 [image: image1.jpg]'s“mt ""/4'

&\‘s\“’lm,

‘c

rn S

"nsa l:“m

 MIDWEST SSTRC INC. RADIO COMMUNICATIONS PROTOCOL

This document will outline the protocols and procedure for communications

between the MidWest spotter and the MidWest base via radio.

All communications must be short and to the point during red conditions or as

the MOD/NCO declares. Remember, the MOD/NCO might be working more then

the frequency you are using and must be able to prioritize communications.

Sample exchange between spotter and base.

BizBand Protocol Example

MidWest Spotter : "Midwest 107, Hail"

MidWest Base : "Go 107"

MidWest Spotter: "4:35pm, 0.8 Miles Northeast of f Madison- Dane County,

3/4 inch measured hail, MidWest 107."

MidWest Base: “Copy MidWest 107"

Amateur Radio Protocol Example

MidWest Spotter : "Midwest 101, Hail"

MidWest Base : "Go 101"

MidWest Spotter: "4:35pm, 0.8 Miles Northeast of f Madison- Dane County,

3/4 inch measured hail, MidWest 101 – KB9NWZ."

MidWest Base: “Copy MidWest 122 – WX9TRS"

The main difference between the protocols for BizBand and Amateur Radio

is the use of the Amateur Radio call sign at the end of the communications.

MIDWEST SSTRC INC. RADIO COMMUNICATIONS PROTOCOL…cont..

If the MidWest base requires more information they will ask for it. Do not

volunteer more information on your own. Remember that your report might not be the only one coming in and that the base may have to relay this information to the National Weather Service.

At times the MOD/NCO might clear the frequency for a spotter or spotters

that are reporting a tornado or similar event that demands an ongoing report.

Such as when the spotter is following a tornado along its path.

During this time, you may break in if you have a tornado, funnel cloud or similar

weather related event that puts peoples lives in danger.

The MOD/NCO will control the frequency and its usage. During Condition Yellow

if the MOD/NCO allows it, reports on building storm structures, conditions or

giving the spotter requested radar and climate information is allowed. But this must be held to a minimum.

During Condition Red the MOD/NCO or the Radar person will announce

pertinent radar information as needed.

Be aware that on the BizBand frequency we also allow the Dane County

EOC and the Wisconsin State EOC to ask question or communicate with

the MidWest base. Be aware of their presence. They also must follow common sense

during severe weather events. We do not want them breaking in during a tornado report either. They will identify themselves as DANE EOC or WISCONSIN EOC.

Remember, the use of an amateur radio on the BizBand is forbidden and will result

in the loss of Bizband use privileges

No person may operate on the BizBand unless they have signed a MidWest SSTRC Inc. Frequency Authorization Form and it has been approved. Programming information for this frequency, such as the DPL, is confidential and not for public consumption.

For the most part, events or condition yellows can last for hours. Normal traffic

may be allowed, but again this is up to the MOD/NCO. This is a great time

for training, observations and enjoying our hobby. But always remember,

people outside of MidWest are listening to us.

Starting February 27th 2006 the old BizBand frequency will no longer monitored

or utilized by MidWest SSTRC Inc.

Also on that date the Radio Nets held each Wednesday on the 444.375 and the BizBand will use the above mentioned protocol. We expect most of the MidWest

members to participate in these nets in order for them to become comfortable

with their radios, the protocols and the use of TLCS.

