
JOB DESCRIPTION

Job Title  Bus Driver Grade  51
 
Department Name  Transportation

Superior's Title Director of Transportation

Creation Date  April 2000  Revision Date(s) 

People Supervised (Job Titles)

N/A

People Supervised (number)  Direct;   Indirect

Payroll $ Funding Approval Authority $

Job Function:
 Operates a school bus for transporting regular education and handicapped students to and 

from school.

Job Summary: 
 Work performed, includes but is not limited to driving bus safely to destination and return; 

following school district procedures when driving assigned bus routes; and monitoring 
students' behavior while they are riding on the bus.

Work Tasks/Responsibilities:
 Drives bus safely to destination and return.  Conforms to traffic rules and regulations; 

makes vehicle pre-checks and records and reports malfunctions; follows school district 
regulations for handling vehicle breakdowns and accident incidents; and keeps the bus clean.

 Follows school district procedures when driving assigned bus routes.  Picks up and drops 
off students at designated times and bus stops; ensures students depart the bus at their usual 
stops; and determines that all students leave the bus at both ends of the route.

 Monitor students' behavior while they are riding on the bus.  Take suitable action to 
resolve incidents between/among students should such incidents occur and report 
inappropriate student behavior to school authorities as soon as possible.

Job Specifications:

Knowledge:
 Knowledge of driving laws and regulations
 Knowledge of safe bus operations
 Knowledge of vehicle pre-run checks and their performance

Skills:
 Recordkeeping skills to maintain records of names and addresses of students, locations and 

times of stops, route information, and time sheets
JOB DESCRIPTION (continued)

Job Title:  Bus Driver


Job Specifications (continued)
Skills: (continued)
 Administrative skills to implement established policies and procedures regarding student 

transportation, enforcing rules of student conduct and discipline
 Communication skills in dealing with students daily; communicating with parents regarding 

bus routes and discipline problems; and advising the transportation department of bus 
malfunctions

 Leadership skills to maintain discipline on the bus
 Manual skills to maintain bus cleanliness
 Mechanical skills to detect bus malfunction
 Planning skills to develop student seating arrangements
 Common arithmetical function to count the number of students on the bus and to complete 

time sheet

Equipment:
 Equipment used is a school bus

Safety of Others:
 Considerable responsibility for the safe transportation of students 

Decision Making:
 Employee works as instructed and consults with supervisor on all matters not considered 

routine

Problem Solving:
 Work consists of tasks that are clear cut and directly related
 Problems encountered usually concern student discipline

Communication: (within and outside of the organization)
 Communicates with students, parents and school personnel factual and non-confidential 

information 

Working Conditions:
 Work is performed in a confined sitting position
 Noise from students, fumes from diesel engine and temperature extremes can be unpleasant

Physical:
 Work involves the complex operation of diesel equipment 
 Manual dexterity and hand-eye coordination are essential

Experience: (number of years required)
 Several years of driving experience 

Education Required: (degree required - high school through graduate degree)
 High school diploma or GED preferred
 Completion of bus driver training classes

Special Requirements:
 North Carolina CDL endorsement


