education;*
 - (e) *Has a training record with the Oregon Department of Education showing that the driver:*
 - (A) *Has completed the Core Course for school bus drivers within the last four years;*
 - (B) *Possesses a valid first aid card which verifies that the applicant has completed at least the Multimedia Red Cross Course requirements or equivalent. A valid first aid card shall be maintained at all times.*
 - (f) *Has been certified as competent by the authorized local school official on forms provided by the Oregon Department of Education;*
 - (g) *Has a training record with the Oregon Department of Education showing that the driver has received an average of at least eight hours of approved classroom training annually while licensed as a bus driver during the preceding four year period;*
 - (h) *Makes application for a license within four months before expiration or one year after expiration of a current license. Any driver whose school bus driver's license has been expired for twelve months or more will be considered an original applicant;*

- (i) A driver possessing a valid license on June 30, 1979, may renew such license without completing ten hours of behind-the-wheel training if such driver has driven a school bus for a period of at least six months during the twelve months preceding application for renewal. Such driver must, however, pass a behind-the-wheel test as prescribed by the Oregon Department of Education. The license shall not be valid in a vehicle with a greater passenger capacity than the vehicle in which the test is taken.
- (A) Any driver need pass a behind-the-wheel test only once, as long as the driver maintains a valid school bus driver's license.
- (B) Additional tests may be requested by the Oregon Department of Education if reasonable doubt of driver competency exists.
(See "Expiration" on page 36)

Emergency Drivers

OAR 581-53-006

- (4) A person who does not currently possess a valid school bus driver's license may be used in an emergency if such driver:
- (a) Is judged competent by the local school authorities;
- (b) Possesses a valid driver-chauffeur's license;
- (c) Is on a list of emergency drivers maintained by the Oregon Department of Education. An emergency driver must pass the same check of driving and criminal records as required for a regularly licensed school bus driver. The emergency driver shall meet all qualifications prescribed on the emergency driver application. This form must be signed by the chief administrative officer of the school district and submitted to the Oregon

[Faint, illegible text, possibly bleed-through from the reverse side of the page]

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100

Department of Education for approval. Approval as an emergency driver shall expire July 1 annually.

- (d) *Emergency drivers shall not drive after the end of an emergency or after ten driving days, whichever comes first. No emergency driver may be used in more than two emergencies in any school year without written permission from the Oregon Department of Education.*

Expiration

OAR 581-53-006 (5)

- (a) *Permits expire 120 days after issuance and may not be renewed. The holder of a valid permit may apply for a school bus driver's license at any time all requirements have been met for such license.*
- (b) *For applicants 18 through 54 years of age, a license issued on July 1 shall expire on July 1 two years later. For applicants 55 years of age or older, a license issued on July 1 shall expire on July 1 one year later. Any license issued from March 1 through June 30 shall have the same expiration date as a license issued on the following July 1. Any license issued from July 2 through the last day of February shall have the same expiration date as a license issued on the previous July 1.*

Age Restrictions

OAR 581-53-006 (6) *A license shall expire on a driver's 70th birthday and shall not be renewed.*

Physical Examinations

OAR 581-53-006 (7)

- (a) *An applicant for a permit, license, or license renewal must have passed an approved physical examination administered within six months prior to date of application by a physician licensed under the provisions of ORS Chapter 677.*
- (b) *An EKG shall be required for renewal at age 55 or older.*
- (c) *Physical examination forms adopted by the Oregon Department of Education shall be utilized by applicants for school bus driver's licenses. The Bureau of Motor Carrier Safety physical examination form effective January 1, 1978, may be used in lieu of the forms adopted by the Oregon Department of Education.*
- (d) *An applicant will be refused a school bus driver's license unless such person possesses the minimum qualifications described below:*
 - (A) *Mental and physical condition:*
 - (i) *No impairment of use of foot, leg, finger, hand or arm, or other structural defect or limitation, likely to interfere with safe driving or other responsibilities of a school bus driver. Drivers may be required to demonstrate ability to: open and close a manually operated bus entrance door control with a force of at least 30 pounds; climb and descend steps with a maximum step height of 17-1/2 inches; operate two hand controls simultaneously and quickly; have a reaction time of 3/4 of a second or less from the throttle to the brake control; carry or drag a 125*

pound person 30 feet in 30 seconds or less; depress a brake pedal with the foot to a pressure of at least 90 pounds; depress a clutch pedal with the foot to a pressure of at least 40 pounds unless operating an automatic transmission; exit from an emergency door opening of 24 x 48 inches at least 42 inches from the ground in ten seconds or less.

- (ii) No mental, nervous, organic, or functional disease or disability likely to interfere with safe driving or other responsibilities of a school bus driver.
- (B) Visual acuity of at least 20/40 (Snellen) in each eye with or without glasses or by correction with glasses. Form field of vision shall not be less than a total of 140 degrees and the ability to distinguish colors—red, green, and yellow. Drivers requiring corrective lenses shall wear properly prescribed lenses at all times while driving.
- (C) Hearing shall not be less than 7/15 in the better ear, or have a hearing loss greater than 40 decibels if audiogram is used, for conversational tones, with or without a hearing aid. Drivers requiring a hearing aid shall wear such properly operating aid at all times while driving.
- (D) The driver shall not use to excess, or be addicted to alcoholic beverages, narcotics, or drugs.
- (E) The driver is not qualified to operate a school bus, if insulin is necessary to control a diabetic condition, or if the driver has a diabetic condition with a fasting glucose of more than 200 mg/dl.

- (F) If the driver has severe hypertension (grade 3 retinopathy), the driver is not qualified to operate a school bus.
- (e) In cases of serious illness or injury which may impair ability to drive a school bus safely, re-examination and medical approval is required prior to resumption of driving; e.g., complicated fracture, head injury with prolonged loss of consciousness, severe coronary disease, heart attack or heart surgery.

Driving and Criminal Records

OAR 581-53-006 (8)

- (a) The Oregon Department of Education shall review the driving record of each applicant before a permit or license is issued or renewed. Applicants who have held a driver's license in a state other than Oregon anytime during the preceding three year period shall furnish upon request a copy of the driving record from such state or states to the Oregon Department of Education at time of application.
- (b) The Oregon Department of Education shall review the criminal record of a driver upon original application for a permit or license.
- (c) An applicant will be refused a school bus driver's license or a current license shall be suspended or revoked if the applicant or driver:
- (A) Has ever been convicted of a sex offense involving force or minors;
- (B) Has ever been convicted of a crime involving violence or threat of violence. This shall not apply if applicant or driver has been free from custody, probation and parole for the preceding three year period;

- (C) Has, within the preceding three year period, an entry in a public record as defined in ORS 192.410, involving criminal activity in drugs or alcoholic beverages;
- (D) Has had a driver's license suspended by the Division of Motor Vehicles of any state, within the preceding three year period, for a cause involving the unsafe operation of a motor vehicle;
- (E) Has been convicted within the preceding three year period of:
- (i) Hit-and-run driving;
 - (ii) Driving under the influence of intoxicants as defined in ORS 487.540;
 - (iii) Reckless driving as defined in ORS 487.550;
 - (iv) Fleeing or attempting to elude a police officer while driving a motor vehicle;
 - (v) Failure to perform the legal duties of a driver involved in an accident or collision which results in injury or death of any person.
- (F) Has a driving record for the preceding three year period that has an accumulation of 31 or more points based upon the following point system:
- (i) Each chargeable accident and each conviction for a moving violation of traffic laws shall have a value of 10 points. A chargeable accident is one in which the driver is answerable as the primary cause of, or chargeable with the result of an accident.
 - (ii) One point shall be subtracted from the total number of points for each full month, since the last chargeable accident or conviction, to the time of

driving record check.

Refusals and Suspensions

OAR 581-53-006 (9)

- (a) The Oregon Department of Education may refuse, suspend or revoke the license of a school bus driver for noncompliance with licensing or physical requirements, giving false or incomplete information on application forms, or failure to comply with laws, rules and regulations applicable to school bus drivers. Applications with obvious incomplete or inaccurate information will be returned to the employer with no action taken regarding denial or approval.*
- (b) Upon suspension or revocation, the licensee shall surrender the suspended or revoked license to the Oregon Department of Education.*
- (c) Hearings on appeal from refusal, suspension or revocation of school bus driver's licenses shall be pursuant to ORS Chapter 183.*
- (d) A license may be suspended for any period up to 90 days. If conditions of the suspension have not been met within the suspension period, the license shall be revoked.*

Change of Name, Address or Employer

OAR 581-53-006 (10)

Upon change of name, address or employer, a driver must notify the Oregon Department of Education within thirty days. A duplicate license will be issued if necessary.

Application Procedure

To apply for a School Bus Driver's License, a driver should:

1. Obtain "School Bus Driver's License or Permit Application packet" from your employer. This packet will contain the physical examination form, application,

- and instruction sheet.
2. Fill out application. Complete lines 1 through 10, sign, and date.
 3. Take application and medical examination forms to the examining physician. The physician must be licensed under provisions of ORS Chapter 677. Upon completion of the examination, if all physical requirements have been met, the physician is to keep the examination form and sign the application.
 4. Applicants who have held drivers' licenses in other states in the last three years may be required to provide copies of their driving records from those states.

INCOMPLETE APPLICATIONS WILL BE RETURNED.

SCHOOL BUS INSPECTION

Annual

OAR 581-53-008

- (1) Transporting districts shall have all vehicles used in transporting pupils inspected annually, and certify to the Oregon State Department of Education that all deficiencies have been corrected before September 1 each year.
- (2) The Oregon State Department of Education shall furnish forms for the inspection and for the certification reports.

State

OAR 581-53-008

- (3) Oregon State Department of Education personnel may make school bus inspections at any time or upon request of local school districts. The department may investigate accidents and examine buses involved in accidents as the department considers necessary.
- (4) Upon inspection of buses by Oregon State Department of Education personnel, school districts shall be notified in writing of deficiencies. Such deficiencies shall be corrected within 30 days. If the district is

unable to cause the deficiency to be corrected within 30 days, the district may submit a written request for an extension of time to the Oregon State Department of Education. Such request may be granted, provided the deficiency does not affect the safety of students or public, and is not contrary to Oregon Motor Vehicle Laws.

- (5) Oregon State Department of Education personnel may give a written order that a bus is unsafe and shall not be used to transport students when there is reason to believe that a deficiency is such that continued operation of the bus may jeopardize the safety of students or public.
- (6) The district shall notify the Oregon State Department of Education in writing that the deficiency is corrected before transporting students in a bus that has been declared unsafe in (5) above.

Driver:

OAR 581-53-008

- (7) The driver shall inspect the following daily, unless the inspection is performed by other designated employees.
 - (a) Windshield and wipers.
 - (b) All outside lights.
 - (c) Service door, emergency door, and buzzer.
 - (d) Tires and wheel lug nuts.
 - (e) Battery, belts, oil and coolant level.
 - (f) Horns.
 - (g) Brakes.
 - (h) Steering.
 - (i) Exhaust system.
 - (j) See that lights, windshield, mirrors, and warning signs are clean.
 - (k) Emergency equipment.
- (8) The driver shall report as soon as possible to the proper official any deficiency or malfunction of any equipment or component of the bus.
- (9) The driver shall not transport students unless the bus is safe to operate.

RULES GOVERNING PUPILS RIDING SCHOOL BUSES

OAR 581-53-010

- (1) Pupils being transported are under authority of the bus driver.
- (2) Fighting, wrestling, or boisterous activity is prohibited on the bus.
- (3) Pupils shall use the emergency door only in case of emergency.
- (4) Pupils shall be on time for the bus both morning and evening.
- (5) Pupils shall not bring animals, firearms, weapons, or other potentially hazardous material on the bus.
- (6) Pupils shall remain seated while bus is in motion.
- (7) Pupils may be assigned seats by the bus driver.
- (8) When necessary to cross the road, pupils shall cross in front of the bus or as instructed by the bus driver.
- (9) Pupils shall not extend their hands, arms, or heads through bus windows.
- (10) Pupils shall have written permission to leave the bus other than at home or school.
- (11) Pupils shall converse in normal tones; loud or vulgar language is prohibited.
- (12) Pupils shall not open or close windows without permission of driver.
- (13) Pupils shall keep the bus clean, and must refrain from damaging it.
- (14) Pupils shall be courteous to the driver, to fellow pupils, and passersby.
- (15) Pupils who refuse to obey promptly the directions of the driver or refuse to obey regulations may forfeit their privilege to ride on the buses.
- (16) Rules Governing Pupils Riding School Buses must be kept posted in a conspicuous place in all school buses.

RULES PERTAINING TO SCHOOL BUS DRIVERS

Observing Laws and Regulations

OAR 581-53-015

- (1) School bus drivers shall observe all local and state traffic laws and ordinances.
- (2) Drivers shall enforce local, school board and Oregon Department of Education rules governing pupils riding school buses.
- (3) Drivers shall observe local school board and Oregon Department of Education rules pertaining to school bus drivers.

Railroad Crossings

OAR 581-53-015

- (4) After stopping at a railway crossing as required by law, the driver shall open the bus entrance door and driver window, look and listen for an approaching train, then close the door before proceeding across the track.

(See Railroad Crossings in Chapter 1.)

Miscellaneous Regulations

OAR 581-53-015

- (5) The driver shall assist in conducting student instruction and evacuation drills as directed by the school administration.
- (6) A school bus driver shall:
 - (a) Never drive backwards on the school grounds prior to looking behind the bus, sounding the horn, and placing a responsible person to guard the rear.
 - (b) Not leave the bus when pupils are in it until the motor is shut off, the brakes set, a manual

- transmission put in gear and the key removed from the ignition.
- (c) Not disengage the clutch or gears to allow the bus to coast.
 - (d) Stop to load or unload pupils only at designated places.
 - (e) See that all doors on the bus are kept closed while the bus is in motion.
 - (f) Bring the bus to a complete stop before taking on or letting off pupils. Whenever possible the driver shall stop at a place where the road may be clearly seen for several hundred feet in either direction.
 - (g) Not permit anyone to hang on or hitch onto the bus.
 - (h) Not use a public-owned bus for any purpose other than transporting pupils to and from schools, except on special order of school officials.
 - (i) Not permit anyone else to operate the bus or controls, except with the permission of school officials or the bus contractor.
 - (j) Not permit animals or potentially hazardous materials in the bus. Guide dogs are accepted when accompanying a blind person.
 - (k) Not permit firearms or other weapons to be carried in the bus.
 - (l) Not operate the bus with a trailer attached.
 - (m) Not fill the fuel tank while pupils are in the bus or while the motor is running.
 - (n) Not transport any person who is not a pupil, a teacher, or an official of the school while traveling the regular route, unless authorized to do so by a responsible school official. School officials may authorize other persons to ride in the school buses on special occasions having to do with school affairs.

- (o) Make certain that all aisles and passageways are kept clear.
- (p) Not permit signs of any kind to be attached to the bus, except those specifically permitted by law or regulation.
- (q) Report to school officials immediately when buses are overloaded as described in OAR 581-53-002.
- (r) If any difficulty arises or if disorder prevails in the bus, stop the bus and do not proceed until the situation is remedied. Misconduct of pupils shall be reported to the proper school official.
- (s) Maintain a neat and clean appearance and a deportment acceptable within the community.
- (t) Not use tobacco on the school bus when students are on or near the bus and shall not permit passengers to use tobacco on the bus.
- (u) Not be under the influence of an alcoholic beverage or any dangerous or narcotic drug while on duty; shall not consume an alcoholic beverage, regardless of its alcoholic content or any dangerous or narcotic drug while on duty or within six hours before going on duty to operate a pupil transporting vehicle.
- (v) Not let pupils off the bus except at their designated stop without the authorization of school officials.
- (w) Allow time for pupils to be seated before putting the bus in motion.
- (x) Complete any training required by the Oregon Department of Education or local employer.

Accident Reports

OAR 581-53-015

- (y) Make written report of accidents involving the pupil transporting vehicle to the Oregon Depart-

ment of Education. Reports shall be mailed within 72 hours of the accident. Drivers shall use forms provided by, or approved by, the Oregon Department of Education. An accident is defined as an occurrence which results in any of the following:

- (A) An injury requiring medical or dental treatment.
 - (B) Any damage to property other than the pupil transporting vehicle.
 - (C) Damage to the pupil transporting vehicle in excess of twenty five dollars.
- (z) Make other reports as required by the local district, the Oregon Department of Education and the Motor Vehicles Division.

Use of Flashing Lights

OAR 581-53-015

(7) Use of Flashing Warning Lights:

- (a) When pupils must cross the highway to board, or after leaving the bus, the driver shall actuate the amber flashing warning lights 100 to 300 feet before the stop. The driver shall stop the bus in the right-hand traffic lane. The red lights shall remain flashing until all pupils have safely crossed the roadway.
- (b) When pupils need not cross the roadway to board, or after leaving the bus, the driver shall:
 - (A) When possible, stop completely off the main traveled portion of the roadway. The driver shall not actuate the flashing warning lights.
 - (B) Where it is not possible to stop completely off the main traveled portion of the roadway the driver shall actuate the amber flashing warning lights 100 to 300 feet before the stop. The driver shall stop the bus in the

right-hand traffic lane. The red lights shall remain flashing until pupils have safely boarded or left the bus.

(See School Bus Stop Law in Chapter I.)

Driving Hours

OAR 581-53-015

(8) Driving Hour Limitations

(a) A driver of a school bus must comply with one of the following two options:

(A) No person shall drive a school bus or other pupil transporting vehicle more than ten total hours during any consecutive fifteen hour period. At the end of ten hours of driving or a fifteen hour period, whichever occurs first, the driver shall not again drive a school bus or pupil transporting vehicle until at least eight hours have elapsed.

(B) The driver of a school bus or pupil transporting vehicle, after driving a regular morning route transporting pupils from home to school, may again operate a bus or pupil transporting vehicle, but not more than eight hours in a consecutive ten hour period or until 12:00 midnight, whichever occurs first, provided the driver has at least four hours free from actual operation of a bus following the end of the morning route. To qualify under this provision the driver shall have been free from bus driving duties for at least eight consecutive hours prior to the regular morning route.

(b) A driver shall not drive more than three hours continuously without taking at least a fifteen minute break from driving duties.

(c) *Emergency extension of driving hours. In the event of an unforeseen emergency, e.g., mechanical breakdown, accident or adverse road conditions, a driver may complete the trip without being in violation of the provisions of this rule if such trip could have reasonably been completed as originally scheduled without violation of this rule.*

55

CHAPTER IV

ADVISORY MATERIAL

Other Regulations:

Minimum School Bus Standards OAR 581-53-510 through OAR 581-53-530	52
Transportation Reimbursement OAR 581-23-040	52
State Standards for Public Schools OAR 581-22-275 (A)	52
Driver Seat Belts	52
Liability	53
Defensive Driving	53
Operating Techniques	60
Handling of Accidents	66
First Aid	68
Tips on Student Management	70
Tips on Safety Instruction for Pupils	71
Emergency Drills	72
Transporting the Handicapped	75
General Information for the School Administration	75
General Information for Parents	77

CHAPTER IV

Advisory Material

OTHER REGULATIONS

Minimum School Bus Standards

OAR 581-53-510 through 581-53-530 are the minimum standards established by the Department of Education for school bus construction. These standards are available in a booklet titled "Minimum Standards for Oregon School Buses."

Transportation Reimbursement

OAR 581-23-040 is the formula under which school districts are reimbursed for a portion of their transportation expenses. This regulation is available upon request from the Department of Education.

State Standards for Public Schools

OAR 581-22-720 (1) describes the minimum standards for pupil transportation which must be met for the local school district to be considered "standard." This regulation is part of the publication *Elementary-Secondary Guide for Oregon Schools, Part I*, available from the Department of Education.

Driver Seat Belts

The Worker's Compensation Board under the Oregon Safe Employment Act has adopted numerous regulations covering employer safety. Chapter eight of the Oregon Safety Code for Places of Employment requires a vehicle, which is operated by employees, to be equipped with a driver's seat belt. Chapter seven requires the employee to wear and use any personal protective equipment provided.

LIABILITY

Many inquiries have been made about the liability of the school bus driver in event of an accident causing death or bodily injury. A review of numerous court cases reveals that each case must necessarily be decided on its own merits. Court decisions have been made on the basis of whether the school bus driver had observed the utmost caution characteristic of a careful, prudent person or whether the driver had exercised extraordinary vigilance or had been negligent.

Drivers could be judged negligent if they do not reasonably protect their riders from dangerous activities or conditions. Drivers should always use extreme care, exercise good judgment and follow the laws and rules governing student transportation.

ORS 30.800 is the "Good Samaritan" law. It protects the holder of a current first aid card from charges of negligence resulting from rendering emergency medical assistance that does not violate the standards of reasonable care under the circumstances.

DEFENSIVE DRIVING

A defensive driver is defined as one who is careful to commit no driving errors, who makes allowance for the lack of skill or improper attitude on the part of the other driver, and who does not allow hazards of weather and road conditions or the actions of pedestrians and other drivers to involve him/her in an accident.

Drivers should be continually on the alert, recognize an accident-producing situation far enough in advance to apply the necessary preventive action and concede the right-of-way when necessary to prevent an accident.

It is suggested that school bus drivers complete a Defensive Driving Course periodically.

Examples of Defensive Driving

At Intersections

Accidents at intersections can be prevented if drivers use common courtesy and obey traffic regulations. Drivers must approach, enter, and cross intersections slowly and cautiously, keep vehicles under control, be alert to accident-producing situations, and be prepared to avoid violators.

Drivers must respect the right-of-way of others and be ready and willing to yield their own right-of-way when it will prevent an accident. Expert drivers do not depend solely on lights, signals, or other regulations to protect them at intersections, but are prepared to protect themselves and avoid accident-producing situations.

An expert driver realizes that a vehicle making a turn at an intersection very often creates a temporary traffic block. The driver is considerate of other drivers making turns and uses extreme care in making turns. The driver can prevent such accidents by properly positioning the vehicle ahead of the turn, but only when this can be done safely. A good driver never passes another vehicle at an intersection.

When Backing

Any vehicle being moved in reverse must yield the right-of-way. Vehicles can be backed safely if the driver will take the necessary precautions such as getting out to look at the situation behind the vehicle, using the rearview mirrors, and having someone direct the driver. A good driver backs slowly and cautiously and watches traffic conditions behind the vehicle at all times. Backing should be avoided when possible.

To Avoid Rear-end Collisions

Rear-end collision accidents are preventable. It is a driver's duty to follow at a safe distance and have the vehicle under control. If the vehicle ahead makes an emergency stop, the driver must be prepared to stop before making contact with the vehicle ahead. Good drivers signal their intention and stop gradually. Most rear-end collisions can be avoided by foresight in controlling speed and allowing sufficient following distance. Traffic ahead of the vehicle, in front of the bus, should be watched so that any need to stop may be anticipated.

At Railroad Crossing

Trains always have the right-of-way. If a driver is involved in an accident with a train, the accident is considered preventable. (See Railroad Crossings Chapters I and III.) Expert drivers depend on their eyes and ears and not only on automatic signaling devices. They do not rush past the end of a passing train until they are sure there is not another train coming on another track.

To Avoid Stationary Objects

Accidents such as scraping or striking curbs, mail boxes, fence posts, buildings, signs, trees, bridges, parked vehicles, and various other obstructions are generally of minor severity, but serious because of their frequency. Such accidents must be considered preventable.

The more severe accidents, resulting in overturning, running off the roadway, and colliding with stationary objects, sometimes are caused by taking emergency action to avoid another accident. However, the circumstances usually reveal that the driver was not driving defensively prior to the accident. A defensive driver would not be placed in a situation where emergency action became necessary. Expert drivers don't depend on their skill to get them out of tight spots. They depend on their judgment to avoid emergency situations.

In Traffic

Accidents resulting from passing, weaving, squeeze plays, shut-outs, or entering a line of moving traffic, have no place on the record of school bus drivers. Such accidents are caused by trespassing on the rights of others to move in a straight line without interference. Weaving, either from lane to lane or within one lane, is discourteous and can be disastrous. Expert drivers stay on the right side of the road except when passing.

The first requirement for passing is sufficient clearance, which is regulated by oncoming traffic and following traffic. An expert driver signals the intention to pass before passing and waits until the driver ahead is aware of this intention. The driver makes sure that no driver at the rear is about to pass, and is ready to drop back if a passing vehicle cuts in front of the bus too soon.

To Prevent Mechanical Failure

It is the driver's responsibility to know the mechanical condition of the bus. This can be done by frequent and thorough inspections. The driver must operate the bus within its mechanical ability at all times. Any accident blamed on mechanical failure which by reasonable and prudent attention could be foreseen—but was not reported for repair—should be considered preventable. Any accident blamed on mechanical failure as a result of a driver operating the vehicle in excess of its mechanical ability, or any accident blamed on mechanical failure that resulted from a driver's rough or abusive handling, should be considered preventable.

During Adverse Weather Conditions

Rain, snow, sleet, fog or icy pavement seldom cause an accident. These conditions add more hazards to driving and make the normal hazards worse. Accidents are caused by drivers who do not adjust their driving to meet these conditions. Accidents

blamed on skidding or bad weather conditions are classed as preventable. Expert drivers can drive safely on extremely slippery surfaces by reducing speed, installing chains, and using sand when necessary.

To Protect Pedestrians

Preventing pedestrian accidents requires the courtesy of allowing pedestrians to complete their crossing without interference. An expert driver should refrain from confusing or startling a pedestrian with loud horn blasts or putting the vehicle in motion before the pedestrian has completed the crossing. Drivers should be prepared for jay-walkers, persons stepping out from behind parked vehicles, and children darting into the road or street.

When Emotionally Upset

A person should not drive a school bus when emotionally upset. If the driver has a quarrel with a patron, a student, or a member of his/her own family, sufficient time should be taken to become calm before driving the bus. The driver who becomes emotionally upset while enroute should park the bus at the first opportunity that it can be parked safely and allow sufficient time to regain composure. An expert driver should try to keep an even temper and be careful about what is said and how it is said.

When on Rural Roads

Driving on rural roads is dangerous only if the driver does not adjust the speed to meet road conditions. The driver is faced with such hazards as narrow roads, sharp turns, narrow bridges, rough roads, and road dust. Such hazards can be overcome by adjusting speed and being alert for drivers who violate both the law and driving courtesy. Be prepared to yield the right-of-way to such drivers at all times.

1. Reduce the speed of the bus before entering a turn or curve.
2. Slow down, because the force of turning will tend to pull the bus sideways, resulting in loss of control.
3. Remember that the amount of side-slope, sharpness of the curve, road surface, and other factors determine the speed at which the bus can be driven safely.


During Night Driving

Drivers can help prevent accidents if they realize how easy it is to be deceived by what they see at night and if they observe the following cautions:

1. Reduce speed at night. Don't "overdrive your lights." The driver should always be able to stop within the distance that can be seen.
2. Turn on lights. The most dangerous driving period is during the twilight hours.
3. Lower beams for approaching vehicles. By blinding oncoming drivers with high beams, a driver multiplies the chances for an accident. Be sure that all lights are working and are properly adjusted. When meeting a vehicle with bright lights, a driver should focus his/her eyes on the right shoulder of the road.
4. Watch for pedestrians at night.
5. Stop and rest when possible on long trips.
6. Never wear sun glasses at night.
7. Keep bus windows and windshield clean for good vision.

Limitations on driving hours for school bus drivers are described in OAR 581-53-015 (8).

Safe Stop for Loading and Unloading on Highway


*Begin
To
Slow*

Use rear-view mirror

Turn on amber flasher lights

Brake gradually

Do not coast

Depress clutch

Stop

Put transmission in neutral

Use foot brake

Turn on red flashing lights

OPERATING TECHNIQUES

Safe Stop for Loading and Unloading


Follow these rules for smooth stopping, loading, and unloading on the highway:

1. Use rearview mirror
2. Turn on flashing amber lights
3. Brake gradually - do not coast
4. Depress clutch
5. At stop use foot brake, put transmission in neutral
6. Turn on red flashers with due regard to approaching traffic
7. Be sure traffic is stopped before opening the door at unloading points.

Unloading on the Route

When stopping the bus on the highway, the driver, after ascertaining that the way is clear, may signal students across the road in front of the bus. The driver should not proceed until students are seen to be out of danger.

(See School Bus Stop Law, Chapter I.)


The driver should instruct students to stop at Point X, which should be at least 10 feet in front of the bus (shown in the previous illustration), and look before crossing further into the danger zone.

Delayed Braking and Sudden Stops


A skillful bus driver applies brakes in such a way as to make smooth, gentle stops. When following another vehicle, the driver controls the speed, leaves plenty of space between the bus and the vehicle ahead, and is prepared for a smooth stop at all times.

A good school bus driver knows each stop for loading and unloading. The driver slows down well in advance of scheduled stops and slowly applies brakes. Smooth stopping is a sign of skillful driving.

The driver who slams on the brakes at the last possible moment lacks skill. This may cause the passengers to suffer broken bones, head injuries, broken teeth, bruises, and other injuries. The sudden-stop driver invites the following types of accidents:

1. A front-end collision with a vehicle ahead (probably stopped), because of misjudging the stopping distance required.
2. A passenger accident, resulting in students being thrown out of their seats when the driver misjudges stopping distance required and suddenly applies brakes.
3. A rear-end collision. This accident may be avoided if the driver watches the rearview mirror for following traffic and anticipates the need for an emergency stop.

The brake performance for school buses is given in the following table:


Brake Performance for School Buses

(1) Speed in Miles Per Hour	(2) Speed in Feet Per Second	(3) ¾ Second Average Reaction Distance	(4) Braking Distance in Feet	(5) Total Stopping Distance in Feet
20	29.3	22	22	44
30	44	33	49¼	82¼
40	58.6	44	88	132
55	80.5	60.5	170	230

Column (3) shows the distance a bus will travel while a driver takes his foot off the accelerator pedal and puts on the brakes. This is an average distance based on three-fourths of a second reaction time.

With brakes operating up to minimum standards the driver should be able to stop an empty bus, after brakes are applied, within the distances shown in column (4). Notice that this distance increases four times when the speed is doubled.


Column (5) is the sum of columns (3) and (4).

The above figures are for panic stops with an unloaded bus under ideal conditions. The braking distance will be increased by loading, wet or slippery roads, downhill grades, and poorly maintained equipment.

• Following Another Bus or Vehicle

When following another bus or vehicle, a school bus driver should:

1. Keep an interval of at least four seconds between the bus and the vehicle ahead.
2. When leaving the school grounds, or other parking places, allow enough distance between vehicles to stop safely if the vehicle ahead stops suddenly.
3. Keep a close watch for the "stop" or "turn" signals of all vehicles in front.


Making a Left Turn

In making left turns, the school bus driver should:

1. Slow down and give directional signal at least 100 feet in advance.
2. Pull gradually to left center lane, with directional signal light showing.
3. Check mirrors to be sure no car is attempting to pass from behind. Look to the front to see if another vehicle is approaching.


4. Turn slowly left when the way is clear with turn signal showing, and enter the other roadway as close to the right of the center as possible.
5. Remember that a turn signal does not give the driver the right to turn; it indicates the wish to turn and is asking permission to turn.
6. Be sure turn signal is cancelled after completing turn.


Making a Right Turn

In making right turns, the school bus driver should:

1. Approach the turn in the right-hand lane.
2. Slow down and give directional turn signal at least 100 feet in advance.
3. Keep close to the right and turn sharply with signal showing. Don't swing to the left. Watch for vehicles passing on the right.
4. Turn wide after entering the side road, if the turn is

difficult or sharp, and gradually drive into the right-hand lane.

Making a Right Turn


5. Stop, if necessary, before entering a road or street on a wide right turn. Remember, the bus will be out of its proper lane.
6. Be sure turn signal is cancelled after completing turn.

Turning the Bus Around

The approved method of turning a bus is to back into the secondary road or lane so that clear vision is possible as the bus pulls out head-first into the main highway.

Approved Method of Turning the Bus Around Using a Right-Hand Secondary Lane


HANDLING OF ACCIDENTS

Regardless of how small or how serious an accident may be, the driver should be familiar with proper accident procedure. Keep calm, size up the situation, and decide what is to be done first.

Drivers should study and have in the bus "Emergency Procedures for School Bus Drivers," a booklet published by the Department of Education. The back cover provides a place to write down the important information about an accident that the driver will later need to fill out an accident report form.

1. No matter how insignificant the accident appears to be, always stop immediately and turn off the ignition. Then set parking brake and put bus in gear.
2. If gasoline has been spilled, make sure there is no smoking by anyone present. Move students to a safe distance away from accident and traffic.
3. Determine if there are any injured persons. Ask each student about possible injuries.
4. Examine the injured, giving attention first to the most serious. Do not move injured persons unless absolutely necessary.
5. Make all students as safe and comfortable as possible.
6. If necessary, send a dependable person to notify the school authorities, giving information as to location of the accident, the name of the driver, the bus number, and the school from which the bus operates.
7. If necessary, send a responsible person to telephone for a doctor, ambulance or police and give the location of accident or injured person, nature and extent of injuries.
8. Take necessary steps to prevent further accidents at the scene of the trouble.
 - (a) Place reflectors at least 100 feet, but not more

than 300 feet, to front and rear of the bus, and a third alongside the bus when a prolonged stop has to be made.

(b) If, in the driver's judgment, the bus is endangered by fire or dangerously exposed to traffic, the passengers should be evacuated.

(c) If possible, remove wreckage from highway.

9. Collect information necessary to fill out the accident report form.

(a) Get the name(s) and address(es) of the owner(s) of the other vehicle(s) or damaged property, and witness(es) to the accident.

(b) Be courteous to the other driver and keep calm.

(c) Do not place the blame for the accident or make an admission of liability. The report will reveal the facts of the accident and the cause.

(d) The driver should report immediately to the school administrator any accident in which the bus and/or any of the students riding in it are involved.

Fill out all accident report forms. Be sure the reports are complete and give a clear description of exactly what happened. Note and record the positions of the vehicles, the road condition, the weather condition, the amount of damage, and all other facts pertaining to the accident.

(f) The driver shall submit a state accident report (obtained from city or state police, sheriff, or Motor Vehicles Division) to police authorities within 72 hours on the standard form if required by law when involved in an accident on a public highway.

(g) A School Bus Accident Report form shall be submitted within 72 hours after the accident to the Oregon Department of Education, Pupil Transportation Services, Salem, Oregon 97310. This report must be filed regardless of fault, or the

location of the accident. School Bus Accident Report forms may be obtained from the Oregon Department of Education. See accident reporting requirements in OAR 581-53-015(Y).

- (h) Forms required by the insurance company should be completed as soon as possible after an accident.
- (i) If a serious injury or death results from a bus accident or a student crossing the highway before boarding or after leaving a bus, the Coordinator, Pupil Transportation Services, Oregon Department of Education, Salem, Oregon, should be notified immediately by telephone.

FIRST AID

In spite of all precautions, accidents will happen. The driver should be trained so that when an accident occurs, he/she knows what to do. This knowledge will give confidence in the ability to meet the emergency, and therefore create a feeling of confidence in the students.

All school buses are equipped with first aid kits and drivers must have a valid first aid card.* Knowing what *not* to do is as important as knowing what to do. Competent advice in establishing a first aid program may be obtained from any of the following:

1. American Red Cross
2. Local health officer
3. Local medical association
4. Local rescue squads

It is very important for the bus driver to be calm. The driver has to give instructions, and his/her own actions should set the pattern for calm behavior on the part of the students.

*Drivers with permits are allowed up to 120 days to obtain a first aid card.

The principle topics usually considered in a study of first aid are:

1. Shock - Recognition and treatment
2. Bleeding
 - a. Location of pressure points
 - b. Use of bandage, compress and tourniquet
3. Burns - Types and treatment
4. Epilepsy and seizure - Steps to prevent patient from injuring self
5. Treatment for fainting
6. Treatment of head injuries
7. Treatment of eye injuries
8. Broken bones

Moving the Injured or Sick

It is usually best to get help before moving a seriously injured or sick person. Improper methods of transportation often make the injured worse, and haste is usually unnecessary and often harmful.

However, in a traffic accident an injured person oftentimes lies in a dangerous location, such as in a heavily traveled highway or in a burning wrecked automobile or bus.

Adults are usually nearby, and the bus driver should quickly summon help.

It may be injurious to move a fracture victim unsplinted from a wrecked car or a highway, but this is sometimes necessary. The bus driver, with the assistance of adults, should move the injured carefully to the nearest place of safety, and splints should be applied as soon as possible.

The driver may save a life by quickly securing help and by warning oncoming traffic. At the same time the driver must see

that other passengers are not in the roadway and that no one is crossing or standing in the highway in a position to be struck by an oncoming car.

TIPS ON STUDENT MANAGEMENT

1. Know and follow state regulations and district policy. A child should not be put off along the route for breach of discipline.
2. Do not attempt to handle a serious problem while the bus is in motion.
3. Be sure students know and understand the rules.
4. Drivers should know the principles of pupil psychology.
5. Never give an order you do not mean to enforce.
6. Give a child time for reaction.
7. Have a reason for what you ask a child to do, and when possible take time to give the reason.
8. Be fair. Do not show favoritism.
9. Be friendly. Show an interest in what they are doing.
10. Commend good qualities and actions.
11. Try to be constructive, not repressive, in all dealings with children.
12. Remember that a sense of humor is extremely valuable.
13. Never strike a child. Use force only to prevent injury or damage.
14. Do not take your personal feelings and prejudices out on the children.
15. Maintain poise at all times. Do not lose your temper. Do not nag, bluff, or be officious.
16. Know what is important. Sometimes it is wiser to overlook some things.
17. Listen for suggestions and complaints from the children.
18. Never hold a child up to public ridicule.
19. Set a good example yourself.
20. A clean bus usually has fewer discipline problems.

TIPS ON SAFETY INSTRUCTION FOR PUPILS

Safety instruction should be developed cooperatively with the school administration and transportation personnel.

Bus riders should be provided with certain information, such as the points described below. Explain that rules are for the protection of everyone:

1. The 15 "Regulations Governing Pupils Riding School Buses," which are posted in each Oregon school bus, should be thoroughly explained.
2. Pupils who must cross the roadway before boarding or after leaving the bus should be told of the hazards and how to cross the road safely. Explain the school bus stop law and the dangers of vehicles which violate the warning lights. If pupils cross the road after leaving the bus they should walk at least ten feet beyond the front bumper (demonstrate) so the driver can see them clearly even if they stoop to pick up a dropped article. After they start across they should also stop and look when the roadway can be seen in both directions to be certain that all traffic has stopped. When it is safe, they should cross quickly.
TO THE DRIVER: If possible stop the bus at least ten feet short of where the pupils normally cross. The number of pupils should also be counted as they leave the bus and after they have crossed the road. Know where they are! A tap of the horn may also be helpful prior to leaving the school or a bus stop.
3. Pupils should be told how to walk to the bus stop and how and where to wait for the bus.
4. Discuss how and why handrails should be used when boarding or leaving the bus.
5. Discuss the importance of being seated quickly, and how to properly exit the bus.
6. Emphasize the dangers of loud noises in the bus especially at railroad crossings.

7. Pupils should also be aware of any local rules.
8. If the above points are discussed at a time *other* than when emergency evacuation is practiced, the location and proper use of emergency exits should be made clear to bus riders.

Always emphasize safety!

EMERGENCY DRILLS

Emergency evacuation drills are an important part of providing the students with the required instruction in safe bus riding practices.

Drivers should conduct such drills only in the manner, and at the place and time, directed by the school administration.

Some tips on conducting emergency evacuation drills:

1. Select and train student helpers in advance. These students should have parental permission to act in this capacity.
2. Front door drills are the safest for participating students.
3. Rear door drills require special safety precautions.
4. Emergency windows should be explained but not used for actual drills.

The following procedures may be useful in conducting emergency drills.

For a front door drill:

1. Stop the bus, set parking brake, put manual transmission in gear, turn off the engine and remove the key. Unfasten the seat belt.
2. Stand, open the door, face the children, and get their attention.

3. Give the command: "Emergency drill, stay seated, leave all your things in the bus, front evacuation."
4. Tell one student leader to stand outside the front door to count the passengers and assist them as they leave the bus. (Offer a hand; don't pull anyone.)
5. Tell the other student leader to take the children to a place which you name. (It should be at least 100 feet from the bus.)
6. Explain to the pupils that you are going to direct them through the drill. They should exit in the same order without your direction in a real emergency.
 - a. Step just behind the first occupied seats, and turn facing the front of the bus. As you go past the seats, motion or tell the children to stand up.
 - b. Starting with the right-hand seat, tap the shoulder of the student nearest the aisle to signal those passengers to move out. Say, "Walk, don't run, use the handrail."
 - c. Hold your left arm out, to keep the children from leaving the left-hand seat.
7. When the pupils from the right-hand seat have moved forward far enough to clear the aisle, tap the shoulder of the student nearest the aisle in the left-hand seat and dismiss these children.
8. Continue this moving back procedure until the bus is empty.
9. Check to see that everyone is out.
10. Go to the students and tell them what improvements they should make or compliment them for a good job.

Bring the children back to the loading station. Take those who attend the school into the bus to get their belongings, and when you have dismissed them, reload the bus and continue your route.

Rear Door:

The children should understand that rear door evacuation works


the same way as for the front door. You should have one student leader directing the passengers and one standing outside to help them.

Front and Rear Doors

The following chart shows the pattern for unloading through both the front and the rear doors. In two-door evacuation you will have to depend on your student leaders, one stationed outside each door. Teach them and the other children how to do an orderly exit.

Front and Rear Door Evacuation

66 PASSENGER BUS*
(3 persons to a seat)


- 66 passenger bus — 11 rows of seats on each side
- 60 passenger bus — 10 rows of seats on each side
- 54 passenger bus — 9 rows of seats on each side
- 48 passenger bus — 8 rows of seats on each side

Emergency Exits and Windows

Never attempt an emergency evacuation drill. Demonstrate how to open and close the

You may never have to use the emergency exits, but everyone needs to know how to use them in case!

TRANSPORTING THE HANDICAPPED

The driver must take into account a complicated combination of factors to handle handicapped children effectively.

Discipline on a bus must be a collective effort on the part of the driver, the students, and the appropriate school personnel. Self-discipline is the goal, but some students need the help and guidance of an adult to attain it. The bus driver is important as one of the "team" in educating and guiding students to become responsible for their behavior and to not interfere with the comfort and safety of others traveling to or from school.

This topic is covered more fully in Unit C of the *Advanced School Bus Drivers Course*.

GENERAL INFORMATION FOR THE SCHOOL ADMINISTRATION

The school administration should:

1. Cooperate with ESD superintendent, school boards,

- state agencies, and drivers in planning school transportation.
2. Cooperate with all agencies in promoting traffic safety.
3. Keep parents and students informed concerning the time schedules and their responsibilities in the transportation program.
4. Plan routes and designate bus stops that will provide maximum safety for those served.
5. Plan and organize an instructional program for pupils regarding the various facets of school transportation.
6. Plan for bus evacuation drills in methods of escape, and other emergency procedures and see that these drills are carried out. (See OAR 581-53-002.)
7. Secure first-hand information regarding operation by riding bus routes periodically.
8. Assist and advise the drivers in maintaining proper student behavior.
9. Provide for supervision of students when loading or unloading on school premises.
10. Assign a responsible person to accompany the bus driver on trips other than transporting pupils to and from school.
11. Forward to the Coordinator Pupil Transportation Services, Oregon Department of Education, Salem, Oregon 97310, a copy of all accident reports submitted to the school administrator within 72 hours after an accident occurs. (Form 2250) (See OAR 581-53-015 Section (6)(y).)
12. Certify that all pupil transporting vehicles in the district are inspected and repaired according to procedures approved by the Oregon Department of Education. (See OAR 581-53-008 Section (1).)
13. See that vehicles are maintained in safe operating condition.
14. See that a route and time schedule is available for every driver.

15. See that drivers are properly trained and licensed. (See OAR 581-53-006.)
16. Be responsible for all phases of school transportation subject to rules and regulations of the local school board, state law, and regulations lawfully adopted by the State Board of Education.
17. Be responsible for promptly notifying the Coordinator, Pupil Transportation Services, Oregon State Department of Education, Salem, Oregon 97310, of any serious illness of a bus driver that might disqualify the driver from driving a school bus. (See OAR 581-53-006.)
18. See that adequate insurance protection is carried.
19. Develop and maintain a current, board-approved transportation policy (see OAR 581-53-002).

GENERAL INFORMATION FOR PARENTS

The purpose of school bus transportation is to provide safe, comfortable and economical transportation for those students living beyond walking distance, as established by local school board policy. Parents should not expect buses to operate over roads that are not properly maintained, on private lanes leading from the residence to the highway, or on roads where adequate turn-arounds are not provided.

Buses may not transport any persons other than children enrolled in school, teachers, and school officials. Any exceptions must be authorized by a responsible school official.

Students normally will be transported from the school to their regularly designated stops, but in case of emergency, the school authorities may arrange for the driver to pick up or drop the students at another designated spot.

Parents should have students at the bus stops on time and provide written authorization to school officials whenever students are to get off the bus at other than their home stop or school.


In cases where parents wish to take students home from school, arrangements should be made before the bus leaves the school. In no case should parents stop the bus along the highway for the purpose of removing their children.

Parents should instruct their children in safe walking practices and proper behavior on the bus for the safety of all students.

The cooperation of parents and their children with school officials is essential to promote safe and efficient school bus transportation.


SCHOOL BUS

