

<div><div>P</div><div>PROFESSIONAL</div><div>FUTURE THINKING</div><div>WE FIND SOLUTIONS WE EMBRACE EXCELLENCE WE THINK BOLD</div></div>	<div>I WILL ENSURE...</div> <div><ul style="list-style-type: none">I understand that Rail Safety Worker Duties are Safety CriticalIt is my responsibility to apply strict communication protocolI identify non-compliant communications and do something about itI give my full attention to those I am communicating withI take a positive approach to people I am communicating withI do not put workers and public at risk with bad communications</div>
<div><div>A</div><div>ACCURATE</div><div>NO HARM</div><div>WE TAKE CARE WE LOOK OUT FOR EACH OTHER WE FIND SAFE WAYS</div></div>	<div>I WILL ENSURE...</div> <div><ul style="list-style-type: none">I make positive contact with recipients of communicationsI stay focused on the factsI actively listen and clarify the message when requiredI do not engage in small talk or conversation off taskI apply rule book phraseology to ensure clarityI use the phonetic alphabet when identifying railway assets</div>
<div><div>C</div><div>CLEAR</div><div>ACTIVE ENGAGEMENT</div><div>WE TAKE INITIATIVE WE PAY ATTENTION WE RESPECT ONE ANOTHER</div></div>	<div>I WILL ENSURE...</div> <div><ul style="list-style-type: none">I only speak when I have something relevant to sayI use standard terms and phraseology to ensure clarityI speak at a pace that is clearly understood by the receiverI use a clear and direct toneI use approved acronymsI agree on the meaning before acting upon</div>
<div><div>C</div><div>CONCISE</div><div>RESULTS</div><div>WE SET AND MEASURE GOALS WE RECOGNISE PERFORMANCE WE FOCUS ON SUCCESS</div></div>	<div>I WILL ENSURE...</div> <div><ul style="list-style-type: none">Clear, brief and unambiguous communicationsI ask for readback of communications when requiredI do not use jargon or slang terms in my communicationsI do not engage in casual communicationI teach myself to stop using terms that are non-compliantI use active listening during communications</div>

PHONETIC ALPHABET & SPOKEN NUMBERS

for	Name	Say	for	Name	Say
A	ALPHA	Al-fah	N	NOVEMBER	no-VEM-ber
B	BRAVO	BRAH-voh	O	OSCAR	OSS-cah
C	CHARLIE	CHAR-lee	P	PAPA	Pah-PAH
D	DELTA	DELL-tah	Q	QUEBEC	keh-BECK
E	ECHO	ECK-oh	R	ROMEO	ROW-me-oh
F	FOXTROT	FOKS-trot	S	SIERRA	see-AIR-rah
G	GOLF	GOLF	T	TANGO	TAN-go
H	HOTEL	Hoh-TEL	U	UNIFORM	YOU-nee-form
I	INDIA	IN-dee-ah	V	VICTOR	VIC-tah
J	JULIET	JEW-lee-ETT	W	WHISKEY	WISS-key
K	KILO	KEY-loh	X	X-RAY	ECKS-ray
L	LIMA	LEE-mah	Y	YANKEE	YANG-key
M	MIKE	MIKE	Z	ZULU	ZOO-loo
for	Name	Say	for	Name	Say
0	ZERO	ZEE-roh	5	FIVE	Fl-yiv
1	ONE	WUN	6	SIX	SIX
2	TWO	TOO	7	SEVEN	SEV-en
3	THREE	Thuh-REE	8	EIGHT	ATE
4	FOUR	FO-wer	9	NINE	NINE-uh
.	DECIMAL POINT	Day Cee Mal			

THE STRONGEST LINK IN ENSURING SAFE,
COMPLIANT COMMUNICATIONS IS YOU

ARTC

Term	Examples of Non-Compliance	What does the message mean?	Example of Good Communications
EMERGENCY, EMERGENCY, EMERGENCY	“STOP” “Are you there” “What’s going on”	This is an emergency	NC – <u>Emergency, Emergency, Emergency</u> . Driver 7, MIKE, CHARLIE, 2, STOP your train immediately and report back to the Network Controller, over
CORRECT.	“Yep” “Yes” “All Right” “Agreed”	You are right	NC – That is at 375.500km Crew – 375.500km NC – <u>Correct</u>
I READ BACK.	“Got that” “Yep” “Sure” “No Worries”	I am going to repeat all, or part, of your statement exactly as I received it	Crew – Protection is placed at 124.000km NC – <u>I read back</u> , protection is placed at the 124.000km Crew – <u>Correct</u>
I SAY AGAIN.	“Did you get that” “Are you sure”	I am going to repeat all, or part, of my last statement	NC – TOA authorised at 1345hrs PO – TOA authorised at 1347hrs NC – Negative, <u>I say again</u> , TOA authorised at 1345hrs
I SPELL.	Non phonetic language used	I spell I am going to use the phonetic alphabet	NC – That is at Nubba Road PO – Say Again and Speak Slower NC – <u>I spell</u> , NOVEMBER, UNIFORM, BRAVO, BRAVO, ALPHA Road
LOUD AND CLEAR.	“Got you there mate”	Your signal is strong, and every word is understood	Crew – 6MB7 to Control, are you receiving, we are having radio issues, over. NC – Control receiving 6, MIKE, BRAVO, 7 <u>loud and clear</u>
NEGATIVE.	“No” “Incorrect” “That’s not right”	Not correct	NC – TOA authorised at 1345hrs PO – TOA authorised at 1347hrs NC – <u>Negative</u> , I say again, TOA authorised at 1345hrs
OUT.	“Cheers” “See you” “Goodbye” “Speak later”	My transmission is complete	PO – Thank you control, I will talk to you prior to 1425hrs NC – Network Control, <u>out</u> .
OVER.	“Are you still there” “Continue”	I have finished speaking, and I am waiting for a reply	NC – You are instructed to wind 51 points to the reverse position, <u>over</u> . Crew – Wind 51 points to the reverse position, over.
RECEIVING.	“G’day mate” “Hello” “How are you”	I acknowledge your call. Proceed with the message	PO – Hello control, this is Protection Officer John Smith at 345.500km NC – <u>Receiving</u>
ROGER.	“Got that” “Yeah” “Yep”	All your last statement is received and understood	PO – Just letting you know we are moving into the corridor to prepare the worksite NC – <u>Roger</u>
SAY AGAIN.	“What was that” “I didn’t get that” “Huh”	Please repeat your last statement	NC – That is at Nubba Road PO – Say Again and Speak Slower NC – I spell, NOVEMBER, UNIFORM, BRAVO, BRAVO, ALPHA Road
SPEAK SLOWER.	“What was that” “I didn’t get that” “Huh”	Repeat what you said, speaking more slowly. It is hard to understand you	NC – That is at Nubba Road PO – Say Again and <u>Speak Slower</u> NC – I spell, NOVEMBER, UNIFORM, BRAVO, BRAVO, ALPHA Road
STAND BY.	“Just hang on their mate” “Give me a sec”	Wait. I will be back soon	PO – Just wanting a TOA in the Junee Harefield Section NC – <u>Stand by</u> (undertakes critical analysis)