
	[image: image1.jpg]

	PO Box 299

Oberon NSW

2787

ABN 98 107 506 208
	Version
	Reviewed By
	Reference

	
	
	A - Rev 0
	Mgmt.Committee
	COM- 002

	
	
	10th September 2011

	
	
	Worker Competency & Qualifications

Worker Competency and Qualifications

Document Status
	Version
	Date
	Revision
	Prepared
	Reviewed
	Approved

	Draft
	3rd Sept 2011
	
	(SM) I Davis
	Mgmt.Committee
	

	A
	
	Rev.1
	(SM) I Davis
	Mgmt.Committee
	21st Sept 2011

	
	
	
	
	
	

	
	
	
	
	
	

Revision Record

	Revision
	Date Issued:
	Description of change:

	
	
	

	
	
	

	
	
	

	
	
	

Distribution

	Hard Copy
	Position Title
	Electronic Controlled Copy

	Final
	PR,SEC,SM,DC
	

	
	
	

	
	
	

	
	
	

	
	
	

Worker Competence

Oberon Tarana Heritage Railway (OTHR) has an obligation under the Rail Safety Act 2008 to ensure our workers have the competence to carry out the work we ask of them, to maintain records of that competency, to issue each worker with identification which will allow their competency to be checked by rail safety officers and implement procedures and standards to ensure compliance with the above.
1. Competency Requirements

The OTHR Board develops and regularly reviews position descriptions for all positions identified as involving rail safety work. From these, the competencies necessary to ensure that the person undertaking the duties has the knowledge, skills and experience to carry out the duties in a safe manner are identified.

All workers including operational staff, members working on site, visitors visiting non-public areas and contractors undergo a General Safety Induction.

All OTHR personnel hold appropriate rail safety qualifications and are regularly assessed for necessary competencies related to their work responsibilities, including competency certifications required under OTHR Safeworking Rules.

Competency assessments are organised by the Systems Manager and are carried out by people

with qualifications and experience in the field of expertise being assessed.

Relevant records of qualifications and competency assessments are held at the OTHR office in Oberon.
1.1 Introduction

OTHR, as an accredited railway operator, has a responsibility to ensure that all persons engaged in rail safety work are properly and currently certified for the work they do.

To improve our capacity to meet this responsibility, a system of managing the requirements of the competency - based certification is to be adopted. It is based on the State Rail Authority system of categorising rail safety workers and is designed to allow OTHR to manage and maintain certification for any person who intends to carry out rail safety work. The system establishes categories, classes and codes to define both broad and specific competencies, as per Section 4.
1.2 Classes
Classes reflect competencies in which, despite specific differences (mainly in technical aspects), generic skills are recognised, creating a common core of competency. Listing of competencies within a class does not imply a hierarchical relationship within the class.

Though some levels of skill and experience within a class might be seen as "higher" than

others, the relationship between competencies within a class is, in essence, horizontal.
1.3 Codes

Codes relate to specific competencies. For every competency requiring certification there is a specific code.
1.4 Grouping

Where there is a relationship of advancement, or progression between individual codes, certification and re-certification will be managed by treating certain competency codes as a group, with the highest level of competency at the top, and running down through the group to the lowest.
1.5 Policy Guidelines.

Sequence of Certification
The sequence to be followed in progressing to certification in any competency is similar for all competencies. It is:

· fulfilment of pre-requisites , including certificate of medical fitness,

· training,

· assessment,
· recognition of existing qualifications from other railway groups,
· qualification (where necessary),

· workplace training and assessment, and

· certification.

Requirements
Each competency code has a specific set of competency- based assessment requirements. These requirements form a package, the contents of which will normally be:

· description of the competency,

· description of any pre-requisites, including the level of physical fitness required,

· syllabi, lesson plans and assessment sheets for courses,

· workplace assessment plan and sheets, and

· re-certification requirements.

Competency - based assessment packages for all competencies will be prepared by training officers and approved by the Systems Manager. A master copy of each is to be held by the Systems Manager, who is to be responsible for obtaining approvals where required. Ensuring that the packages incorporate all current requirements is to be the responsibility of the Systems Manager. Actual revision and re-writing of the contents of packages will be done by training officers.

1.6 Maintaining Records

Records of competence need to include information to allow them to be cross referenced to the rail safety worker’s identification - for example the worker’s name, date of birth, photograph and signature.

In addition, the Rail Safety (General) Regulation 2008 specifies that the following information must be included in records of competence:

· rail safety training undertaken by each rail safety worker including when, and for how long, the training was undertaken

· qualifications of each rail safety worker including (if applicable):

· the units of competence undertaken to achieve the qualification,

· the level of qualification attained,

· if and when reassessment of competence is to be conducted, and

· if and when any re-training is due and was undertaken;

· the name of any organisation conducting training or re-training; and

· the name and qualifications of any person who assessed the competence of the worker

1.7 Grouped Competencies

Certain competencies are grouped, as they represent an advancement, or progression in skill and experience in the same area of competency. Within grouped competencies, certification in any competency code is deemed to be certification (or re-certification) in all competency codes below it in the group.

In the event of failure to re-certify in a particular code in the group, all competencies below

it within the group will be deemed to have lapsed. Re-certification in the competency code

next below that previously held normally will be required.
Some competencies will become redundant once higher competencies have been achieved. These principally are the trainee classes. When substantive certification in a particular group is achieved, the Trainee competency in that group becomes redundant, and re-certification is no longer required.
Where certification in a particular competency or competency group has lapsed, and the period over which no competency in that group or class has been held is two years or more, trainee competency will have to be certified before any attempt to achieve certification at higher levels within the group is attempted.
1.8 Removal or Lapse of Certification.

Removal or lapse of certification in a competency code within a group may occur as a result of disciplinary or administrative action. In such cases, the Operations Executive

Committee, acting on the advice of the Manager, Rail Safety, or on the findings of an investigation, and taking into account all the circumstances, may restore certification in a code below the one previously held without requiring formal re-certification in that code. All competencies below the restored certification code within the group will, in such circumstances, be deemed also to have been restored.
In all other cases, loss of competency certification at any level within a group will result in loss of certification of all competencies below it in the group. Failure to re-certify at a particular level will require re-certification at a level below it, to retain any certification within the group.
1.9 Suspension of Certification

Failure to re-certify at a certain level within a competency group, will normally result in suspension of certification of all competencies within the relevant class. For example, a

Train Driver holding certified competencies A207, and A210, who fails to achieve re-certification at any one of these codes (say, A207), in addition to losing automatically all competencies lower than A207 within that group (A401, A502, A508), normally will be suspended from performing the duties of all other competencies held within the class until certification in the failed competency has been regained. In particular cases, after consideration of all the circumstances, and in consultation with the relevant Training Officer, discretion may be exercised by the Systems Manager when deciding whether, and how, to implement this provision.
1.10 Re-Certification

The Systems Manager is to be responsible for ensuring that timely re-assessment and re-certification is carried out for each competency held by each person. The Systems Manager is also responsible for ensuring that no person is rostered for any duty for which he or she does not hold a current, appropriate competency certification.
1.11 Certificates of Competency

Certificates of Competency will issued by OTHR on request of the Systems Manager

in accordance with present practice, until further notice.
1.12 Statement of Certified Competencies

The Systems Manager is to issue to each person holding certified competencies a Statement of Certified Competencies every two years, or as circumstances warrant. The Statement will list all current competencies, dates when re-assessment is required and the date when medical re-certification is required. A Statement of Certified Competencies is to be devised.
1.13 Training Curriculum
The training curriculum and material associated with the training program will be specific for the area of work being trained for, having been developed by appropriately qualified persons.

1.14 Worker Training
All training will be delivered by either:

· OTHR, or
· Other heritage railway organisations, or
· Rail industry recognised Registered Training Organisations (RTO)

In any case, only persons with appropriate job skills and / or appropriate training qualifications for the specific area of work to be instructed upon are to be used.

Records of all training and re-qualifications will be held on the personal file and summarised in OTHR Staff Trainer Competency records.

2. Worker Competency Records
The OTHR maintains competency records on all persons holding safeworking Certificates of Competency for the OTHR. These records are maintained by the Systems Manager and held in the Oberon office in a secure manner as per the OTHR privacy policy.

3. Rail Safety Worker Risk Assessment

A risk assessment will be undertaken for each position and be included in the job description, the assessment will use the Rail Safety Worker Risk Assessment form and review details including:

· Tasks to be performed

· Working conditions,

· Health Requirements,

· Engineering & procedural

· Skills required

· Training
4. Rail Safety Worker: Categories, Classes & Codes

All of the classifications are defined by Category, then Code and then a description. As an example
Category
Code
Description
Class A 100 – Rail Industry Induction Certificate Holder

A - Work in a Controlled Environment on or about the Line on Railway Infrastructure, on Repair, Maintenance or Upgrading of Railway Tracks, or any Rolling Stock or Associated Equipment.

Class A100 – Rail Industry Induction Certificate Holder

A101
Passed Rail Safety Induction

B - Be within the Danger Zone without supervision for any authorized purpose.

Class B100 - Infrastructure Worker

B101
Training Officer, Infrastructure Maintenance & Repair

B102
Training Officer, Signals & Communications

B103
Track Supervisor

B104
Ganger, Perway

B105
Fettler, Senior

B106
Fettler, Perway

Class B200 - Rolling Stock Worker

B201
Training Officer - Rolling Stock Examination, Maintenance & Repair

B202
Rolling Stock Examiner

B203
Rolling Stock Maintainer

Class B300 - Worksite Protection

B301
Worksite Protection Class 4

B302
Worksite Protection Class 3

B303
Worksite Protection Class 2

B304
Worksite Protection Class 1

C - Work at a Railway Station or Other Place as a Station Master, Operator of Train Signals, or Shunter of Trains, or Work which Otherwise Relates to the Movement of Trains

Class C100 - Operations/Safeworking.

C101
Manager - Operations

C102
Manager - Rail Safety

C103
Training Officer - Safeworking

C104
Train Controller

C105
Stationmaster

C106
Assistant Station Master

C107
Signalman

C108
Yardmaster

C109
Shunter

 Class C200 - Engineering Safeworking

C201
Engineering Safeworking Class 4

C202
Engineering Safeworking Class 3

C203
Engineering Safeworking Class 2

C204
Engineering Safeworking Class 1

Class C300 - Handsignaller

C301
Operations Handsignaller

C302
Safety Watcher

Class C400 - Welfare

C401
Catering - work crews

C402
Catering - travelling buffet

C403
Catering - public events

D - Work as Driver, Guard, Observer or Engineman on a train.

Class D100 - Training Officer - Operations

D101
Training Officer – Operations

Class D200 - Train Driver

D201
Training Officer - Loco - Steam

D202
Training Officer - Loco - Diesel

D203
Training Officer - Loco - Railmotor

D204
Train Driver - Steam

D205
Train Driver - Diesel

D206
Train Driver - Railmotor

Class D300 - Locomotive Fireman

D301
Locomotive Fireman

Class D400 - Assistant Train Driver

D401
Assistant Train Driver - Diesel

D404
Guard /Assistant Train Driver

Class D500 - Vehicle Operator

D501
Depot Driver - Oberon - Diesel

D502
Depot Driver - Oberon - Railmotor

D504
Training Officer – Section Car Operation

D505
Section Car Operator

Class DA600 - Train Guard

D601
Train Guard

Class D700 - Passenger Service Provider

D701
Training Officer - Passenger Service

D702
Passenger Service Supervisor

D703
Senior Passenger Attendant

D704
Passenger Attendant

Class D800 - Mechanical Officer

D801
Mechanical Officer

Class D900 - Trainee Train Driver

D901
Trainee Train Driver - Steam

D902
Trainee Train Driver - Diesel

D905
Trainee Train Driver - Railmotor

Class D1000 - Trainee Locomotive Fireman

D1001
Trainee Locomotive Fireman

Class D1100 - Trainee Assistant Train Driver

D1101
Trainee Assistant Train Driver - Steam

D1102
Trainee Assistant Train Driver - Diesel

D1103
Trainee Assistant Train Driver - Railmotor

COM-002 Ver:A Rev:1
Previous Version: n/a
Page 1 of 8

This document is uncontrolled when printed. See the OTHR website for the latest version.

