	Inductions for New Workers

This page is for use electronically. It provides a link to the relevant sections below.
Introduction
Employee Personal Record Form
New Employee Application Form
New Employee General Induction Checklist
Safety & Service Induction Checklist
Occupational Safety & Health Policy
Alcohol & Other Drugs Policy
Driver’s Instructions
Bus Aides Instructions
Job Description Form
PTA Student Pick Up/Drop Off Procedure Kindergarten & Other Young Passengers
Accident or Incident – Scene Preservation Guidelines
Hazard Identification & Reporting Process
Hazard Report Form – Part A (Worker)
Incident / Accident Report Form – Part A (Worker)
Occupational Safety & Health Quiz

	Introduction

Induction is an important process by which our new workers learn about and become part of the work team and adapt to an unfamiliar workplace so that they may work in an appropriately safe manner.
It is a requirement of (Insert Business or Contractors Name) that all new workers undergo an induction as detailed in the Induction Checklist.
The induction is to be completed prior to the worker undertaking their duties.
The intention of the induction process is to make it easier, faster and SAFER for new workers to gain information needed to:

· understand the services provided by (insert business name);
· appreciate the aims and objectives of the business;
· to feel comfortable in their new environment;

· understand the safety systems and procedures in place; and

· gain a sense of belonging.

It is important, both legally and morally, that each worker is provided with the information, instruction and training necessary for the safe performance of any work, before commencing that work. Such provision of information, instruction and training will be followed up with the necessary supervision to ensure that the work is performed in a safe manner.

In addition to the situation involving new workers, the above will be considered whenever:
· any worker is assigned work which they have not performed before; or

· a change in; the workplace, in any work practice, in any activity or process, or to any vehicle, plant or equipment occurs.

This package should be used in conjunction with the following documents/packages:
· School Bus Safety - Guidance Notes

· Safety Management Plan (Template)
· Emergency Plan & Driver’s Operating Guide for School Bus (Template)
	Employee Personal Record Form

	Employee’s Name
	

	
	
	
	Comments

	Application Form Completed
	
	
	

	Job Description

(Roles & Responsibilities)
	
	
	

	Training Records
	
	
	

	Induction Checklists
	
	
	

	Bank & Superannuation Details provided
	
	
	

	Workers Comp Claims
	
	
	

	Safety Quiz
	
	
	

	
	
	
	License/Permit Renewal Date
	Conditions on License/Permit

	Drivers License

	
	
	
	

	First Aid Certificates

	
	
	
	

	Drivers: Basic Life (or equivalent)
	
	
	
	

	Aides: Senior First Aid (or equivalent
	
	
	
	

	Copy of Working with Children clearance
	
	
	
	

	
	
	
	
	

CONTENTS
-
EMPLOYEE INDUCTION PACK
	Company Policies
	
	Job Description
	

	OSH Policies

	
	Work Instructions
	

	Emergency Plan
	
	Driver’s Operating Guide
	

	Letter of Employment
	
	Fatigue Management
	

	New Employee Application Form

	Position:

	Personal Details

	Title

Mr

Mrs

Ms

Miss
	□
□
□

□
	First Name
	
	Middle Name
	

	
	
	Last Name
	
	Preferred Name
	

	
	
	Address
	

	
	
	
	

	Date of

Birth
	
	Email Address
	

	Phone
	
	Mobile
	

	

	Emergency Contact

	Name & Relationship to you
	
	Phone No
	

	

	Qualifications, Permits & Licences

	
	Number & Expiry
	Class / Level
	Restrictions

	Driver’s License
	
	
	

	First Aid
	
	
	

	Working with Children
	
	
	

	National Police Clearance
	
	
	

	

	Convictions / Offences

	Provide a description below of any relevant convictions / offences or any information that may be applicable to your employment.
Complete WA Police – Release of Traffic Infringement Information Form Yes □ No □

	

	

	Workers Compensation History

	Have you ever made a claim(s) for Worker’s Compensation?

	Date of Claim
	
	Is the claim still current?
	Yes □ No □

	Details

	If yes, would you be willing to consent to the release of your previous employment history relating to the nature of your work and any injuries sustained in your employment?
	Yes □ No □

	New Employee Application Form (Cont’d)

	Employment History

	Current Position
	

	Employer/Organisation
	

	Date of Employment (Start)
	
	Reason for leaving
	

	Position Title
	
	Type of Work
	

	Main Duties
	

	

	Previous Position
	

	Employer/Organisation
	

	Date of Employment (Start)
	
	Reason for leaving
	

	Position Title
	
	Type of Work
	

	Main Duties
	

	

	Other Part Time Work Being Undertaken
	Yes No

	Position & Duties Description
	

	Hours of Work
	

	Referee

	Name
	

	Contact Details
	

	Relationship to you
	

By submitting this application I am declaring all statements in the application to be true and correct, to the best of my knowledge, at the time it was submitted. I acknowledge that the information I am providing will be relied on in assessing my application and that, if I am appointed to the position, any significant information that is found to be false or misleading may make me liable for disciplinary action including possible dismissal.

Signature of Applicant ………………………………
 Date …………………………….
	New Employee General Induction Checklist

	Employees Name:

	Job Title:
	Commencement date:

	Date and Signature of Inductor
	

	Application for Employment Completed
	

	Employment Contract
	

	Job Description

· list of duties & responsibilities
	

	Business Structure & Roles
	

	Licenses, permits & certificates

· Drivers License

· First Aid certificate

· Working With Children Clearance

· Police Clearance
	Copy Provided
	Expiry Date

	
	
	

	
	
	

	
	
	

	
	
	

	Forms

· job application

· bank details

· tax file number

· superannuation

· medical

· emergency contacts
	Completed
	Comment

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Working hours

Award / Employment Arrangements

Outside Employment – (Fitness For Work)
	

	Remuneration details

· Rate of Pay

· Frequency

· Method of payment
	

	Clothing Allowance / Allocation
	

	Occupational Health & Safety (OSH)
Overview (refer to separate induction form)
	

	Confidentiality agreement
	

	Issue Allocated PPE
	

	
	

	
	

SIGNED EMPLOYEE:__________________________

DATE:

SIGNED INDUCTOR:

DATE:

	Safety & Service Induction Checklist

	Worker’s Name
	

	Item No
	OSH Item Check List
	Inductor

Initial
	Worker’s
Initial
	Date

	1
	OSH Policies & Plan
	
	
	

	2
	Responsible Person & Structure
	
	
	

	3
	Duties of Care & Responsibilities
	
	
	

	4
	Consultation & Communication
	
	
	

	5
	Safety Meetings
	
	
	

	6
	Hazardous Chemicals (Management)
	
	
	

	Item No
	Emergency Plan & Procedures
	
	
	

	1
	Emergency Plan
	
	
	

	2
	Students Pick Up & Drop Off Procedure
	
	
	

	3
	Emergency Evacuation Procedure - EPGs
	
	
	

	4
	· Bush Fire Procedure
	
	
	

	5
	· Fire procedure
	
	
	

	6
	· Accident/Breakdown procedure
	
	
	

	7
	· Student medical emergency procedure
	
	
	

	
	
	
	
	

	Item No
	Student Management
	
	
	

	1
	Bus Rules & Code of Conduct
	
	
	

	2
	Student Behaviour Management
	
	
	

	3
	Integrated Care Plans & Medical Action Plans
	
	
	

	4
	Seat Belt Compliance
	
	
	

	
	
	
	
	

	Item No
	Reporting Item Check List
	
	
	

	1
	Reporting of Incidents / Accidents
	
	
	

	2
	Reporting of Hazards
	
	
	

	3
	Pre-Start & Post Service Daily Bus Checklists
	
	
	

	4
	Weekly Bus Checks
	
	
	

	5
	Route Changes: Alteration/Deviation & Distance Recording
	
	
	

	6
	Student Attendance
	
	
	

	7
	Fares Collection Process
	
	
	

	8
	Cessation of Students/Passengers
	
	
	

	9
	Contact Diary/Log
	
	
	

	10
	Reporting Injuries & Fitness for Work Issues
	
	
	

	Item No
	Accidents Item Check List
	
	
	

	1
	Incident/Accident Investigation
	
	
	

	2
	Scene Preservation Guidelines
	
	
	

	
	
	
	
	

	Safety & Service Induction Checklist (Cont’d)

	Item No
	Vehicles, Equipment and Plant
	Inductor

Initial
	Worker’s

Initial
	Date

	1
	Pre-Start / Daily Checks – Vehicles & Refueling
	
	
	

	2
	Vehicle Defect Reporting & Lock Out Procedure
	
	
	

	3
	Vehicle Familiarisation
	
	
	

	4
	Mobile Phone & UHF Radio Usage
	
	
	

	5
	Depot / Workshop / Plant & Equipment
	
	
	

	6
	Wheelchair Lift
	
	
	

	7
	Harness & Postural Restraints
	
	
	

	8
	Cleaning
	
	
	

	Item No
	Contractual Compliance / Service Delivery
	
	
	

	1
	Route Awareness
	
	
	

	2
	Services Standards
	
	
	

	3
	Complimentary Passengers
	
	
	

	4
	Additional Passengers / Adult Passengers
	
	
	

	5
	Communication with Schools & Parents
	
	
	

	Item No
	Consequences of Non Complying
	
	
	

	1
	Employer Options (Company policy)
	
	
	

	2
	Disciplinary Procedure
	
	
	

	3
	Workers Compensation
	
	
	

	4
	OSH Non Compliance
	
	
	

	Item No
	Injury Management & Workers Compensation
	
	
	

	1
	Workers Compensation Claims
	
	
	

	2
	Injury Management & Return to Work Programs
	
	
	

I acknowledge that I have been advised on all of the above items and understand the points discussed. I have also been issued with, and instructed in the correct usage of all personal protection equipment (PPE). I accept that compliance to safe working procedures is a condition of my continued employment and a requirement under the Occupational Safety & Health Act 1984. I am also aware that if I do not understand the requirement I will seek advice from my employer.

SIGNED EMPLOYEE:__________________________
DATE:

SIGNED INDUCTOR:

DATE:

AFTER TWO WEEKS

My supervisor has re-affirmed the key points of this induction program and I understand the procedures involved.

SIGNED EMPLOYEE:__________________________
DATE:

SIGNED INDUCTOR:

DATE:

FOLLOW UP REQUIRED:

Yes

No
REQUIREMENT: ___
	Occupational Safety & Health Policy

(Insert Business or Contractors Name) is obliged under the Occupational Safety & Health Act to provide a safe workplace. As art of providing our business, we will take all reasonably practical steps to ensure that our workers, visitors or passengers do not suffer harm as a result of our business activities. We will also take all reasonable steps to minimise any potential impact to the environment as a result of our operations.

We will achieve this by the following.

We will:

· comply with legislative requirements, industry codes, standards and guidelines;
· allocate sufficient resources to ensure occupational health, safety and environment is managed appropriately;
· provide a safe working environment including safe plant, equipment and materials;
· develop safe work procedures and methods, including emergency preparedness, and ensure that they are used at all times;
· implement effective methods for identifying and controlling hazards to reduce the possibility of hazards causing harm;
· provide appropriate training, information, instruction and supervision to all employees to enable work to be carried out in a safe manner;
· implement a system for incident reporting, investigation and recording;
· set realistic objectives and targets to support and maintain the effectiveness of a safe system of operation;
· consult with employees and other parties to improve safety matters; and
· ensure effective injury management and rehabilitation is provided to all employees.

We expect our employees to:

· follow management’s instructions relating to safety and health matters;
· take good care of our equipment;
· report hazards;
· report work-related injuries or harm to health;
· use the personal protective clothing and equipment provided;
· cooperate in safety and health related matters; and

· comply with legislative requirements, industry codes, standards and guidelines.

We expect others who undertake work for or on behalf of our business, and those who are affected by the operations of our services including passengers, to:

· report identified hazards to management or any employee of the business;
· follow managements or the driver’s reasonable directions relating to safety; and

· conduct themselves in an appropriate and safe manner.

Worker’s Signature

Worker’s Name

Date
Inductor’s Signature

	Alcohol & Other Drugs Policy

(Insert Business or Contractors Name) believe that the misuse of prescription drugs, the use of illicit drugs and the inappropriate consumption of alcohol, places the health and safety of all staff and passengers at risk. By following the principles detailed in this policy the risk of anybody being harmed or a safety hazard being created because an individual is under the influence of drugs or alcohol will be significantly reduced.

Compliance with this policy is a condition of employment for all workers. Violation of these standards will be grounds for disciplinary action and/or dismissal. We reserve the right to conduct drug and alcohol testing as part of an ongoing management plan for the individual employee.

If an employee is in a condition which impairs their ability to perform their job and they might endanger the safety and wellbeing of themselves or others, or might cause equipment or property damage or otherwise expose the business to potential liability, the employee will not be allowed to continue working or remain in the workplace.

For the purpose of this policy, ‘impairment’ is the inability to perform one’s job in the prescribed manner for that function or in accordance with established codes of practice.

If an employee is suspected as being impaired or unable to perform their duties properly and safely because of the influence of alcohol or drugs, we reserve the right to request that the employee attend a medical practitioner of the Contractor’s choice for examination. We also reserves the right to conduct drug and alcohol testing following an accident or incident, or as part of a pre-employment health assessment.

Where an employee has been prescribed medication, by a medical practitioner, they are required to provide a medical certificate that demonstrates that the medication will not in any way impair their ability to perform their duties.

Workers shall:

· not consume, possess, manufacture or distribute illegal drugs or substances of abuse in the workplace;

· not take up duty or perform work whilst impaired by drugs or alcohol;

· not be under the influence or have any concentration of alcohol in their blood and must not consume alcoholic beverages during working hours, i.e. workers must have a Blood Alcohol Concentration of Zero;

· discuss the possible side effects of any prescribed medication with their treating doctor particularly any potential impact on their ability to undertake safety critical work;

· inform their supervisor if they are taking prescribed or over-the counter medication that may interfere with their capacity to work safely and effectively; and

· inform their supervisor where the prescribed medication is interfering with their ability to work safely and effectively;

· immediately report to their supervisor (bus contractor) if they suspect another employee:

· Is not fit for work due to the influence of drugs or alcohol; or

· of consuming, possessing, manufacturing or distributing illegal drugs or substances of abuse at work; and

· undertake drug and alcohol testing when requested to do so by the employer.

Workers failing to follow these requirements may be subject to disciplinary action, including dismissal.

Smoking Policy

Smoking is prohibited in all of our vehicles and facilities except where designated smoking areas are defined.

All workers must adhere to smoking arrangements / restrictions placed on or imposed by other government or employer premises e.g. Department of Education.

Worker’s Signature

Worker’s Name

Date
Inductor’s Signature
	Driver’s Instructions

There are standards of behaviour and service delivery that are expected by your employer and the community while you drive a school bus.

There are also a number of service standard issues discussed below that will assist you in understanding the provision of services consistent with the Public Transport Authority’s (PTA) expectations. There may be other issues that are not discussed that will be managed by your employer.

The instructions below are to be kept on the bus at all times and used as a reference.
Licenses, Permits & Certifications
You are required to hold, keep current, and present upon request, by the PTA or Department of Transport, the following licenses, permits and certifications:

· an appropriate class of driver’s license, with an F or T Extension (Hire or Reward),

· a National Police Clearance or other documentary evidence upon employment, that indicates you have not been convicted of a criminal or other relevant offence,

· a Working with Children clearance card, and

· a current basic first aid certificate from St John Ambulance Australia or an equivalent approved course.

Note: These legislative requirements are subject to change and if this occurs you will be advised by your employer.
You must report the following information to your employer:
· where you cease to hold any of the above licenses, permits or certifications, or

· if you are charged with or are convicted of committing any traffic offence (other than an offence for which a traffic infringement notice is issued under the Road Traffic Act 1974) or any offence involving sexual abuse of, or indecent dealing with, a child, or any offence involving violence of any nature.
As a Driver you must:
· comply with the requirements of the Code of Practice on Fatigue Management for Commercial Vehicle Drivers approved by the Minister as a Code of Practice under section 57 of the Occupational and Safety and Health Act 1984 (WA) and with other requirements advised by the Authority from time to time,

· maintain a neat, clean personal appearance and wear clothing with shoes or boots, to maintain a reasonable standard of appearance,

· regulate the speed of the school bus to ensure the maximum safety and comfort of passengers and abide by all road traffic laws in force from time to time,

· ensure that any escape doors on the school bus remain unlocked whilst there are passengers on board,

· ensure that whenever practicable, passengers are seated whilst the school bus is in motion,

· from time to time warn disembarking passengers of road and traffic dangers,

· before crossing, stop the school bus at railway crossings that do not have flashing lights and at intersections of main roads,

· at the conclusion of every morning run and afternoon run, inspect the school bus to ensure that all passengers have disembarked,

· comply with the provisions of the Safety Management Plan, including the Emergency Plan and procedures, which are applicable to drivers, and

· drive the approved route as described in the route narrative and comply with the timetable for the service.
You must not:
· use any profane or obscene language in the presence or hearing of any student,

· smoke while providing the service,

· be under the influence of or have any concentration of alcohol in your blood and must not consume alcoholic beverages during working hours, i.e. you must have a Blood Alcohol Concentration (BAC) of Zero,

· be under the influence of any other drugs, including prescribed medications other than those stipulated through medical certification. (Medications can be taken where there is a need to take the medication and your Employer has been provided with a medical certificate that demonstrates the medication will not in any way impair your ability to perform the duties as a driver),

· have in your possession on the school bus any weapons (as defined under the Weapons Act 1999), hazardous substances or dangerous goods,

· allow any doors to remain open whilst the school bus is in motion,

· leave the school bus with students on board whilst its engine is running, other than to remove passenger bags/equipment from bus storage bins,

· permit the school bus to proceed with the gears disengaged for a greater distance than is reasonable, having regard to all of the circumstances, i.e. coast downhill,

· open the doors of the school bus to allow passengers to disembark if there is possible danger to those passengers from approaching vehicles,

· permit luggage or other objects to be placed in the aisle of the school bus or in front of any doors or emergency exits,

· permit passengers to:
(i)
ride in a position so as to obstruct the driver’s view, or

(ii)
ride on the steps or entry area of the school bus, and

· drive the school bus over a portion of the approved route to pick up or drop off a student when you are aware the student will not be travelling on the school bus for that day or period and you would not otherwise need to drive over that portion of the approved route, e.g. student absences. If you do not travel over any portion of the route, and this has an effect on the timetable, you must communicate all changes to the parents/carers so as to make alternative arrangements. Otherwise, the regular schedule must be maintained.

The driver is to follow the procedure below when picking up and dropping off students.

At the commencement of each school day, the driver must:

· drive the bus over the approved route (in accordance with the route narrative) and pick up all students waiting at their respective , approved pick up locations, (Kindergarten children are to be delivered first on applicable mornings. This routine is to be maintained if there are no kindergarten students on a given day - refer to the PTA’s drop off and pick up procedure for Kindergarten and Young Passengers),

· stop at each school on the morning route to drop off the approved students not less than 10 minutes before the time that classes at each school are scheduled to begin,

· drop off all other students (if any) at their approved drop-off locations, and

· at the last school, check the school bus to ensure that all students have disembarked. This requires you to physically walk to the back of the bus checking each seat, including looking under the seats.
At the end of each school day the driver must:

· drive the bus over the afternoon route (in accordance with the route narrative),

· report to the first school on the afternoon route at the time school is scheduled to finish, pick up the approved students and depart from the school within 10 minutes, (Kindergarten children are to be picked up first on applicable afternoons. This routine to be maintained if there are no kindergarten students on a given day – refer to the PTA’s drop off and pick up procedure for Kindergarten and Young Passengers),

· drop off all approved students at their approved drop-off locations; and

· at the Terminus location, check the school bus to ensure that all students have disembarked. This requires you to physically walk to the back of the bus checking each seat, including looking under the seats.

Drivers will report situations where:

· parents/carers fail to communicate changes / absences to drivers, and

· parents/carers fail to accompany young children to the bus in the morning or fail to be present in the afternoon.

For a student attending an Education Support Facility, you will have received specific instructions at the time the family applied for Transport Assistance, where the family chooses to alter this arrangement they will need to revise their intentions in writing.

Families Applying for Transport Assistance
All students are required to apply for Transport Assistance prior to gaining access to the school bus. This is regardless of their eligibility, i.e. attending their closest school, or not, or fare paying passengers. This process is managed on line through the School Bus Services website at: www.schoolbuses.wa.gov.au . Bus contractors have access to the ‘Log On Before you Hop On’ brochure, which may assist you in advising families of the need to apply.

The PTA will evaluate each family’s application and provide the Bus Contractor with the approval to carry individual students. In some instances students turn up at the bus stop without submitting an application. When this happens, you are obliged to transport them to school, and return them in the afternoon. However, they must be advised they are not approved to travel and need to lodge an application for Transport Assistance. If your bus is at capacity you will likely need to make alternative arrangements and make contact with your employer.

Integrated Care Plans

The needs of students travelling on school buses is important, however, the individual needs of a student requiring special attention due to an existing medical condition or disability needs to be managed more closely. To assist driver and other bus staff with the management of these students the PTA has developed the Integrated Care Plan.

The Integrated Care Plan has three distinct sections covering; education support students, students with medical conditions and students with physical disabilities. Parents/carers will normally complete an Integrated Care Plan prior to the student gaining access to the school bus. Obviously, a student may contract a medical condition or become disabled after they have gained access to a school bus, in this case, the parent/carer or contractor would be required to inform the PTA of the situation and forward a completed copy of the Integrated Care Plan.

It should be noted; where a student’s travel is managed through an Integrated Care Plan there is a requirement to analyse the risks associated with the various types of transportation. Whilst the primary aim is to transport students in a safe and comfortable manner on a bus service sometimes the level of risk may dictate the type and frequency of transport assistance offered.

Contractors obviously have a very important role in the transportation of students with special and/or specific needs. In these cases Contractors will need to build a closer relationship with parents/carers to gain an understanding of the management strategies required to ensure the safe and comfortable travel of students being transported with the aid of an Integrated Care Plan.

Refusing to Carry Passengers

There are some extenuating circumstances where you may be permitted to refuse to carry a passenger. This is likely to occur where you have a reasonable belief that a Student on the School Bus constitutes, or is likely to constitute, a danger to the health, safety or well-being of another student, themself, you or any other person on the School Bus, you may (in consultation with your employer):

(i)
stop the school bus and arrange for the student to be removed from the bus and placed in the care of a responsible adult; or
(ii)
convey that student to either the school attended by that student or the student’s home,.

You must advise your employer of the circumstances and follow up by completing and submitting an incident report, which may also be completed on line through the School Bus Services website.

Approved Passengers

All passengers must be approved for travel. This includes any adult that may seek temporary or ongoing travel. If anyone asks to travel on the school bus, you must refer the request to your employer. No Adult Passengers are to be allowed onto the school bus without prior consent from the Public Transport Authority.

Students waiting on the side of the road

There are situations where students, who are not approved for transport assistance, present themselves at bus stops with the expectation they will be able to simply hop on the bus. In these circumstances it never acceptable to refuse transport. In this situation, students will be given access to the bus and the driver will report the situation to the, bus contractor, school and the Public Transport Authority. If you have copies of the PTA’s ‘Log on Before You Hop On‘ brochure, a copy should be given to the student.

Similarly, it is never acceptable to drop a student at any other stop other than the one they are approved to use, unless otherwise agreed.
Passenger Loadings – Overloading
Under no circumstances is it permissible for students to sit on the floor of the bus or to travel standing in the aisle of the school bus.

Students are also only to sit in accordance with their age, height and weight restrictions as outlined below.
Seat belted Buses

One student per seat belt is to be maintained at all times. It is never acceptable to restrain two passengers by one seat belt.

Where a 2/3 Educator seat is in use, students weighing more than 38kgs are classified as adult passengers. Students requiring booster seats are also considered adult passengers. However, where there are three students, who do not require booster seats and each have an individual weight of less than 38kgs, they are permitted to sit 3 across the seat. The third passenger will be placed in a ‘H’ Harness. This is the only condition where 3 passengers can sit across a seat belted school bus seat.
Un-Seat belted Buses

Where bench seats are not seatbelted it is permissible to have three passengers who are each under 13 years of age. Consideration should be given to the comfort of these students as overcrowding of students is not reasonable.
Passenger Lists

The PTA must have an up to date understanding of who is being carried on each school bus. It is also essential the PTA is advised when a student no longer requires transport. This is important for a number of reasons but most particularly where there are students who have been placed on a waiting list. Drivers are the primary communicators of this information to their employers, the bus contractor.

In understanding who travels on your bus and with what regularity, you will be in a good position to judge whether there has been a change to a student’s circumstances. It has been a long held belief that schools provide information direct to the PTA, which is unfortunately not correct. Schools do not, in the vast majority of instances, communicate information to the PTA. This is also true of situations where spurs are no longer required. It is essential this information is passed along to your employer to ensure the bus route map, narrative and timetable is modified.
Timetables

Bus Contractors are responsible for creating school bus service timetables. This task is often passed along to drivers to complete. It is an obvious issue that needs to be communicated to families and possibly schools but it also needs to be communicated to the PTA.

Bus timetables are an essential tool in assisting the PTA in managing emergency situations and are used as a planning tool, particularly where larger networks exist. Where there are permanent changes, it is essential these changes are communicated to your employer as soon as they are known and they will forward them to the PTA.

Hazard / Near Miss Reporting

Hazards are a part of everyday life such as, driving a car and crossing the street, however, prompt and effective reporting and management of hazards will minimise the potential for them to lead to an incident, accident or injury.

It is important we report hazards to assist in preventing and escalating to an incident.

Sometimes a hazard in your area may also be duplicated in another area, so reporting a hazard is a good way to share the information and knowledge.

All employees have an obligation under the Occupational Safety and Health Act to report any workplace hazards that they cannot themselves correct.

Hazards must be investigated by the manager/contractor to ensure corrective action is taken and the hazard no longer presents a risk of injury or harm to the health of employees or harm to the environment. A written hazard report can be completed and submitted to your employer.

Reference: Hazard Identification & Reporting Process – Refer to Flowchart

Incident / Accident Reporting & Management

The PTA has a clearly set out a procedure for the reporting and management of incidents and accidents that bus contractors and their staff must comply with. Along with hazards and near misses, all incidents and accidents must be reported in a similar manner. However, there is likely to be some form of injury, harm or damage sustained as a result of an incident or an accident and therefore the information that needs to be collected differs slightly.

You will be provided with an Incident/Accident reporting form that must be completed in accordance with the PTA’s procedure. You will also need to refer to the Emergency Plan on the school bus for further actions to be taken in the event of an incident / accident occurring. Specific Emergency Procedure Guides (EPGs) have been developed to assist drivers and others in the event of an emergency.

Reference: PTA’s Incident Reporting Procedure & Flowchart

Defect Reporting & Unserviceable Vehicles

Vehicles that are unserviceable must not be driven. Your employer will likely have a lock out or tagging out procedure for unserviceable vehicles, plant and equipment.

Where defects are detected they must be reported and using an appropriate form.

Worker’s Signature

Worker’s Name

Date
Inductor’s Signature

	Bus Aides Instructions

There are standards of behaviour and service delivery that are expected by your employer and the community while you undertake duties as a Bus Aide on a school bus.

There are also a number of service standard issues discussed below that will assist you in understanding the provision of services consistent with the Public Transport Authority’s (PTA) expectations. There may be other issues that are not discussed that will be managed by your employer.

The instructions below are to be kept on the bus at all times and used as a reference.

Licenses, Permits & Certifications

As a Bus Aides you must hold, keep current, and present upon request, by either the Public Transport Authority or Department of Education, the following licenses, permits and certifications:

· a National Police Clearance or other documentary evidence upon employment, that indicates you have not been convicted of a criminal or other relevant offence,

· a Working with Children clearance card, and

· a current senior first aid certificate from St John Ambulance Australia or an equivalent approved course.

Note: These legislative requirements are subject to change and if this occurs you will be advised.

You must report the following information to your employer:

· where you cease to hold any of the above licenses, permits or certifications, or

· if you are charged with or convicted of committing any offence involving sexual abuse of, or indecent dealing with, a child, or any offence involving violence of any nature.

Bus Aide’s instructions and service standards:
As a Bus Aide you must:

· assist in the transfer of ambulant and wheelchair bound students on and off the school bus,

· supervise student behaviour on the school bus to ensure safe and secure travel,

· secure wheelchair and student restraints in the appropriate manner,

· attend to the individual needs of students on the school bus, including liaising with the driver on issues relating to matters such as heating and cooling on the school bus,

· demonstrate a positive, caring and supportive attitude to students at all times, including engaging students in conversation during the trip where possible,

· maintain a neat and clean appearance and wear clothing with shoes or boots, to maintain a reasonable standard of appearance,

· work co-operatively with the driver to ensure the safe passage of students for the duration of the journey, and

· comply with the provisions of the Safety Management Plan, including the Emergency Plan and procedures, which are applicable to Bus Aides.
You must not:

· use any profane or obscene language in the presence or hearing of any student,
· smoke while providing the service,

· be under the influence of or have any concentration of alcohol in your blood and must not consume alcoholic beverages during working hours, i.e. you must have a Blood Alcohol Concentration of Zero,

· be under the influence of or have any concentration of any other drugs, including prescribed medications. (Medications can be taken where there is a need to take the medication and your Employer has been provided with a medical certificate that demonstrates the medication will not in any way impair your ability to perform your duties as a Bus Aide).
Families Applying for Transport Assistance

All students are required to apply for Transport Assistance prior to gaining access to the school bus. This is regardless of their eligibility, i.e. attending their closest school, or not, or fare paying passengers. This process is managed on line through the School Bus Services website at: www.schoolbuses.wa.gov.au . Bus contractors have access to the ‘Log On Before you Hop On’ brochure, which may assist you in advising families of the need to apply.

The PTA will evaluate each family’s application and provide the Bus Contractor with the approval to carry individual students. In some instances students turn up at the bus stop without submitting an application. When this happens, you are obliged to transport them to school, and return them in the afternoon. However, they must be advised they are not approved to travel and need to lodge an application for Transport Assistance. If your bus is at capacity you will likely need to make alternative arrangements and make contact with your employer.
Integrated Care Plans
The needs of students travelling on school buses is important, however, the individual needs of a student requiring special attention due to an existing medical condition or disability needs to be managed more closely. To assist driver and other bus staff with the management of these students the PTA has developed the Integrated Care Plan.

The Integrated Care Plan has three distinct sections covering; education support students, students with medical conditions and students with physical disabilities. Parents/carers will normally complete an Integrated Care Plan prior to the student gaining access to the school bus. Obviously, a student may contract a medical condition or become disabled after they have gained access to a school bus, in this case, the parent/carer or contractor would be required to inform the PTA of the situation and forward a completed copy of the Integrated Care Plan.

It should be noted; where a student’s travel is managed through an Integrated Care Plan there is a requirement to analyse the risks associated with the various types of transportation. Whilst the primary aim is to transport students in a safe and comfortable manner on a bus service sometimes the level of risk may dictate the type and frequency of transport assistance offered.

Contractors obviously have a very important role in the transportation of students with special and/or specific needs. In these cases Contractors will need to build a closer relationship with parents/carers to gain an understanding of the management strategies required to ensure the safe and comfortable travel of students being transported with the aid of an Integrated Care Plan.
Approved Passengers

All passengers must be approved for travel. This includes any adult that may seek temporary or ongoing travel. If anyone asks to travel on the school bus, you must refer the request to your employer.
Hazard / Near Miss Reporting

All employees have an obligation under the Occupational Safety and Health Act to report any workplace hazards that they cannot themselves correct.

Hazards must be investigated by the manager/contractor to ensure corrective action is taken and the hazard no longer presents a risk of injury or harm to the health of employees or harm to the environment.

If it is considered appropriate, a written hazard report can be completed and submitted to your employer.
Hazard Identification & Reporting Process – Refer to Flowchart

Incident / Accident Reporting & Management

The PTA has a clearly set out a procedure for the reporting and management of incidents and accidents that bus contractors and their staff must comply with. Along with hazards and near misses, all incidents and accidents must be reported in a similar manner. However, there is likely to be some form of injury, harm or damage sustained as a result of an incident or an accident and therefore the information that needs to be collected differs slightly.

You will be provided with an Incident/Accident reporting form that must be completed in accordance with the procedure, in conjunction with the driver. You will also need to refer to the Emergency Plan on the school bus for further actions to be taken in the event of an incident / accident occurring. Specific Emergency Procedure Guides (EPGs) have been developed to assist drivers and others in the event of an emergency.

Refer to Flowchart – PTA’s Incident / Accident Management & Investigation Procedure

Worker’s Signature

Worker’s Name

Date
Inductor’s Signature

	Job Description Form

	Position Title
	School Bus Driver
	Effective Date
	July 2012

	

	Responsibilities of the Position

	· Provides a safe, efficient and high level of customer service to the passengers and customers of (Insert company name) while operating a school bus.

· Follows the Driver’s Instructions (Appendix 1), and the Emergency Plan.

· Assists passengers/customers with loading and unloading of private baggage and equipment.

· Adhere to all company policies and procedures, including the requirement to complete vehicle checks.

· Prepares relevant documentation including reports in respect to defects, accidents, incidents, hazards and irregularities.

· Manages student behaviours in accordance with the Behaviour Management Guidelines for students travelling on orange school buses.

· Diagnoses faults and carries out running repairs, minor maintenance and changes tyres when necessary.

· Keep the bus in a clean and tidy condition at all times, including washing the bus as directed.

· Operates communication equipment in accordance with correct procedures (e.g. UHF Radio and mobile phone).

· Provides assistance to passengers and customers including people with special needs and administering first aid.

· Maintains effective liaison with parents, school staff and other road users.

· Undertakes other duties as required.

	Selection Criteria – Essential Skills

	· Very good customer service skills with the ability to resolve problems and complaints.

· Ability to work without supervision.

· Very good verbal communication skills.

· Good written communication skills.

· Proven experience in driving passenger vehicles.

· Good mechanical aptitude and the ability to effect minor repairs.

· Possession of a current, appropriate Western Australian Drivers’ Licence ‘Class (Insert Class) with ‘Hire or Reward’ endorsement. This requirement continues for the duration of employment in this position and from time to time production of the licence on request may be required.

· Understanding of and adherence to the Road Traffic Act and a safe driving record.

	Special Appointment Requirements

	· Satisfactory completion of required medical examinations to verify physical fitness to perform the duties of the position (includes alcohol and drug screening).

· Production of an acceptable “National Police Clearance Check” issued no greater than three months prior to the time of application.

· Production of a satisfactory Working with Children Clearance Check.

· Production of an acceptable “Certificate of Traffic Convictions Record” issued no greater than one month prior to the time of application.

· Production of “Certificate of Demerit Points Record” showing no greater than four current demerit points issued no greater than one month prior to the time of application.

· Appointment is subject to production of a current Senior First Aid Certificate. Applicants must meet this special requirement before appointment can occur.

	PTA Student Pick Up/Drop Off Procedure Kindergarten & Other Young Passengers

Important: Young children including those attending Kindergarten are at particular risk of being overlooked as they are less inclined to protest if something occurs that is out of the ordinary, e.g. the bus does not stop at their stop or school. Given their age, they tend to fall asleep more often than older children. One of the main causes of kindergarten students being managed differently is thought to be their irregular school hours and the fact they do not always travel regularly on the bus. Therefore, planning needs to occur for these young students to ensure they are given the appropriate attention.

Bus Staff need to be aware of the following additional procedures:
· Kindergarten and other young students are to sit at the front of the bus.

· Where there are multiple schools the kindergarten is the first drop off point in the morning and first pick up point in the afternoon. (This may require changes to the bus route. Any changes are to be maintained on days where there are no Kindergarten students on the bus. Noting there are often only 2 to 3 days of attendance at Kindergarten facilities, the route should be maintained to ensure there is no confusion.)

· Drivers will have a check off list to ensure all children who get on the bus also alight from the bus. (This is a requirement for all school bus services. However it is crucial that it occurs where young students are transported.)

· Ensuring all students who catch the bus in the morning but are collected by their parents in the afternoon are clearly identified. (Any daily changes must be documented and communicated with both the child’s parent/carer and the child’s school.)

· As a part of Emergency Evacuation Drills and ongoing education of young children in safe travel, they should be encouraged to sound the horn on the bus if they have been inadvertently left on the bus. They should feel confident to do this.

Bus Staff must report situations where:

· parents/carers fail to communicate changes / absences to drivers, and

· parents/carers fail to accompany young children to the bus in the morning or fail to be present in the afternoon.

I acknowledge that I have been advised on the above safe working instruction which must be followed to ensure the safety of students and I understand the points discussed. I accept that compliance to this safe working procedure is a condition of my continued employment and failure to undertake the checking of the school bus at the end of each bus run will result in disciplinary action being taken, which may include dismissal.

I am also aware that if I do not understand the requirement I will seek advice from my employer.

Worker’s Signature

Worker’s Name

Date
Inductor’s Signature

	Accident or Incident – Scene Preservation Guidelines

Basic Steps to take at the scene of an Accident / Incident to assist in the investigation of the incident:

· Secure the Scene

· Control hazardous conditions

· Ensure people are safe, and provide essential first aide and reassurance

· Call Emergency services if necessary

· Isolate the passengers and ensure they are supervised

· Gather evidence

· Identify and Interview witnesses

Preserving the Scene:

· Isolate the incident scene to reduce the opportunity of further harm;

· Ensure the scene remains untouched and follow the directions of authorised emergency services personnel;
· Advise any emergency personnel of the conditions at the scene, upon their arrival,

· Photograph the area from various angles, using an item of known length can give perspective to other objects;
· Draw a picture or diagram of the scene, the details are critical;
· Document the names and contact details of any witnesses. It is important to interview witnesses as soon as possible;
· List all equipment and materials involved in the incident. Remembering, physical evidence includes tools, equipment, spills, leaks and debris; and

· Take note and list the environmental factors, e.g. wind, temperature, light, time, road conditions and visibility.

Worker’s Signature

Worker’s Name

Date
Inductor’s Signature

	Hazard Identification & Reporting Process

All employees have an obligation under the Occupational Safety and Health Act to report any workplace hazards that they cannot themselves correct.

Hazards must be investigated by the manager/contractor to ensure corrective action is taken and the hazard no longer presents a risk of injury or harm to the health of employees or harm to the environment.

If it is considered appropriate, a written hazard report can be completed and submitted to your employer in accordance with the below process.

	Hazard Report Form – Part A (Worker)

	Hazard Reported to:
	Job Position:
	Date Reported:

	
	
	

	

	Hazard Details

	Date & Time Hazard Observed
	

	Day
	Date
	Time am/pm

	
	

	Exact Location of Hazard

	

	

	

	Full Description of Hazard

	

	

	

	

	

	

	

	

	

	**If available, please attach a photo or drawing of the hazard if this would help with your description or explanation

	

	Immediate Action Taken

(Have you taken any action to correct the hazard; for example, lock out/tag out of faulty machinery or cease using seat)

	

	

	

	

	

	

	

	Hazard Report Completed By

	Hazard Reported By
(Print Name and Job Position):
	

	Signature
	Date

	Please submit this form to your Supervisor, who will complete Part B

	Incident / Accident Report Form – Part A (Worker)

	Bus Service:
	Date of report:

	Incident Details ((one box)

	1
	Near Miss Incident
	
	7
	Lost Passenger
	
	13
	Complaint
	

	2
	Bus Accident
	
	8
	Lost/found property
	
	14
	Aggression / bullying
	

	3
	Fire on Bus
	
	9
	Service failure
	
	15
	Security / theft
	

	4
	Policy/procedure/legislation non-compliance
	
	10
	Property/plant/ equipment maintenance
	
	16
	Emergency e.g. fire
	

	5
	Injury / medical condition
	
	11
	Threats
	
	17
	Other
	

	6
	Hazard identification
	
	12
	Evacuation
	
	
	
	

	
	
	

	Location of incident:
	Date of incident:
	Time of incident:

	Describe how the incident occurred? (Attach additional notes where required)

	

	What were the consequences of the incident?

	

	What action has been taken to prevent reoccurrence?

	

	Who has been notified of this incident?

	

	Persons Involved in Incident (Include contact details e.g. address for non-response persons)

	Name
	
	Role
	
	Contact #

	Name
	
	Role
	
	Contact #

	Witnesses names (if any)
	

	Name
	
	Role
	
	Contact #

	Name
	
	Role
	
	Contact #

	
	

	Reporting Officer:
(print name)
	Role:

	Signature:
	Date:

	Supervisor/Bus Contractor:
(print name)
	Role:

	Signature:
	Date:

*** PLEASE SUBMIT THIS FORM TO YOUR SUPERVISOR, WHO WILL COMPLETE PART B ***
	Occupational Safety & Health Quiz

	Date
	

	Name
	

	Where you think it is appropriate, you may choose to tick more than one box.

	Where would you find our emergency procedures?

	(
	Internet
	(
	Emergency Services

	(
	Office
	(
	Emergency Plan

	

	If you noticed a hazard, and you were unable to fix it, do you:

	(
	Do your best and leave it
	(
	Control the hazard as best you can, tell someone who might also come across the hazard, then report it to your supervisor.

	(
	Ignore it completely
	(
	Report it to your employer/supervisor

	

	Where would you go to find safety information relating to our workplace?

	(
	OSH Act 1984
	(
	Safety Management Plan in the Office

	(
	Internet
	(
	WorkSafe WA

	

	How do you know a vehicle is safe to use?

	(

	The boss told me it was good to drive
	(
	Because I used it a few days ago and it was ok then

	(
	Because I’ve done a prestart check and found the vehicle to be serviceable
	(
	Because it just came back from the mechanic yesterday

	

	Please list what you believe your safety responsibilities are:

	

	Worker
	Comments:

...

...

...

	Contractor
	 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

	Further Information/Instruction required / requested
Understanding demonstrated – no further action

YES

NO

Hazard eliminated or controlled

Employee enters hazard details on Hazard Report Form

NO

Employee is able to eliminate or control hazard effectively

Employee identifies

hazard in the workplace

YES

Manager/Contractor investigates and takes appropriate corrective action

Manager/Contractor investigates and takes appropriate corrective action

Temporary controls to ensure employee safety

Employee notified of appropriate actions as recorded on the Hazard Form (Closed Out)

Hazard Reviewed / Monitored

Employee reports actions to Manager/Contractor

Hazard Identification & Reporting Process

