
Multnomah County, Oregon

*ARES/RACES Multnomah County
Training Plan*

Table of Contents

<i>Executive Summary</i>	3
Section 1.....	5
Multnomah County ARES/RACES Radio Operator Training Plan	5
Purpose	5
Goals and Objectives.....	5
Discussion.....	5
New ARES/RACES Unit Member Initial Knowledge and Task Evaluations:.....	6
Recommended Enrichment Courses.....	6
Multnomah County ARES/RACES Radio Operator Skills-based Task List.....	7
Section 2: Multnomah County ARES/RACES Optional Add-On Radio Operator Tracks.....	10
Net Control and Field Radio Operator	10
High Frequency Operator.....	13
Multnomah ARES/RACES High-Frequency Radio Operator Task List.....	13
Packet RMS Radio Operator.....	15
Multnomah ARES/RACES Packet RMS Radio Operator Certification Task List	15
Section 3: Multnomah County ARES/RACES Implementation of Training Program	17

Executive Summary

The Multnomah County Training Plan identifies the minimum requirements for both knowledge and skills-based training elements for individuals seeking full Multnomah County ARES/RACES membership status. The ARES/RACES Radio Operator (ARRO) Certificate is a requirement for full MCARES membership.

Minimum training standards are required to have an effective ARES Mutual Aid Team (ARESMAT) program within the Section. Emergency Coordinators (EC) and District Emergency Coordinators (DEC) requesting radio operators to augment their ARES unit must have reasonable assurances that the individuals selected for assignment have the necessary skills set to accomplish the requirements of the position they are being asked to fill, as do served agencies. A formal training program, regularly reviewed and updated, helps provide those assurances.

This training program is modular and progressive. It includes the basic tasks, skills and knowledge necessary to meet the challenge of being prepared for a diverse range of operations with a variety of organizations.

The *ARRO* certification is the foundation of this progressive training program. Members can choose to progress, learning additional skills that are central to performing our mission of meeting the emergency communication needs of the region. Three optional certifications are available, *Net Control and Field Radio Operator* (NCFO), *High Frequency Radio Operator* (HFRO), and the *Packet RMS Radio Operator* (PRRO).

Section 1 of this plan details the required FEMA courses as well as some recommended training. All of which can be taken on line for no cost or a minimal cost. Additionally, there is a hands-on section that is typically covered with the member's team through drills and exercises.

New members have up to one year to complete the ARRO requirements and attain the ARRO certificate to be eligible for the Multnomah County Emergency Management (MCEM) Volunteer ID card. Members can stop with just that basic training or can continue to pursue any of the three Radio Operator certifications.

Section 2 describes the optional certifications: *Net Control and Field Radio Operator*, *High Frequency Radio Operator*, and *Packet RMS Radio Operator*.

Section 3 describes the training methods MCARES uses to prepare members to take their certification exams.

Pictorial Representation of Multnomah County Training Program

Section 1

Multnomah County ARES/RACES Radio Operator Training Plan

Purpose

The purpose of the County Training Plan is to build the consistency, effectiveness, and professionalism of technical, task-oriented skills training that is conducted for the benefit of Multnomah County ARES/RACES unit members.

Goals and Objectives

- Provide a baseline task-based training and qualification program.
- The unique aspects of the Multnomah County ARES/RACES mission, seeks to develop common required core competencies (tasks) that can be counted on when personnel may be requested by other units for mutual aid or augmentation manning.
- Aid in recruiting and retention efforts by providing meaningful training that fulfills the expectations of highly motivated individuals.
- Provide a progressive training regimen that allows individuals to advance to a level of their choosing while still providing for the minimum skill sets necessary for an effective unit-level response.
- Provide for a documentation system that captures each individual's accomplishments and provides documentation for badging and credentialing.

Discussion

On a priority basis, a successful training program is on a par with the other major goal of the EC's program – keeping the Local EM satisfied that they are being well-served by the Multnomah County ARES/RACES program. Because it is unlikely that either can be accomplished in the absence of the other, this training plan is overseen by the EC and coordinated by the Training Manager. The program also leverages the expertise of members with particular knowledge and external resources.

New ARES/RACES Unit Member Initial Knowledge and Task Evaluations:

Within one year, new members will:

- Complete the Knowledge-based training courses *required* by FEMA and Oregon Section: IS-100, IS-200 and IS-700
- Attend two workshops, ARRO Basics and ARRO Traffic
- Complete the ARRO Task List

Once these requirements have been met, ARES will submit your paperwork and background check authorization to MCEM for issuance of a Multnomah County Volunteer ID card.

Recommended Enrichment Courses

NIMS IS-800 - The National Response Plan

ARRL EmComm Course EC-001

This course is available on line or in book form for self-study and may be given from time to time in a classroom setting. It “bridges the gap” between the Federal Incident Command System and Amateur Radio, expanding on the specific ways, means, and roles we can play in helping with emergency backup communications.

Multnomah County ARES/RACES Radio Operator Skills-based Task List

ARROs know how to operate their own radio as well as served agency or field go-kit equipment. They know basic net protocol, and Multnomah County ARES procedures and forms. ARRO certification is required of all active MCARES members within one year after joining.

Print Full Name	Call Sign
Obtain and provide certificates indicating completion of the required FEMA Courses.	
<input type="checkbox"/> IS 100	<input type="checkbox"/> IS 200
<input type="checkbox"/> IS 700	

Equipment:

- _____ Personal portable radio with manual: Make: _____ Model: _____
- _____ Extra batteries _____, or other alternate power source: _____
- _____ Personal go kit with items necessary for all personal needs for twenty-four hour deployment

Knowledge:

- _____ Explain what to do if signal not being heard
- _____ Recite ITU Phonetic Alphabet and spell a word or short phrase on demand
- _____ Explain what never to transmit
- _____ Explain differences between informal and formal traffic
- _____ Explain what to do when disaster strikes and normal communications are not functioning
- _____ Explain what to do upon arrival at deployment location
- _____ Define routine, priority, emergency, health and welfare, and life safety traffic
- _____ Explain when and why to listen on reverse
- _____ Explain when and why to disable repeater offset
- _____ Explain how to break a net for emergency

Demonstration:

Personal Radio

- _____ Turn on and off
- _____ Set Frequency
- _____ Set offset if not automatic
- _____ Set PL tone
- _____ Save frequency to memory and assign location
- _____ Recall memory channel
- _____ Change power level
- _____ Lock and unlock
- _____ Listen on reverse
- _____ Disable repeater offset
- _____ Have all Multnomah County ARES frequencies programmed in radio memory

Served Agency Equipment and/or fire station or Kent kit

- ____ Set up and repack fire station or Kent kit
- ____ Fill out inventory sheet in kit
- ____ Turn on and off
- ____ Change power level
- ____ Switch between VFO and Memory modes
- ____ Find Multnomah County frequencies in memory
- ____ Set frequency and PL tone (OK to use cheat sheet)
- ____ Listen on reverse
- ____ Disable repeater offset (or find simplex repeater frequencies in memory)

Net Protocol

- ____ Speak clearly
- ____ Use personal, tactical and station (club) callsigns correctly
- ____ Follow net protocol
- ____ Correctly present traffic on a net
- ____ Use *Roger, Over, Out and Clear* appropriately

Traffic Handling

- ____ Fill out ICS 309 Communications Log
- ____ Fill out ICS 214 Unit Log
- ____ Copy an ICS 213 message accurately and legibly
- ____ Copy an NTS message accurately and legibly
- ____ Send an ICS 213 message
 - ____ Use appropriate speed
 - ____ Spell phonetically when necessary
 - ____ Use prowords correctly
- ____ Format and send and NTS Message

Items initialed by: (Initial and sign)

_____	_____
_____	_____
_____	_____

Reviewed and Approved for Certificate by

EC: _____

**Multnomah County
ARES/RACES**

Radio Operator

This certificate recognizes that

Debra L. Provo KK7DEB

Has met all of the knowledge and performance based standards of the Multnomah County ARES/RACES program to be recognized as an ARES/RACES Radio Operator, and based upon those skills, is qualified to perform such duties and services as may become necessary in the provision of emergency communications to Multnomah County.

Dated this 21st day of December, 2013

Nathan Hersey, N9VCU
Multnomah County Emergency Coordinator
Multnomah County ARES/RACES

The above is an example of the certificate that is awarded upon completion of the knowledge and skills requirements for the ARES/RACES Radio Operator.

Section 2: Multnomah County ARES/RACES Optional Add-On Radio Operator Tracks

Net Control and Field Radio Operator

Multnomah ARES/RACES Net Control and Field Operator Task List

Net Control and Field: In addition to all ARRO requirements, can perform as net control for any net in any event, exercise or incident. We can feel comfortable sending this operator out of county to assist elsewhere. All Leadership and Team leaders should be at this level.

Print Full Name	Call Sign
Obtain and provide certificates indicating completion of the required FEMA and Multnomah County certifications	
☐ IS 800b	☐ ARRO

72 Hour Personal Go Kit. In addition to 24 hour ARRO kit, also has:

- _____ Clothing changes
- _____ Sleeping bag or bed roll
- _____ Portable radio and power supply able to operate in field for up to three days

Knowledge:

- _____ Explain how to handle emergency situation as net control
- _____ State required information to be included in any net preamble and closure.

Perform net control for one ARES Weekly Net: Date: _____

- _____ Follow script
- _____ Identify every ten minutes
- _____ Accurately log and acknowledge checkins
- _____ Handle doubles
- _____ Request repeats when necessary
- _____ List traffic, assign traffic to AROs and track progress
- _____ Deal with QSTs, questions, etc.
- _____ Send net report to Net Manager

Perform Net Control duties for either two public service events or one public service event and one drill

Event #1 Name and Date: _____

_____ Do net control for one of the following three:

_____ Resource Net, _____ Command Net, _____ Tactical Net

Event #2 Name and Date: _____

_____ Do net control for one of the following three:

_____ Resource Net, _____ Command Net, _____ Tactical Net

_____ Have preamble and recite it at reasonable times

_____ Give AROs clear instructions

_____ Accurately log and acknowledge checkins

_____ Track location of AROs

_____ Use tactical and club callsigns appropriately

_____ Keep ICS 214 Station Log and ICS 309 Communications Log and submit copy to Training manager.
Submit original to EC.

_____ Handle traffic appropriately

_____ Work well with EC, and EM staff or event staff.

Items initialed by: (Initial and sign)

_____	_____
_____	_____
_____	_____

Reviewed and Approved for Certificate by

EC: _____

The

Oregon Section ARES/RACES

Net Control and Field Radio Operator

This certificate recognizes that
Achim Warth, N7XAH

Has met all of the knowledge and performance based standards of the Multnomah County ARES/RACES program to be recognized as an ARES/RACES Net Control and Field Radio Operator, and is thus qualified to perform such duties and services as may become necessary in the provision of emergency communications to Oregon Section ARES/RACES.

Dated this 25th day of September, 2014

Nathan Hersey N9VCU,
Multnomah County Emergency Coordinator
Oregon Section ARES/RACES

above
is an example of the certificate that is awarded upon completion of the knowledge and skills requirements for the Net Control and Field Radio Operator track.

High Frequency Operator

Multnomah ARES/RACES High-Frequency Radio Operator Task List

HF Operator: In addition to ARRO certification, HF operators should demonstrate an ability to make local and regional contacts below 30 MHz without causing harmful interference. All leadership and team leaders with HF capabilities should receive this certification.

Print Full Name	Call Sign
Has obtained and provided certificates indicating completion of the required FEMA and Multnomah County certifications	
<input type="checkbox"/> General Class license or above	<input type="checkbox"/> ARRO

Verbal Response

- _____ Explain which HF bands to use to make statewide contacts during day/night
- _____ Explain when & how to use RIT/Clarifier function
- _____ Explain when & how to operate using split transmit/receive
- _____ Explain proper station grounding & how to minimize RF exposure
- _____ Explain Near Vertical Incident Skywave
- _____ Explain how to determine current radio propagation conditions (including A- & K-index)
- _____ Explain how space weather affects radio signals
- _____ Explain how to prevent interference on HF bands (SSB)
- _____ Explain impedance matching and why it's important
- _____ Know common HF prowords & Q-codes

Practicum

- _____ Calculate the length for a ¼ wave dipole for 20 and 40 meters
- _____ Demonstrate use of antenna tuner or proper antenna tuning
- _____ Demonstrate ability to make contacts on HF within and out of Oregon
- _____ Demonstrate procedure for changing transmit power
- _____ Demonstrate DSP, IF Filter, & gain adjustments

Items checked off by: (Initial and sign)

Reviewed and approved for certification by:

EC: _____

Oregon Section ARES/RACES

High Frequency Radio Operator

This certificate recognizes that
Adam Karol, KF7LJH

Has met all of the knowledge and performance based standards of the Multnomah County ARES/RACES program to be recognized as an ARES/RACES High Frequency Radio Operator, and based upon those skills, is qualified to perform these duties effectively and without harmful interference as they may become necessary in the provision of emergency communications for Multnomah County.

Dated this 20th day of November, 2014

Nathan Hersey N9VCU,
Multnomah County Emergency Coordinator
Oregon Section ARES/RACES

Packet RMS Radio Operator

Multnomah ARES/RACES Packet RMS Radio Operator Certification Task List

Packet RMS Operator: In addition to all ARRO requirements, Packet operators demonstrate an ability to make RMS Gateway and Peer-to-Peer connections on VHF/UHF to send and receive email traffic. All leadership and team leaders with packet RMS capabilities should receive this certification.

Print Full Name	Call Sign
Obtain and provide certificate indicating completion of the required Multnomah County certification	
<input type="checkbox"/> ARES/Races Radio Operator	

Verbal Response

- _____ Explain what software and hardware is needed for RMS packet operations
- _____ Explain the difference between Peer-to-Peer and Gateway modes
- _____ Explain the key elements of how Winlink spam filters work
- _____ Explain how to bypass the Winlink spam filters
- _____ Explain how you can get your RMS mail without a radio
- _____ Describe the limitations of email attachments with RMS packet
- _____ Provide the primary RMS gateway frequency and callsign for Multnomah County ARES
- _____ Give two examples of gateways in neighboring counties
- _____ Explain the difference between simplex and repeater operations and how that impacts RMS packet
- _____ Provide examples of how one might improve their packet signal

Practicum

- _____ Send an email via a local RF RMS gateway to another Winlink account and a non-Winlink address
- _____ Send an email via telnet
- _____ Send an email via a neighboring county RF RMS gateway
- _____ Update the station catalog in RMS Express or Airmail and use it to pick an alternate gateway
- _____ Send an email via Peer-to-Peer to another station

Items checked off by: (Initial and sign)

Reviewed and approved for certification by:

(EC) _____

Oregon Section ARES/RACES

Packet RMS Radio Operator

This certificate recognizes that
Adam Karol, K7LJH

Has met all of the knowledge and performance based standards of the Multnomah County ARES/RACES program to be recognized as an ARES/RACES Packet RMS Radio Operator, and based upon those skills, is qualified to make RMS Gateway and Peer-to-Peer connections on VHF/UHF to send and receive email traffic as may become necessary in the provision of emergency communications for Multnomah County.

Dated this ____ day of _____, 20__

Nathan Hersey N9VCU,
Multnomah County Emergency Coordinator
Oregon Section ARES/RACES

The above is an example of the certificate that is awarded upon completion of the knowledge and skills requirements for the Packet RMS Operator track.

Section 3: Multnomah County ARES/RACES Implementation of Training Program

In addition to the training provided at our monthly meetings, workshops and on our weekly nets, skills and knowledge will be acquired and assessed in team meetings as well as in participation in drills, exercises, SETs, public service events and ARES and NTS nets, and by one-on-one mentoring when necessary.