

Trainee Train Driver Information Pack May 2019

Contents

Contents	2
Introduction: So you want to be a Train Driver.	3
About Sydney Trains	4
About the Train Crew and Support	4
Our Core Values	6
The Role of a Train Driver	7
Trainee Train Driver Training	9
Employment Matters, Benefits and Policy	10
The Recruitment & Selection Process	11
Job Related Testing – More Information	14

Introduction: So you want to be a Train Driver.

Have you got what it takes?

Being a Train Driver with Sydney Trains is an awesome job. You get to join a friendly and passionate team, travel all over Sydney every day and get hands-on with cutting edge train technology; all while making a real difference for our customers, connecting them to work, school and loved ones.

We know it's certainly an attractive role, but becoming a Train Driver is no walk in the park. Just like studying to become a medical doctor, lawyer or engineer, Train Driver Training will require a lot of hard work and sacrifice - it's not for everyone.

Before you can begin working as a fully-fledged Train Driver, you will need to complete a rigorous training program that includes classroom learning, on-the-job training as well as a significant amount of home study and exams. We stick to tight training schedules that include evenings and weekends, meaning that you will have to miss out on important occasions with your family and friends from time to time.

Once your training is complete, you will still need to work to a tight schedule, as we are relying on you to show up every day and keep the complex train network running. You may need to work unusual hours; early mornings and late nights, making sure that every customer makes it to their destination safely. You will need to ensure that you come to work with absolutely no alcohol or prohibited drugs in your system and submit to random testing regularly. You will also need to perform well in high-pressure situations in the real world, always keeping the safety of our customers and the heart of everything you do.

It takes a special type of person- organised, reliable, punctual, committed and trustworthy.

This Information Pack contains everything you need to know *before* applying for a role with Sydney Trains. Read it and think carefully about whether the role is right for you. You may also be tested on the information in this pack throughout the application process. We look forward to reviewing your application and hope to welcome you aboard soon.

About Sydney Trains

From 1 July 2013, two new rail organisations have served the different needs of Sydney and regional / intercity customers.

Sydney Trains

Sydney Trains operate quick, frequent and reliable services in the Sydney suburban area bounded by Berowra, Richmond, Emu Plains, Macarthur and Waterfall stations.

NSW Trains

NSW Trains operate services between Sydney and the Hunter, Central Coast, Blue Mountains, Southern Highlands and South Coast regions, as well as the interstate network.

About the Train Crew and Support

Train Crewing and Support has the critical role of delivering qualified train crew to provide safe, reliable train services to our customers.

There are a number of Divisions within the Train Crew and Support Directorate:

Train Crew

Train Crewing provides a safe & reliable train service to our customers. Train Crew division manages and oversees the day to day train operations, service delivery, resourcing of Drivers and Guards and operational objectives. Train Crewing is also responsible for creating a culture of pride, accountability and support to best deliver services to our customers.

Operations Management

The Operations Management unit is responsible for the design, establishment and Day of Operations train crew resourcing and allocation for the network to achieve business outcomes to optimum levels of service delivery, standards and compliance requirements. The unit is also accountable for Train Crewing's operational readiness for timetable implementation and adjustments, special events and major programs; and operational performance improvement.

Resource Planning and Assurance

Resource Planning & Assurance Unit is accountable for the resource planning and assurance function for the Train Crewing & Support Directorate. This extends to the development and management of a viable workforce planning regime that informs all aspects of forward planning to ensure predictability and transparency of resource utilisation and availability.

In addition, the unit is responsible for:

- The development and consultation program for Master Roster releases;
- Safety critical information, technical and regulatory compliances;
- Operating Systems eg. development of systems and processes to deliver effective and efficient crew resource management and allocation and;
- Mobility data analytics and reporting.

Our Unique Challenges

With continual improvements to the train network, come ever greater challenges that our team must adapt to and overcome. We need to operate more productively and efficiently and provide better value for money to customers.

Our future challenges include:

- Sydney Metro integrated into our network in 2019
- A potential doubling of customer journeys to two million each weekday by 2026
- Two million extra people in NSW by 2031
- A predicted 22 per cent increase in freight by 2031

Our Core Values

Our SPACE behaviours

Safety

Promoting the core belief that safety is our greatest priority and that all injuries are preventable.

Pride

Taking pride in your role, your presentation and recognising your value within the organisation.

Accountability

Owning your actions and being bold and pragmatic in decision-making, while expecting the same of your team.

Collaboration

Promoting open communication, working effectively across lines, accommodating different perspectives and sharing ideas.

Excellence

Striving for excellence; continuously acting to exceed your own, the business, and our customer expectations, and acting with a focus on the optimum end result.

Our Customer Service Principles

- ✓ First impressions count
- ✓ Friendly and ready to help
- ✓ Communicate clearly
- ✓ Find a solution
- ✓ Share your knowledge
- ✓ Work together

The Role of a Train Driver

Role overview

As a Train Driver, you'll be making a valued contribution to your community by making sure that our customers get to their destination safely and on time. This role is for you if you...

- are responsible for the safety of your customers
- care about what you do and making a difference
- deliver in high pressure situations
- are an action orientated problem solver
- are committed to continuous improvement and ongoing learning & development

Train Drivers are responsible for moving the 1.3 million passengers that join our network per day. Once you qualify as a Train Driver on successful completion of the Trainee Train Driver program, your day to day responsibilities include:

- Operations of safety systems both on and off the train;
- Train operations by applying professional driving standards and CAN (Conditions Affecting the Network);
- Maintaining route knowledge - track speeds, grades and curves;
- Maintain focus and situational awareness of conditions out in the network that can affect train operations, e.g. track workers, and work sites;
- Dealing with critical incidents and/or emergency situations and;
- Integration of customer service principles and a "one team" approach by understanding that other teams contribute to your success.

The Working Environment

This working environment is not suited to everyone and takes time to adapt to. In order to service our customers, train crew schedules are rostered around the clock with varied start and finish times which will require adjustment of family, sport and social commitments.

Whilst your role is part of a wider team, you work independently for most of the time. You are mobile and could be deployed to any location across the Sydney Trains network at any time.

Train Drivers may experience near hits and/or other traumatic incidents and play a vital role as part of the overall incident and response management of these incidents. We do everything in our power to minimize these risks, but must also prepare our trainee drivers for the reality of our challenging working environment.

Our train crews and drivers have access to support services in the event of an incident, however drivers can suffer from Post-Traumatic Stress Disorder and other ongoing trauma symptoms long after the event has passed.

Trainee Train Driver Training

Program Overview

The Trainee Train Driver Program is an intensive year long training program.

The Trainee Train Driver Program provides you with the required skills and knowledge to:

- Safely operate trains and related equipment under normal, degraded and emergency conditions
- Prepare, drive and stable trains in accordance with safety, customer and operational requirements at various locations on the Sydney Trains Network
- Identify, report and rectify train faults and failures according to current network rules and procedures

Program Structure

The Trainee Train Driver Program is a combination of off-the-job and on-the-job training:

Off-the-job training: You will have the opportunity to learn in a classroom environment. This allows you to gain new knowledge through participation in workshops, completing computer-based learning activities, experiencing the reality center and using train simulators.

On-the-job training: In the field you will have access to necessary equipment to gain hands on experience and undertake the role of a Train Driver in controlled situations. This allows you to practice and learn how to apply new skills and knowledge in the real working environment with all its complexities.

By participating in both off job and on job training you will learn all aspects of the Train Driver role and apply this new knowledge in the field.

70:20:10 Learning

The Trainee Train Driver Program will follow the 70-20-10 Model:

- 10% of the learning takes place in the classroom, in a workshop and via eLearning.
- 20% is from feedback and relationships, such as when participants undertake simulations and get feedback from their Facilitator or Workplace Driver Trainer.
- 70% is on the job such as driving with a Workplace Driver Trainer or learning from other colleagues.

70-20-10 represents relative quantities of time, not importance.

Assessments

During your Training Program you will be required to sit through number of assessments in order to successfully complete your Training Program. This will be a combination of classroom, practical on-the-job training and a range of high-tech train simulator assessments.

You will be required to memorise significant amounts of information including network maps, train parts and emergency procedures. This will mean you will need to undertake home study in your own time.

Employment Matters, Benefits and Policy

Benefits and Entitlement

Commencing base salary for Trainee Train Drivers is \$1,426.80 per week

In addition, employees receive:

- 9.5% Superannuation
- Penalty rates (as applicable)
- Shift allowances (as applicable)
- Annual leave loading

Travel Benefits

All Sydney Trains employees receive an employee travel pass valid on the NSW public transport system including:

- Sydney Trains
- NSW Trains
- State Transit Buses
- Sydney Ferries

Leave Entitlements

- Annual leave: 5 weeks per year (shift workers)
- Long service leave: 2 months after 10 years of service
- Maternity Leave: 14 weeks
- Sick leave: 15 days per year

Code of Conduct

Sydney Trains employees must:

- Behave honestly, courteously and ethically
- Work in a safe, healthy and efficient manner
- Observe the awards, policies and job requirements
- Act in the best interests of Sydney Trains and its customers

Drug and Alcohol Policy

Sydney Trains is a drug and alcohol free workplace and is committed to providing a safe environment for all employees, contractors and customers through reducing the risks created by the use of drugs and alcohol.

To achieve this vision, we:

- Have a random drug and alcohol testing program.
- Have test readings showing zero concentration of alcohol in the blood.
- Have a test reading less than the cut off level stipulated in the Australian / New Zealand Standard 4308 (AS/NZS 4308) for tolerances of drugs.
- Are not permitted to have or sell alcohol or prohibited drugs in the workplace.

- Must not be in possession of any item or piece of equipment for the use or administration of a prohibited drug at any Sydney Trains' workplace.

The Sydney Trains drug and alcohol program is consistent with our corporate values and behaviours. It also provides support for our employees to remain drug and alcohol free while at work.

Uniform and Grooming Standards

Sydney Trains employees must present themselves in a professional manner, including wearing the designated uniform and required safety gear appropriate to operations.

The Recruitment & Selection Process

Merit Selection

Sydney Trains has a merit based recruitment and selection policy. Merit is decided by taking into account the relevant position and assessing the skills, abilities, qualifications, experience and personal qualities of each applicant.

What's Involved

We use a variety of techniques to assess and validate key knowledge areas, critical skills and fit for the role. These include:

- Job Related Testing
- Behavioural Assessment
- Interview
- Medical and Fitness Assessment
- NSW Government Agency Employment Review
- National Police Check
- Reference Checks

Job Related Testing

You will be required to complete a number of job related tests. The tests you will undertake have been selected to reflect the skills and abilities required to effectively and safely perform in the role of a Trainee Train Driver.

Interview & Behavioural Assessment

Applicants who meet the selection criteria and the standards required at job related testing will be invited to attend an interview and assessment centre. This will involve a panel style interview, followed by a structured activity based on various aspects of the role where you will be assessed against specific selection criteria.

NSW Government Employment Review

Service History Checks are undertaken on all current and previous Sydney Trains (RailCorp, State Rail or Rail Infrastructure Corporation RIC) employees. A Service History check is also undertaken on all current NSW Government Agency employees.

A Satisfactory service check is required before an application will be progressed to the next stage.

Reference Checks

In your application form you will be asked to provide the contact details of 2 recent work related referees.

- Referees should be a current or previous manager or supervisor who can comment on your work performance (within the last 5 years)
- Referee details can be updated at the pre-employment check stage
- Personal character referees are not acceptable

Medical Assessment

The Trainee Train Driver position requires a Safety Critical Worker Category 1 medical assessment. The assessment covers physical and psychological health to determine if there are any conditions which could affect the ability to do rail safety work. Category 1 assessments include health questionnaires, pathology tests and clinical examination.

Health questionnaire

The questionnaire helps identify health conditions which affect the ability to do category 1 rail safety work. It covers:

- general work tasks including accidents or near misses
- general health including medications and treatment
- Epworth Sleepiness Scale, a screen for sleep disorders and
- excessive daytime sleepiness
- AUDIT questionnaire, a screen for alcohol dependence
- K10 questionnaire, a screen for anxiety and depression.

Pathology testing

A fasting blood sample is taken at a pathology collection centre at least three days before the health assessment. It measures:

- blood sugar levels, and
- blood cholesterol levels.

Results are used to calculate a cardiac risk level which predicts the risk of a cardiovascular event within the next five years.

Clinical examination

A clinical examination is done during the assessment and covers:

- cardiovascular assessment including blood pressure, pulse rate, heart sounds, peripheral pulses and resting ECG
- mobility assessment (neurological and locomotion) of the neck, back, limbs and balance, tailored to job demands
- examination of chest, lungs and abdomen

- urinalysis to screen for protein and sugar in the urine
- visual acuity, visual fields and colour vision
- hearing using pure tone audiometry
- drug and alcohol testing but only for pre-employment assessments or if there is a change to a higher category e.g. change from category 2 to category 1.

National Police Check

A National Police Check is conducted through an authorised agency on all external applicants.

If an applicant is found to possess a criminal record, a review of their application will be conducted and they may not be recommended for the role.

Appointment Process

This recruitment campaign aims to fill a number of permanent full-time Trainee Train Driver positions based in Sydney.

If you are successful you will be notified regarding your commencement date.

There is a 6 month probationary period from date of commencement; this may be extended under certain circumstances.

Job Related Testing – More Information

What is Job Related Testing?

- Job Related Testing is used by Transport for NSW (TfNSW) to assist in determining a candidate's suitability for employment
- Testing ensures that our selection decisions are objective and fair and based on a candidate's ability to perform in the role effectively
- Testing makes up just one component of the selection process
- All testing sessions are administered under standardised testing procedures, this means the same conditions for everyone

Job Related Testing Consent

When you lodge an application you give consent for TfNSW to:

- Undertake job related testing with you
- Use the information gathered from testing to assist in determining your suitability for employment as a Trainee Train Driver
- Use your results for research purposes - at which time any personal information such as your name and date of birth is removed
- Staff development, should a candidate be appointed to the role
- Decision making of third parties in the event of a review (where applicable).

Job Related Testing – Validity of Results

- The results for all tests you complete will remain valid for 12 months.
- You will not be eligible to re-sit these tests again within that time
- Any valid testing results you have will be taken into consideration if you apply for other TfNSW roles in the next 12 months which use the same tests - i.e. If the same tests are used in the recruiting process for roles within Sydney Trains and NSW Trains, then the results will transfer over and remain valid for a 12 month period.

Job Related Testing Confidentiality

- All of the information collected throughout the Job Related Testing is treated with strict confidentiality
- Only those responsible for processing your application (Recruitment & Assessment Services) and the Selection Panel will have access to your test results.
- If you feel you cannot complete the test to the best of your ability on the day of your testing, please let us know and we may be able to reschedule you to another session.