
May 4, 2010 – Ham Radio Communications Exercise
Instructions for volunteer Hams

Exercise hours
4 p.m. – 6 p.m.

Exercise description

This regional exercise centers on the Lake and Colusa County border, but extends into any county bordering Lake County, particularly Colusa, Mendocino and Sonoma Counties.

The amateur radio component loosely follows the scenario that will drive the emergency response operations at the physical scene. Most of the radio activity will not be tied to “real time” activities in the field. One scenario-driven goal is for stations in Lake County to reach a station associated with public health (KI6DUC) located in Sonoma County either directly or through a series of relays. Some stations may pass traffic, but the main emphasis is on making contacts, defining what works and what doesn’t.
Exercise activities are focused on learning as much as we can about the strengths and weakness of our regional ham radio communication capabilities. With this in mind, any contact made on any frequency will contribute to the success of this exercise. It is not necessary for every participating station to directly contact KI6DUC in Santa Rosa or actual health facilities. Other communications are equally valuable in defining pathways to those destinations.

What IS NECESSARY for a successful exercise is to document both successful and unsuccessful contacts on a log form (downloadable from this site). This form also asks each participating station to provide information about location and equipment being used. After the exercise concludes, these logs should be emailed, faxed or mailed according to the instructions on the form.
Any currently licensed ham radio operator is welcome to participate in this exercise, provided that they abide by theses instructions and work towards its success.
Several CONTROLLERS will be participating from strategic locations. Their role will be to
· Monitor exercise activity

· Intervene to manage on-air activity if it becomes too busy

· Assist participants by recommending frequencies and stations for making contacts (they will help you reach out to more distant stations)
Feel free to contact the CONTROLLER closest to you as needed. They are:

	Call sign
	Name
	Location
	Frequencies most likely to be monitoring

	K6FE

	Monte
	Eastern Lake County
	146.760, PL 131.8, negative offset
145.555 simplex

	KI6WFP
	Arland
	Lakeport
	146.775, PL 103.5, negative offset (note, if this repeater is not responding, use the same frequencies but with a PL of 88.5
145.555 simplex

	K6ZIZ
	Chuck
	Hopland
	Mendocino County-wide linked repeater system (147.390, + offset, PL 103.5; 145.430, negative offset, PL 103.5; 145.470, negative offset, PL 103.5; 147.270,+ offset, PL 114.8)
145.555 simplex

	WA6KLK
	Len
	Willits
	Mendocino County-wide linked repeater system (147.390, + offset, PL 103.5; 145.430, negative offset, PL 103.5; 145.470, negative offset, PL 103.5; 147.270,+ offset, PL 114.8)

145.555 simplex

The controllers may temporarily change frequencies or may be busy with other participants, so please be patient if you are attempting to reach them.
In addition to the controllers, there will be a number of stations strategically located in Lake County who can facilitate RELAYS via repeaters or simplex. The simplex frequency that will be used for relays during this exercise will be 145.555. If you wish for assistance with a relay, simply make that request over the air and there is likely to be someone willing to help.
There will be a few scheduled contacts that will be attempted by assigned exercise participants. These will be preceded by an announcement and these tests will be completed within a few minutes. If you hear an announcement of scheduled contacts, please do not interfere with those communications.

GENERAL INSTRUCTIONS:
As is always the case in amateur radio, please be courteous in using the airwaves and follow all general rules of ham radio.

In your communications, make it clear that you are participating in a training exercise and that there is no actual emergency.
You may utilize any frequency at your disposal, but bear in mind that most health facility and public health radio equipment rely on the 2 meter band. So, in a real-world emergency, if you choose to use other bands, you would need to relay messages to a station capable of getting back to a 2-meter frequency.

A communications plan listing the frequencies planned for use during this exercise is downloadable on this web site. Participants are not limited to these frequencies.
Remember that the success of this exercise depends on your careful documentation of both successful and unsuccessful attempts at making contacts. Returning your completed forms will assist in development of a realistic regional communication plan.

There will be an on-air “hotwash” at 5:45 p.m. (immediately preceding the conclusion of the exercise) This will simultaneously take place on 146.760 mHz
 and the Mendocino County-wide repeater system
 and will conclude at approximately 6:00 p.m. This is an opportunity for immediate feedback. If you are unable to participate in the hotwash and/or if you with to provide more lengthy or detailed feedback, you are welcome to email or mail your feedback along with your log forms.

Questions?

Please email KI6SAH@arrl.net

� PL 103.5, negative offset

� Mendocino County-wide linked repeater system (147.390, + offset, PL 103.5; 145.430, negative offset, PL 103.5; 145.470, negative offset, PL 103.5; 147.270,+ offset, PL 114.8)

