

Recruiting & Retaining Bus Operators

APTA Emerging Leaders
Group 1

Our Team

Anthony Bethune
Associate Manager of
Operations
Greater New Haven Transit
District

Calvin Ortique
Transportation Rail Officer
ConnDOT

Jennifer Criscuolo
Senior Project Manager
Clever Devices, Ltd.

Kirk Hovenkotter
Senior Program Associate
TransitCenter

Presentation Overview

The Issues

Recruitment

Retention

Survey

Methodology

Findings

Industry Case Studies

Orange County Transit
Authority

Regional
Transportation
District, Denver

Recommendations

Recruiting / Retaining

Career Growth
Opportunities

Conclusion

Next Steps

Recruitment Issues

- Perception of transit industry
- Stigma of bus operator profession
- Low unemployment rates
- Lack of diversity
- Barriers created by federal and state regulations

Retention Issues

- Low wages and benefit packages offered
- Lack of consistent hours and shifts
- Part time vs. full time opportunities
- Absence of career planning/ training for existing operators
- Driver safety

Methodology

50 SURVEYS COMPLETED
AT ROUTEMATCH USER
CONFERENCE

LEVERAGED MENTORS TO
INTERVIEW SEVERAL
HIGH LEVEL EXECUTIVES.

FOCUSED ON TWO
TRANSIT AGENCIES AS
CASE STUDIES

RESEARCHED SCHOLARLY
ARTICLES

Survey Findings: Successful Recruitment Strategies

Incorporate multiple
media platforms

Referral / sign on
bonuses

Competitive pay and
benefits package

Customer Service Skill
Set vs Driving
Experience

Partner with local
veteran organizations
in the community

Survey Findings: Successful Retention Strategies

EMPLOYEE
APPRECIATION
EVENTS

BONUS REWARD
PROGRAM.
(LONGEVITY, SAFETY)

FLEXIBLE SCHEDULES
ROTATING
WEEKENDS

PROFESSIONAL
DEVELOPMENT
TRAINING

OPEN COMMUNICATION
BETWEEN
MANAGEMENT AND
OPERATORS

Case Studies

Orange County Transportation Authority

Challenges

- Not keeping up with and planning for retirements
 - Turnover spike trend in March due to popular retirement time
- Contracting out service
 - Competition with partners to recruit drivers
- Understaffing
 - Trainers and supervisors being used to operate buses
 - Scheduled overtime high

Where can your career take you?

Becoming an OC Bus Driver is your chance to discover a life-long career. With excellent pay, benefits, and room to grow, it could be your path to success. Hourly wages start at \$18.25.

A role with purpose

As an OC Bus Driver, you're an important part of what keeps Orange County moving. Each day, you'll help residents and visitors reach their destinations safely - providing reliable transportation that enhances the quality of life for our community.

Choose from full and part-time positions.

[APPLY NOW](#)

Case Studies

Orange County Transportation Authority

Recruitment Efforts

- Entirely new website just for drivers – **ocbus.com/careers**
 - Video interviews with drivers
 - Wages and benefits advertised
 - Job comparisons with competitors
 - Career and wage growth opportunities
 - Social media presence

Employee Referral Program

- #1 Source of high yield quality drivers
 - Outreach materials for employees to disperse in their communities
- Employment Advertising
 - Buses wrapped with pictures of bus drivers
 - “Now Hiring” advertised on headway signs

Case Studies

Orange County Transportation Authority

Retention Efforts

- Improving quality of life in employees
 - Robust wellness program
 - Gyms on site – staffed with trainers
- Behavioral interviews
- Mentorship program
- Promoting internally
 - 80% of bus operations management team began careers as OC Bus Drivers

Results

- 100 Bus Drivers recruited with 68 Drivers passing certification
 - Last year, of 61 Driver hired, 35 Drivers made it through training

Case Studies

Regional Transportation District

Challenges

- Behind the market in wages offered
- Low labor pool due to low unemployment rate
- Increasing Hispanic population – language barrier
- Undesirable shift for employees with less seniority

Case Studies

Regional Transportation District

Recruitment and Retention Efforts

- Worked with collective bargaining units to increase wages
- Initiated Leadership Academy open for all employees
- Created Professional Development and Education fund to take course
- Reduced split shifts by 5%
- Implemented premium pay for split shifts
- Hired bilingual HR representative
- Advertised jobs in English and Spanish
- Offered English language courses to employees

Recommendations To Agencies

Celebrate drivers early and often

- Celebrate operators publicly
- Press releases of operators helping and supporting community
- Parties, bonuses, tokens of appreciation

Provide work life balance support

- Wellness programs and onsite gyms
- Childcare onsite or through local businesses
- Decrease of part time and split shifts

Create a mentorship program

- Pair junior operators with senior dispatchers or planners

Take advantage of a diverse labor pool

- Tailor recruitment efforts to local demographics
- Leverage local veteran organizations
- Take advantage of local institutions

Driver Safety

- CCTV
- Glass door between driver and passengers
- Off board payment

Recommendations To Agencies: Opportunities to Promote Operators to Management

Leadership and Development Programs Successfully Build Skills For Opportunities

Program open to all employees at all
levels

Identify and train potential
management candidates early

Create Individualized Development Plans For Potential Candidates

Cross-functional training /
assignments

Stretch assignments
Mentor relationships

Incentivize By Adjusting Pay Barriers

Ensure pay differential between entry
level management position and top
tier operator with overtime

Thanks!

- Tom Waldron, HDR
- Louwana Oliva, Centre Area Transportation Authority
- David Boate, Gannet Flemming, Inc.
- Attendees of RouteMatch User Conference
- Port Authority of Allegheny County
- Dave Genova, Regional Transportation District
- Julie Espy, Orange County Transportation Authority

Thanks!

- Anthony Bethune,
abethune@gnhtd.org
- Calvin Ortique,
calvin.ortique@ct.gov
- Jennifer Criscuolo,
jcriscuolo@cleverdevices.com
- Kirk Hovenkotter,
khovenkotter@transitcenter.org

