1

[image: image28.jpg]

	RACT POLICY STATEMENT

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	Office of the Deputy Head of Corps

Royal Australian Corps of Transport

Headquarters Army School of Transport
Tobruk Barracks
PUCKAPUNYAL VIC 3662
14 April 2015

	
	
	
	

	STATEMENT NO 43
	
	
	

	RACT COMMUNICATION POLICY

	
	
	
	

	This Policy Statement to be reviewed by:
	
	April 2020

	
	
	
	

	
	
	
	

	Issued by the Head of Corps, Royal Australian Corps of Transport for application within the Royal Australian Corps of Transport.

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	P.M. NOTHARD, AM, CSC
Brigadier

Head of Corps

Royal Australian Corps of Transport

	
	
	
	

	AMENDMENT
	
	
	

	RACT Policy Statement No 43 dated
	
	14 April 2015

	
	
	
	

	CANCELLATION
	
	
	

	RACT Policy Statement No 8 dated
	
	1 January 2000

	
	
	

	DISTRIBUTION
	
	

	RACT Policy Statements are available on the RACT Website at www.ract.org.au or by contacting the RACT Corps Manager at ract.hoccell@defence.gov.au

	

RACT POLICY STATEMENT NO 43
THE RACT COMMUNICATION POLICY
INTRODUCTION

1.
The HOC is responsible for the RACT Communication Plan. The purpose of this policy statement is to promote, foster and facilitate effective communication both internally (passage of RACT related information within the Corps) and externally (passage of RACT related information outside the Corps). It will set guiding policy how RACT information is managed, what information is to be communicated and the best means to communicate it.
2.
Nothing in these statements and instructions shall be at variance with Defence or Army policy contained in other official publications.
AIM

3.
The aim of this policy statement is to define the RACT Communication Plan to enable the Corps to communicate information internally and externally using the most effective mediums.
CORPS VISION
4.
Our vision, as the Royal Australian Corps of Transport is to be a networked and integrated system of task focussed officers and soldiers, expert in operating deployable air, land and littoral transportation modes and nodes, able to sustain operations independently in the modern battle space.
CORPS MOTTO
5.
‘Par Oneri’ – Equal to the Task.

INTENT

6.
The purpose of the RACT is to control and operate surface transport, other than unit transport, and to provide movement control, terminal, postal and the land aspects of air logistic support to the Army in a responsive and timely manner; in Australia and overseas, in peace and in war.

7.
This will be successfully achieved by:

a.
Remaining respectful and protective of our proud history, yet adaptable to evolving doctrine and force development initiatives.

b.
Ensuring that our soldiers are well trained and led by high quality officers, warrant officers and non-commissioned officers.

c.
Being masters of our trade and proficient in soldier skills.

d.
Through training and personal development, our soldiers will have the confidence and powers of initiative to operate in increasingly difficult and complex situations.
e.
A poster version of the RACT Corps Vision is at annex A.
8.
The endstate will see the RACT at the forefront of logistic developments. It will be structured, equipped and trained so that we are physically and mentally prepared to meet the challenge of joint and coalition operations. We will always remain true to our motto – Par Oneri – Equal to the Task.

TYPES OF INFORMATION

Types of Information

9.
There are two broad types of information to be communicated; statutory and discretionary. Statutory information tells us what we can and can not do. All RACT statutory information is communicated through Corps Policy Statements (CPS) that can be disseminated using a variety of communication mediums. CPS are only communicated internally.

10.
Discretionary information aims to keep RACT members up to date with current matters affecting the Corps as well as enhancing and promoting a sense of espirit de corps. The full spectrum of communication mediums is available for transporting discretionary information; the method chosen will be dependant on the nature of the material and remains the responsibility of the HOC Cell.

INTERNAL COMMUNCATION PLAN

Communication Mediums

11.
Listed below are the mediums used by the RACT to communicate with its members:

a. RACT DRN Intranet / Sharepoint;
b. RACT Internet Site;
c.
Corps Conference;
d. The RACT Corps magazine,
e. The Australian Army Transport Journal;
f. Email;
g. Traditional mail;

h. Army Newspaper;

i. Social Media (Face Book, Twitter); and
k.
RACT History Booklet.
12.
Information will be communicated to RACT members using one or a combination of mediums. The medium used is chosen after examining two questions:

a.
What is the message/type of information?
b.
What communication means should be used to convey the message/type of information?
c.
Guidance for the communication of statutory and discretionary information is in annexes B and C respectively.
EXTERNAL COMMUNICATION PLAN

13.
The HOC recognises the need to take every opportunity to promote the Corps externally to continue to foster a sense of pride and further enhance its espirit de corps. Many mediums can be used to communicate RACT related information out to other Corps. The same two questions listed above are used to choose the most suitable medium(s) and formulate an appropriate and effective PR plan that maximises its exposure to the right agencies.

14.
Guidance for the communication of Corps information to external agencies is in annex D.

MANAGEMENT OF RACT COMMUNICATION PLAN

15.
The RACT Communication Plan is managed by the HOC Cell. The HOC cell is responsible for:

a.
developing and promoting the Corporate identity and profile of the Corps;
b.
overseeing the effective management of this policy and advice to the HOC accordingly;
c.
ensuring that information that is promulgated to RACT personnel has been checked by SMA, STM for technical accuracy, consistent with Army policy, and supports the Corps’ vision, mission and values;
d.
the timely promulgation of information through the most appropriate and effective internal and external communication medium(s);
e.
remaining proactive in telling the good news, utilising internal (Corps and Defence) and external media;
f.
monitoring the effectiveness of communication mediums through surveys and members’ feedback;
g.
tracking, analysing and measuring all feedback about the Corps in the internal and external media and quickly correcting misinformation;
h.
maintaining an informative, current and active RACT Internet Site;
i.
producing, editing and distributing the Australian Army Transport Journal; and
j. producing, editing and distributing RACT E-Newsletters.
Management of the Corps Conference
16.
This is a centrally held three day forum aimed at informing and updating RACT members on current issues. The policy for its management is in annex E.
Management of RACT Internet Site
17.
The policy for the management of the RACT Internet sites is in annex F.
Management of the Australian Army Transport Journal (AATJ)
18.
The policy for the management of the Australian Army Transport Journal (AATJ) is in annex G.

CONCLUSION
20.

The RACT Communication Plan pulls together the various mediums currently being used to transfer information into a coordinated and coherent strategy. This strategy has been designed to remain flexible, encourage proactive fostering of esprit de corps and still retain the capacity to adapt as communication mediums change.
Annexes:

A.
The RACT Corps Vision

B.
Guidelines for the Dissemination of Statutory Information

C.
Guidelines for the Dissemination of Discretionary Information

D.
Guidance for the Communication of Corps Information to External Agencies

E.
Policy for the Management of Annual RSM Seminar and Corps Conference
F.
Policy for the Management of RACT Internet Site

G.
Policy for the Management of Australian Army Transport Journal

ANNEX A TO

RACT POLICY STATEMENT NO 43

DATED 14 APR 15
The RACT Corps Vision:
· is RACT’s ‘modernisation aiming mark’

· provides:

· A focal point for all RACT personnel and systems

· The core skills, knowledge and attitudes for all Corps members and an understanding of how their specific role in the Corps contributes to Army’s capability as a whole

· informs:

· Corps Doctrine

· Employment Specifications

· Training Management Packages

· Future capability projects

· AST Plan Par Oneri initiatives.
[image: image1.png]our vision, as the istobea

networked and integrated system of task focussed officers and
soldiers, expert in operating deployable air, land and littoral
transportation modes and nodes, able to sustain operations

independently in the modern battle space.

.1 am a Custodian of our Corps, responsible for fostering our Corps family
through linking our rich past with our future generations.

lama . Ilead and mentor RACT soldiers. | am responsible for ensuring my soldiers are
professional, relevant, trade experts. | integrate and synchronise RACT capabilities to the ADF.

° — 2g = O
. @ w c [B o ® 5 5= 5 =
0o I 2 .95
2 E ST 2 g o SE5 8 EEE o=
559 S ES 2 g ess 5 SEg S8
g%% 8 'ggg E SE gugé 589 3t
23 3 EB S 83 4 ;
oELY LRl GERFYEE RG] sged £iy
S5 08 So3 S€oz B8SGg §EE8 S88
£8 08 £ & S 3 B e B
32 EFZES Su&E® Sg -5t cE3v R-3-]
253 E ac 2] ELTES TSEQ £as
>530 SHEEsE 85855 HES R 2ES c 57
@o5E cEBES] oy =--R- R ELEZ £2%
€528 §Z25%2 E 5% OB o F € <l -c53
g245¢ §53¢£6 852 2gge” g2E3 Qgsd
§825 8536 ¢ g8sgt gs8% 55 o 3gcse
585 SEZES sgesg SEEH EeEts oS
c5SE c a2 s32 8 ce=E ScEg co
STES SRR EREF-EE [Eay EcT Fc®
2 EBEE-E =L 5
EETE eS52¢ g @ sESggE BEES E
SRgE 5-25% MeEsciEMc-"c85 Z558 -5z
= g = LA E @ %5 a

.1'am a soldier first. | am a transport professional able to contribute to the full spectrum of military
operations by day and night, in all environments.

| am Par Qneri -

ANNEX B TO

RACT POLICY STATEMENT NO 43
DATED 14 APR 15
GUIDANCE FOR COMMUNICATING STATUTORY INFORMATION IN THE RACT
	COMMUNICATION MEDIUM
	EFFECTIVENESS
	ARA
	GRES
	RETIRED MEMBERS IN APPOINTMENTS

	ARMY NEWSPAPER
	Army Newspapers are not considered to be the most appropriate communication medium for RACT statutory information.

	RACT INTERNET WEBSITE
	Yes. Whilst accepting that not all serving RACT members have access to DRN, statutory information will appear on the RACT Internet website
	YES
	YES
	YES

	AUSTRALIAN ARMY TRANSPORT JOURNAL
	Yes – providing the information is still ‘fresh’ at the time of publishing.
	YES
	YES
	YES

	E NEWSLETTER
	Yes but there may only be enough space for an abridged version due to the limited page count version
	Yes- very good.
	Limited. Should be supplemented by alternative communication means or dissemination through the chain of command
	Yes - providing Retired Members have an email address.

	CORPS POLICY STATEMENTS (CPS)
	Yes. Most statutory information will be communicated through CPS that are alerted by email and uploaded onto the RACT Internet Site.
	Yes – e-copy.
	Yes e-copy .
	Yes – e-copy.

	CORPS CONFERENCE
	Awareness of statutory information may be communicated at the Corps Conference.
	Limited – information only passed onto those who attend the Conference.

	EMAIL
	Yes. Email offers a quick and auditable medium for communicating statutory information. It is particularly well suited to alerting members of new information or changes to current policies.

Disadvantage – not all RACT members have access to DPN.
	Yes - very good.
	Limited. Should be supplemented by alternative communication means or through dissemination through the chain of command
	Yes - providing Retired Members have an email address.

	CONVENTIONAL MAIL
	Yes. Although slow, labour intensive and expensive.
	Yes
	Yes
	Yes

	SOCIAL MEDIA (Twitter, Face Book, Instagram, LinkedIn, YouTube)
	Yes. Instant contact in majority of cases.
	Yes
	Yes
	Yes

ANNEX C TO

RACT POLICY STATEMENT NO 43
DATED 14 APR 15
GUIDANCE FOR COMMUNICATING DISCRETIONARY INFORMATION IN THE RACT
	COMMUNICATION MEDIUM
	EFFECTIVENESS
	ARA
	GRES
	RETIRED MEMBERS IN APPOINTMENTS

	ARMY NEWSPAPER
	Information needs to be of interest to an audience outside the RACT. Good medium for promoting good news stories such as new equipment, honours and awards etc.
	Yes
	Limited
	No

	RACT INTERNET WEBSITE
	Yes – providing the information is unclassified and appropriate for the public eye.

This means is accessible to all
	Yes
	Yes
	Yes

	AUSTRALIAN ARMY TRANSPORT JOURNAL
	Yes – providing the information is still ‘fresh’ at the time of publishing.
	Yes
	Yes
	Yes

	E NEWSLETTER
	Yes. Very effective.
	Yes
	Limited. Should be supplemented by alternative communication means or through dissemination through the chain of command
	Yes - providing Retired Members have an email address.

	CORPS POLICY STATEMENTS (CPS)
	N/A
	N/A
	N/A
	N/A

	CORPS CONFERENCE
	Yes. Current issues can be discussed and debated through this medium.
	Limited – information only passed onto those who attend the Conference.

	EMAIL
	Yes. Email offers a quick and auditable medium for communicating discretionary information. It is particularly well suited to alerting members of new information.

Disadvantage – not all RACT members have DRN accounts.
	Yes - very good.
	Limited. Should be supplemented by alternative communication means or through dissemination through the chain of command
	Yes - providing Retired Members have an email address.

	CONVENTIONAL MAIL
	Yes. Although slow, labour intensive and expensive
	Yes
	Yes
	Yes

	SOCIAL MEDIA (Twitter, Face Book, Instagram, LinkedIn, YouTube)
	Yes. Instant contact in majority of cases.
	Yes
	Yes
	Yes

ANNEX D TO

RACT POLICY STATEMENT NO 43
DATED 14 APR 15
GUIDANCE FOR THE COMMUNICATION OF CORPS INFORMATION TO EXTERNAL AGENCIES
	COMMUNICATION MEDIUM
	EFFECTIVENESS
	INTENDED AUDIENCE

	DEFENCE PUBLIC AFFAIRS
	Effective for good news stories and new equipment. Communications Officer writes a suitable Press release for the Defence Media to promulgate. Often new equipment will have its own PR Plan and the Communications Officer needs to liaise with the appropriate capability manager of IPT leader.

PR Plan may include a number of mediums such as papers, television or radio.
	Defence members and informing the public.

	DEFENCE WEBSITE
	Effective for informing the general Defence community.
	Defence Community.

	ARMY NEWSPAPER
	Effective for informing members of other Corps of RACT business.
	Army personnel serving in other Corps.

	RACT INTERNET WEBSITE
	Effective. Internet site has reach across other Defence departments and the general public.
	Defence members and informing the public. Good for recruiting.

ANNEX E TO

RACT POLICY STATEMENT NO 43

DATED 25 JUL 14
MANAGEMENT OF THE BIENNIAL CORPS CONFERENCE

1.
The RACT Corps Conference is to be conducted biennially in accordance with DI(A) PERS 179-1 The RACT Corps Conference, RACT Committee Meeting, Circle the Wagons, Tobruk Dinner and other associated activities (collectively referred to as the RACT Corps Conference activities) will normally be held at Puckapunyal – “the spiritual home of the Corps” during the first half of the calendar year. However, at the discretion of the HOC, the RACT Corps Conference and associated activities may be held at locations other than Puckapunyal.

2.
The RACT Corps Conference is usually a three day activity comprising the following activities:

a. Day One: RACT Committee Meeting and Circle The Wagons;
b. Day Two: RACT Corps Conference and Tobruk Dinner; and

c. Day Three: RACT Corps Conference Continued.

Aim

3.
The aim of the RACT Corps Conference is to provide a forum for presentation and discussion of key RACT capability issues.

Guidelines for the conduct of RACT Corps Conferences

5.
Annex C to DI(A) PERS 179-1 details the following guidelines for the conduct of the RACT Corps Conference:

a. All Corps are to conduct a Corps conference not less than biennially.

b.
Corps representatives are to include full-time and part-time, Unit/Independent Sub-unit CO/OC and RSM/SSM, Honorary Colonels and other key serving and non-serving Corps personnel considered appropriate or necessary by HOC.
Conference Theme and Topics

4.
The theme for each RACT Corps Conference activity is to be determined by HOC staff and approved by the HOC. The theme for a RACT Corps Conference should focus on topical issues that are impacting RACT capability.

 5.
The topics during a RACT Corps Conference are not limited to, but should cover the following areas as a minimum:

a.
RACT trade management;

b.
Capability and sustainment updates;

c.
Projects impacting on RACT, tactics/techniques/procedures;

d.
Personnel issues;

e.
Topics of interest; and

f.
RACT Corps Update Briefing.

Administration and Financial Funding

6.
The HOC Cell is responsible for the organisation, coordination, funding and administration of the RACT Corps Conference activities. As part of the yearly HOC public funding bids and subsequent allocation, provision is to be made to fund the following requirements that are associated with the RACT Corps Conference:

a.
funding of travel related expenses for the following members:

(1)
HOC staff, including Colonel Commandants;

(2)
visiting lecturers;

(3)
key note address speaker; and
(4)
official guests.

b.
funding of administrative support; and

c.
funding of costs associated with venue hire (if required).

7.
Corps Conference participants must use Unit funds for travelling costs and allowances.

ANNEX F TO

RACT POLICY STATEMENT NO 43

DATED 14 APR 15
MANAGEMENT OF RACT INTERNET

References:

A.
Commonwealth Style Manual (Style Manual for Authors, Editors, and Printers)
B.
Australian Defence Force Writing Manual
C.
Defence Security Manual
D.
Macquarie Dictionary and Thesaurus
General

1.
The RACT Internet site is to follow the statutory web design requirements but can only be used to communicate unclassified material and information deemed appropriate for the public eye by the Committee of Management. It will be an important source of Corps information for those serving members who do not have access to the DRN and those retired members wishing to keep in touch with the Corps. Additionally, in consultation with DFR, it will assist in the recruitment of civilians into the RACT.

Committee of Management
2.
The management of the Internet site is to be administered by a Committee of Management. The Committee is to comprise of:

a. Chairman/Editor – DHOC; and
b. Sub Editor – RACT Corps Manager.
Frequency

4.
The site is to be updated as soon as news is available. Good ‘housekeeping’ should take place at the end of every quarter to ensure that ‘old news’ is archived appropriately and the information contained within the site remains extant. Timetable:

	March
	June
	September
	December

DG Comment: is this really needed in a CPS?
GUIDELINES ON WRITING FOR THE INTRA/INTERNET WEBSITES

5.
This section provides advice to authors who are writing online content. Writers should strive to make every word, sentence and paragraph:
Clear + Concise + Correct
 6.
It is intended as a stylistic guide for writers – it is not a technical guide for webmasters. It is important to keep in mind that online delivery works for and against readers. The typical Defence reader:
a.
is educated;
b.
speaks English to a high standard;
c.
views text online;
d.
is skilled in searching online databases;
e.
is conditioned to expect quick results; and
f.
is under pressure to find information.
Reading Online
7.
Readers behave differently when viewing information on-screen. They:
a.
scan text, they do not read it;
b.
skip paragraphs if the first few words do not interest them;
c.
dislike scrolling;
d.
become tired quickly; and
e.
read 25% slower than reading from paper.
There is no assumed knowledge. There is no guarantee that the reader has seen the preceding pages, particularly if they locate the page using a search engine or link.

Structure
8.
Always place key information first. This is true for sections, paragraphs and sentences. Use navigation tools such as menus or bookmarks to remove background information from the main text and link to it instead. Enhance brevity, clarity and scanning by:

a.
reducing the number of words usually used in printed documents;
b.
using shorter words;
c.
avoiding repetition;
d.
using lists;
e.
breaking text into manageable chunks;
f.
limiting paragraphs to one idea;
g.
stating conclusions first;
h.
creating meaningful headings;
i.
highlighting important information; and
j.
using diagrams and tables instead of text.

Language

9.
Write in straightforward, simple English. Use the active voice (e.g. ‘Managers must read this.’) rather than the passive voice (e.g. ‘This must be read by managers.’). It follows that many other writing styles (‘academic’, ‘managerial’, etc.) may confuse readers and obscure meaning. The choice and arrangement of words should be made to write clearly, concisely and correctly. This approach should leave the text with a tone best described as:

Positive + Professional

10.
Vocabulary. Should be as simple and limited as accuracy permits. Avoid overused and meaningless words such as ‘overarching’ and ‘underpinning’. Such words encourage readers to scan past them to search for particular, useful information.

11.
Jargon and Acronyms. These are substitutes for long, technical, and complex matters but may represent lazy communication. All acronyms should be spelled out at least once in each section. Online conventions dictate that acronyms should only be used if they are universally recognised or appear many times.

12.
Legalese. Understand it, translate it, but do not use it. Although it is a set of rules, resist the urge to use legislative conventions. The writing styles used in legal opinions and reporting judgments are inappropriate for an online audience.

13.
Spelling. Get this write right. Use computer spellcheckers, but be aware that the default language may need to be changed to Australian English. Spellcheckers will not pick up on misused but correctly spelt words. The Defence standard for spelling is the Macquarie Dictionary.

14.
Grammar. Grammar is too large a topic to be covered here, but the Commonwealth Style Manual offers clear and reliable advice.

15.
Punctuation. If a sentence looks too complex, it probably is, even if it is grammatically correct. Use the active voice, short sentences and bulleted lists to remove the need for complex punctuation.

Style
16.
Simplicity. To provide clarity, increase reading appeal and improve comprehension, the content should be succinct and accurate. Where possible, communicate using:

a.
bulleted lists;
b.
tables and charts;
c.
diagrams; and

d.
pictures.

These provide clarity, increase reading speed and improve comprehension.

17.
Bulleted Lists. These are especially useful for:
a.
shortening text;
b.
listing items;
c.
sequencing content; and
d.
highlighting information.
18.
Titles or Headings. Create meaningful titles. Readers depend on these signposts to find the information they need. Bland or misleading headings hinder readers.

19.
Pacing and Spacing. Use paragraphing, titles, lists and ‘white space’ to interest readers. Don’t expect tired readers to mine unbroken tracts of text for key information. Text in a regular pattern encourages readers to scan past important information. Format text with single-line spacing, a blank line (i.e. one return) between headings, paragraphs and any object (e.g. a table).

20.
Sentences. Short and varied sentence lengths make reading easier. Sentences should average 8 to 15 words (or perhaps 6 to 7 words for procedures and instructions). Using very short or very long sentences can make meanings unclear; but a variety of sentence lengths can counter boredom and irritating, abrupt rhythms. If in doubt, be succinct.

21.
Names and Numbers. Use with care as names and numbers will frequently change and where these are used, regular reviews should be scheduled.

Bolding, Italics, Underlining, Capitalising
22.
Bolding. Bold text should be used for headings and to (sparingly) highlight words within the text. It should be used instead of colour, if only because it is easier to read in printed form.

23.
Italics. Are more difficult to read than plain text, and should be used when necessary and not to highlight text. Some common uses are:
a.
citing Acts of legislation;
b.
titles of books, periodicals, plays, poems, music, films, and artworks;

c. foreign words or phrases;

d. scientific names of plants and animals; and

e. quoted text.
24.
Underlining. Should not be used as it makes text difficult to read and, as the online protocol is to underline hyperlinks, it may confuse the reader.

25.
Capitals. Capitalise headings, proper nouns and where quoted text contains capitalised words. Don’t use blocks of uppercase text unless your intention is to:

· ADD EMPHASIS WITH BOLD TEXT THAT SLOWS READING
Colour and Graphics
26.
Colour. Colours should be easy to read, both on the screen and when printed in black and white. Very pale or very bright colours should be avoided. Table 1 compares the effects of very pale colours.

27.
Tables, Diagrams and Pictures. ‘Objects’ should be used to improve communication, not for decoration. Use an appropriate title to identify them. Table 1 uses the recommended formatting conventions of: centred; 1 point line thickness, bold centred heading and a title.

Table 1: Colour Reproduction Comparisions

	original colour
	35% brightness 75% contrast

	[image: image2.jpg]

	[image: image3.jpg]

	[image: image4.jpg]

	[image: image5.jpg]

	online view
	printed view
	online view
	printed view

Footnotes
28.
Do not use footnotes. All important information should be in the body of text or referenced by an appropriate citation or hyperlink. If people need to know, tell them.

Security

29.
If communicating on a classified network web site, the page should be correctly classified according to the Defence Security Manual, even if it is assessed as UNCLASSIFIED. Care should be taken to ensure that the security classification will appear correctly if the page is printed.

Reviewing

30.
Always review and rewrite. Ensure at least one reviewer looks for technical flaws (grammar, spelling, layout, etc), and opportunities to improve the structure and content. Try to involve reviewers who are both familiar and unfamiliar with your subject. Allow time between writing and reviewing. Don’t seek comments, approval, or publishing without first reviewing.

MANAGEMENT OF THE AUSTRALIAN ARMY TRANSPORT JOURNAL (AATJ) – PAR ONERI

ANNEX G TO

RACT POLICY STATEMENT NO 43

DATED 14 APR 15
General

1.
The RACT Corps Magazine, The Australian Army Transport Journal (AATJ) is an important element of the Corps Communication Plan and is to be published yearly. The AATJ is a forum where articles that promote interest, debate or discussion, unit reports and pictures of activities and good news stories about the Corps can be presented to all members.

Committee of Management

2.
The compilation, printing and distribution of "Par Oneri" is to be administered by a Committee of Management. The Committee is to comprise of:

f. Chairman/Editor - DHOC
g. Sub Editor – RACT Corps Manager
Division of Responsibilities

2. Responsibilities for AATJ Committee are as follows:

a. calling notice for submissions;
b. liaison as necessary with contributors;
c. compilation of articles;
d. editing;
e. direction to and cooperation with publisher;
f. proof reading of drafts;
g. maintenance of distribution list;

h. ensuring PDF copy is uploaded to RACT Internet Site; and

i. archiving (electronic and hard copy).

Frequency of Issue

3. There is to be at least one issue per calendar year and the closing date for receipt of articles is 12 weeks before the publishing date.

Funding

4. AATJ is to be produced at nil cost to the Corps, as the publisher’s arrangements with advertisers should cover all expenses of publication and distribution. If this is not achievable, AATJ is to be produced at a minimal cost to the Corps, although the Editor is to ensure that a high standard publication is produced.

Distribution
5. Where possible, contracts with publishers should include distribution costs.

Publisher

6. The RACT Corps Committee appoints the publisher.

Front Cover

8.
The front cover of the AATJ has been designed to be readily identifiable as RACT thereby fostering Corps Identity. Only the front cover photograph and supporting title should change.

Scope of Contents

9.
The Editor retains the right to set the contents of the AATJ. As a guide the following submissions should be included:

a.
HOC Foreword;
b.
RSM Message;

c.
any RACT member listed in the Honours and Awards;
d.
Key Corps Appointments;
e.
obituaries;
f.
updates from DOCM-A and DSCM-A;
g.
reports/articles on operations and major exercises;
h.
essays that promote debate/discussion on current issues in the Corps;
i.
Colour Photo Supplement (centre spread);
j.
Unit news;
k.
Association news; and

l.
reports on the Corps Fund.

10.
Other articles that may be submitted might include historical or technical pieces, sports or adventurous training articles and anything else deemed informative to RACT members by the Editor.

Best Article/Essay
11.
In accordance with CPS 42, the RACT Recognition Scheme, there are cash awards for the best three submissions. The rules for the competition are contained in appendix 1 to this annex. The Award is structured as follows:

a. 1st Prize: $125

b. 2nd Prize $75

c. 3rd Prize $50

Best Photograph
12.
In accordance with CPS 42, there are cash awards for the best three photographs published in the AATJ.

aPPENDIX 1 TO

ANNEX G TO

RACT POLICY STATEMENT NO 43
DATED 14 APR 15
AUstralian Army TrAnsport Journal (AATJ)

Best Article
Reference:

A.
RACT Corps Policy Statement no 43.

INTRODUCTION
7. The Australian Army Transport Journal (AATJ) is an important element of the Royal Australian Corps of Transport (RACT) Corporate Communication Strategy. Currently it is published once a year, with the aim of maximum distribution during the annual Corps Conference. The AATJ provides RACT members an opportunity to expand their knowledge of the Corps and become familiar with what is happening in the Corps outside their current Unit. As such it is an important part of enhancing and promoting a sense of Esprit de Corps.

2.
All RACT members are invited to submit an article for publication in either: the unit, technical, historical, equipment or general interest sections. The articles are to be no more than 3,000 words in length and supported by graphical material wherever possible. All articles published in the Journal are eligible for a cash award as part of the Corps Recognition Scheme detailed in reference A.
AIM

3.
The aim of this policy statement is to:

a. outline the selection procedure and eligibility of articles for the AATJ Award,
b. set the composition of the Selection Panel including timeframe, and

c. define the judgement criteria used by the Selection Panel.

SELECTION PROCEDURE AND ELIGIBILITY
4.
The Editor of the AATJ will review all submissions and retains the right to amend articles to ensure that spelling and grammar are correct, as well as a logical and appropriate use of English. Any submissions that are not in keeping with the current Army’s equity and diversity management rules, or may bring the RACT into disrepute, will not be published.

5.
All published submissions are eligible for the Best Article Award. The Editor will review all articles and shortlist suitable submissions for review by the Selection Panel.

6.
The Editor will assemble a pack containing this guide, copies of the selected articles and a score sheet. He/she will distribute the pack to each member one week prior to the Selection Panel. Each panel member is to review, assess and score the article against the criteria defined below, and in accordance with the instructions contained within the score sheet. Members are to electronically notify the Secretary of their respective scores one day prior to the day of the Panel so that a summary sheet can be prepared. Members are to bring their completed score sheets to the Selection Panel and be prepared to justify their choice of best article.

SELECTION PANEL

6.
The Selection Panel will assemble at least five weeks prior to publication to allow the selected article to be announced at the Corps Conference and indicated as the Award Winner in the Journal. The Secretary will convene the Panel and inform all members of its date, timings and location. The Selection Panel is composed of:

a.
Deputy Head of Corps (DHOC) – Chair;

b.
RACT Corps Manager;

c.
Corps RSM; and
d.
Independent RACT Member (not HOC Cell).
7.
At the Panel, the merits of each article will be discussed using the completed score sheets and a winner selected.

SELECTION CRITERIA AND SCORE SHEET

8.
Articles will be judged against the following criteria:

a.
organization;
b.
content;
c.
style and level; and

d.
format.

9.
There is an opportunity for members to comment on the article in the score sheet. The selection criteria will be reviewed at the conclusion of the first Panel Meeting to assess its effectiveness as an assessment tool, and to make recommendations for future panels if required.

BEST ARTICLE

10.
The author of the best article for that year’s AATJ by the Selection Panel will be invited to attend the Corps Conference to receive his/her award from the Head of Corps. The article will be placed in the front sector of the AATJ under the “Best Article” banner.

Enclosure:

1.
Best Article Score Sheet.

RACT BEST ESSAY/ARTICLE/ARTICLE SCORING SHEET
The following table aims to assist the Selection Panel with the scoring and selection of the best Essay/Article/Article for the AATJ. The table outlines the scoring criteria to be used, a description of each criteria and the marks allocation.

	Criterion
	Description
	Allocation

	Organisation

	There should be an introduction that sets the scene for what is to follow.
	5

	
	Consider the overall organisation of the Essay/Article – was it well structured? Did the paragraphs logically flow from one to the other? The Essay/Article should have balance and establish linkages between key themes and between individual points within those themes.
	5

	
	Is there a conclusion? If so does it draw together the main themes from the discussion. The reader should be left in no doubt about the writer’s views on topical factors, themes or relationships under consideration. Points raised in the conclusion must be the result of main body consideration and not include any new information.
	5

	Content

	Examine the content of the Essay/Article. Was it of general interest to all ranks? Was it well researched and were the points raised in the main body relevant and substantiated? Does it hold the interest of the reader throughout?
	50

	Supporting Material
	Is the Essay/Article’s interest and overall readability enhanced by the use of appropriate supporting material such as photographs, illustrations, tables etc. For doctrinal or technical pieces, do they have good graphics that added clarity?
	15

	Style and Level

	Style and use of English is an important part of communication. Consider the Essay/Article’s style, was concise and unambiguous; active rather than passive voice used? Syntax, punctuation and spelling errors were avoided. Minor staff duties conventions were correct. Accurate language appropriate to the general readership of the Journal.
	15

	Format

	The Essay/Article is appropriately titled and sequenced. Headings used guided the reader and complemented the flow of argument.
	5

	General Comment
	
	

	Total:
	100

ANNEX H TO

RACT POLICY STATEMENT NO 43
DATED 14 APR 15
RACT POLICY STATEMENT NO 43

[image: image6][image: image7][image: image8][image: image9][image: image10.png]

[image: image11][image: image12][image: image13][image: image14][image: image15][image: image16][image: image17][image: image18][image: image19][image: image20][image: image21][image: image22][image: image23][image: image24][image: image25][image: image26][image: image27]

