[image: image5.png]

Southwest California SKYWARN

Operations Manual

[image: image2.png]

Rev. 2007.09.11
Southwest California SKYWARN
Operations Manual

1.0
History and Mission Statement

Southwestern California SKYWARN Program has been in existence since late fall of 1998. The winter of 2000-2001 and summer 2001 demonstrated the value of the program.

Skywarn was activated once in November 2000, once in January 2001, and twice in February 2001. Several brief activations occurred in the summer of 2001 during the monsoon season. Mobile Skywarn reports proved invaluable to the forecasters. Although, there were no 2002 activations, there were more than a dozen activations in 2003!

Our dedicated group of Skywarn volunteers hopes to continue to improve and expand the program of services available to the NWS to help in their mission to protect the residents of Southwestern California.

1.0.1
Southwest California SKYWARN Mission:
· Support the NWS in its mission to protect lives and property.

· Provide accurate and timely reports of weather conditions

· Have a network of trained and ready spotters in all zones of the San Diego County Warning Area (Southwest Calif.)

Southwest California SKYWARN supports the NWS Weather Forecast Office in San Diego by providing “ground truth” weather spotter information of current weather conditions when requested by the NWS. This assists the NWS in performing its mission as listed below.

We are the Eyes and Ears of the National Weather Service Forecast Office San Diego

Skywarn spotters are civilian volunteers trained in weather spotting and communicating those findings in a timely manner using the established communications routes keeping the safety of all Skywarn spotters as the highest priority!

Southwest California SKYWARN is not a “Storm Chasing” organization. Although many Skywarn members, both local and nationwide, may chase storms on their own time, Southwest California SKYWARN does not condone nor encourage these activities.
1.0.2
National Weather Service Mission: “The National Weather Service (NWS) provides weather, hydrologic, and climate forecasts and warnings for the United States, its territories, adjacent waters and ocean areas, for the protection of life and property and the enhancement of the national economy. NWS data and products form a national information database and infrastructure which can be used by other governmental agencies, the private sector, the public, and the global community.”
1.1
Southwest California SKYWARN Non-discrimination Policy

Southwest California SKYWARN has a zero tolerance for any form of discrimination or harassment and adheres to the NWS policies regarding these matters. This applies to everyone involved with SW CA SKYWARN from the top down! This policy covers the following areas: common “race”, color, religion, sex, national origin, age, sexual orientation or disability status.

Violation of any other persons’ rights whatsoever is cause for immediate dismissal and banishment from the SW CA SKYWARN program upon complaint and completed investigation.

However, due to the fact that Command Staff/Management Staff may have access to NWS facilities and SW CA SKYWARN personnel databases from time to time, no person appointed to or currently holding a management or command position may have any felony convictions whatsoever (in the USA or other country) or any misdemeanor convictions related to moral turpitude. Command or Management Staff positions mean any position that is in the hierarchy at the Asst. Area Coordinator or above or any other position created in the future where there is contact with NWS facilities or equipment and SW CA SKYWARN personnel databases in a managerial or specialist role.

Links:

http://www.weather.gov/eeo/officenames/EEOPolicyStatement.pdf
http://www.weather.gov/eeo/officenames/SH_05_web_plus.pdf
1.2
Role of SKYWARN Spotters
Southwest California SKYWARN spotters are all civilian volunteers trained in weather spotting and in the communication of those findings in a timely and efficient manner using established communications routes such as:

· Amateur Radio (HF/VHF/UHF with voice, data, SSTV and APRS modes available)
· Telephone/Cell Text Messages
· Email/Alphanumeric pagers
· Online Weather Event Reporting via the Internet

SKYWARN receives support from the NWS in the form of training, equipment and a radio station facility at the NWS office. SKYWARN may also receive equipment donations from members and non-members (Note: These donations are not tax-deductible!).

SKYWARN members are all volunteers and serve at the request of the NWS and respond when needed. All SKYWARN members are required to become Weather Spotters. Not all Weather Spotters are SKYWARN members but many are! Spotters are ‘Passive’ - They are usually not called for conditions. SKYWARN members are ‘Active’ - They ARE called and encouraged to report specific conditions; they may even be asked to go in search of certain conditions. (Though they are NOT “dispatched”)

1.3
Organizational Status
Southwest California Skywarn (Skywarn) consists of several levels of operational organization patterned after the Incident Command System (ICS). For decisions on Policies and Procedures and other managerial items, Skywarn follows a slightly different system.
Operational organization means the system used for activations, operations and deactivations. Managerial organization is concerned with the origination, changing and deletion of certain policies and procedures, grievances concerning staff personnel and other items that do not directly fall into the operational arena.
This division of organization allows the Command Staff to concentrate on operations when necessary and to allow for discussion and decision on how to solve any problems that may arise from the operations aspect.
1.3.1
Operational Hierarchy:

[image: image3]
Each Operational Area is a semi-autonomous unit within the overall SW CA SKYWARN program and each Area Coordinator is responsible for the operation of their respective Areas. They answer to the upper Command Staff as far as program-wide policies. The Area Coordinator may setup and run their Area as they see fit so long as the operations fit within the guidelines of the program and this Operations Manual.

The Area Coordinator is also responsible for setting up agreements with local repeater groups for their local communications. However, they may not enter into contractual agreements with outside groups or agencies without the prior approval and consent of the Command Staff and the NWS Liaison.
1.3.2
Administrative Hierarchy:

Program Chair (Region Coordinator)
|

Representatives from each area/NWS Liaison

For ease of decision making, generally SW CA SKYWARN Command Staff use a roundtable style of discussion, design and implementation except for personnel matters which are handled in a chain of command format. The Program Chair usually heads these meetings; however, any person appointed by the Program Chair may conduct these meetings. The Command Staff consists of the Region Coordinator, Asst. Region Coordinator, Public Information Officer, Communications Coordinator and all Area Coordinators. After a consensus is arrived at, the item is implemented in the manner decided upon. Please see the Position Description section for the responsibilities of each person.
1.4
Position Descriptions
1.4.1
NWS Liaison

1. WCM at San Diego Office

2. Oversees SKYWARN staff and program

3. Responsible for appointment/dismissal of Region Coordinator

4. Makes resources available to SKYWARN when possible

5. Corresponds with outside governmental and non-governmental agencies on behalf of SKYWARN

6. Coordinates contacts between SKYWARN and NWS San Diego Office staff

7. Assists Region Coordinator with setting SKYWARN policies and procedures to ensure they don’t conflict with NWS policies and procedures

1.4.2
Region Coordinator

1. Member of the Command Staff primarily in an administrative role

2. Does NOT get directly involved in lower level operations unless specifically requested by Area Coordinator(s). However, can go into field and act as a spotter reporting to local Coordinator or his/her designee

3. Oversees SKYWARN Program and staff

4. Sets policies and procedures on overall operation of program

5. Responsible (ultimately) for appointment/dismissal of Command staff and spotters (with input from Command Staff)

6. Ensures all SKYWARN policies and procedures are followed by SKYWARN program participants

7. Enables resources (when possible) to be made available to Command Staff and Area Coordinators

8. Must be a licensed Amateur Radio Operator

9. Must be free of any felony convictions

1.4.3
Assistant Region Coordinator

1. Member of the Command Staff in mostly an operational role with some administrative oversight

2. Does NOT get directly involved in lower level operations unless specifically requested by Area Coordinator(s). However, can go into field and act as a spotter reporting to local Coordinator or his/her designee

3. In the absence of the Region Coordinator, oversees SKYWARN Program and staff, in other words, acts as the Region Coordinator when that person isn’t available

4. Coordinates Area Coordinators and assists them when needed or requested

5. Responsible for ensuring that Area Coordinators are alerted to activations and deactivations

6. Works with Public Information Officer to publicize SKYWARN program and activities

7. Must be a licensed Amateur Radio Operator

8. Must be free of any felony convictions

1.4.4
Public Information Officer

1. Member of the Command Staff primarily in an administrative role

2. Does NOT get directly involved in lower level operations unless specifically requested by Area Coordinator(s). However, can go into field and act as a spotter reporting to local Coordinator or his/her designee

3. Works to publicize SKYWARN Program, its mission to the NWS and general program activities. Also responsible for maintenance of SKYWARN Spotter databases. Works closely with NWS staff to include spotter information related to training and certification.

4. Works directly with NWS Liaison on matters related to NWS policies, procedures and information.

5. Responsible for organizing and/or coordinating SKYWARN special activities such as presentation booths at weather and amateur radio related conventions/seminars and SKYWARN Recognition Day. Can also coordinate with other agencies and groups to provide information concerning SKYWARN and its activities

6. When Region and Asst. Region Coordinators are not available, the PIO acts to ensure that Area Coordinators are alerted to activations and deactivations

7. Encouraged to obtain an Amateur Radio license

8. Must be free of any felony convictions

1.4.5
Communications Coordinator

1. Member of the Command Staff primarily in an operational role

2. Directly oversees communications operations and technical equipment related to the radio station at the NWS office. This includes subjects such as Communications Operator training, certification and practices, radio station equipment maintenance, field equipment design, construction and maintenance

3. Coordinates with Area Coordinators on local Net Control Operator training, certification and practices. Does not directly oversee local Net Control operations except at the request of the Area Coordinator and at the direction of the Region Coordinator

4. Designs and maintains operating practice standards and training so that all radio operators use the same system and nomenclature

5. Assists Area Coordinators with obtaining operating agreements with local repeater owners/trustees to allow SKYWARN operations during training exercises and regular activations. Maintains files related to those agreements and communicates (at Area Coordinator’s request) with local repeater owners/trustees in order to obtain said agreements.

6. Maintains the SKYWARN Amateur Radio station license in an active legal state.

7. Recruits Communications Operators for the NWS radio station

8. Must be a licensed Amateur Radio Operator
9. Must be free of any felony convictions

1.4.6
Assistant Communications Coordinator (Radio Station Operations)

1. At the direction of the Communications Coordinator, maintains call-out lists and procedures of Communications Operators for activations and events

2. Coordinates the Communications Operators during training and activations

3. Acts as the Communications Coordinator when that person is unavailable

4. Maintains station operations log

5. Must be a licensed Amateur Radio Operator
6. Must be free of any felony convictions

1.4.7
Assistant Communications Coordinator (Technical Operations)

1. At the direction of the Communications Coordinator, helps maintains the NWS Radio Station and field operations equipment in a state of readiness

2. Acts as the Communications Coordinator when that person and the Asst. Communications Coordinator are unavailable

3. Maintains equipment inventory and maintenance logs

4. Coordinates with NWS Electronic Systems Analyst and Information Technology Officer to ensure compliance with appropriate technical standards and practices

5. Must be a licensed Amateur Radio Operator
6. Must be free of any felony convictions

1.4.8
Communications Operator (NWS Station)

1. Provides communications services at the Amateur Radio station located at the NWS San Diego Office

2. Observes appropriate log-in/log-out procedures and radio discipline in order to efficiently communicate with local Net Control Operators and NWS

3. Must be a licensed Amateur Radio Operator (of the appropriate class) to operate the amateur radio equipment

4. Must be free of any felony convictions

1.4.9
Area Coordinator

1. Member of the Command Staff in an operational role

2. Directly oversees the local spotter operations and local Net Control Operations during training exercises and activations

3. Maintains local call-out lists and procedures for his/her operational area

4. Provides informational presentations (coordinating with the PIO) for outside groups to help publicize SKYWARN operations in general and their Area in particular

5. Obtains and maintains agreements with local repeater owners/trustees to allow SKYWARN operations during training exercises and regular activations.

6. Works with outside groups to recruit spotters. These groups include local radio Teams, CERTs, RACES, etc.

7. Recruits Assistant Area Coordinators and Spotters

8. Must be free of any felony convictions

1.4.10
Assistant Area Coordinator (Field Operations) (May be called District Chief)
1. At the direction of the Area Coordinator, maintains call-out lists and procedures of Spotters for activations and events

2. Works directly with field spotters

3. Other duties as assigned by Area Coordinator

4. Must be free of any felony convictions

1.4.11
Assistant Area Coordinator (Radio Net Operations) (May be called District Chief)
1. At the direction of the Area Coordinator, maintains call-out lists and procedures of Net Control Operators for activations and events

2. Works directly with Net Control Operators (Amateur Radio)

3. Other duties as assigned by Area Coordinator

4. Must be free of any felony convictions

1.4.12
Net Control Operator (Local Area)

1. Provides communications services on Amateur Radio frequencies within their respective local Area

2. Observes appropriate log-in/log-out procedures and radio discipline in order to efficiently communicate with local Communications Operators and NWS staff at the NWS office

3. Must be a licensed Amateur Radio Operator (of the appropriate class) to operate the amateur radio equipment

1.4.13
Spotter

1. The Backbone of SKYWARN

2. Works in the field directly observing weather and providing real-time weather information back to the Net Control Operator

3. If using Amateur Radio Frequencies, must be a licensed Amateur Radio Operator (of the appropriate class) to operate the amateur radio equipment

4. Works at their own direction and discretion and is never dispatched. Responsible for their own safety
1.5
What Does It Take To Be A SKYWARN Member?

1.5.1
Spotter

· Desire to serve the public during weather emergencies

· Basic Weather Spotter Training provided by the NWS either online or in small groups

· Further Training as a SKYWARN Severe Weather Spotter provided by the NWS.

· Continued training that generally relates to our program (many free courses can be found online)

1.5.2
District Chief or above

· All regular spotter requirements

· NO FELONY CONVICTIONS of any kind!

1.5.3
Communications Operators

· All regular spotter requirements

· NO FELONY CONVICTIONS of any kind!

· Appropriate FCC license for operating frequency

1.5.4
Net Control Operators

· All regular spotter requirements
· Appropriate FCC license for operating frequency

1.5.5
Bottom Line: If you love weather, have a desire to help and can communicate your observations with the NWS, then you’re needed!

Access to Spotter contact information or to National Weather Service facilities and computer systems requires NO FELONY CONVICTIONS of any kind!
SKYWARN is open to all interested parties. You do not have to be an Amateur Radio Operator to be a SKYWARN member except when operating any Amateur Radio Transmitter without a licensed control operator present.

2.0
Service Areas

Southwest California SKYWARN covers about 11,000 square miles of Southern California! Our “Region” consists of the following “Areas”:
· Entire County of San Diego

· Entire County of Orange

· Western Riverside County

· Southwest San Bernardino County

Our Region is bordered by Imperial County to the east, Eastern Riverside County, Los Angeles County and the rest of San Bernardino County to the north and west. These other areas are serviced by Phoenix NWS, Las Vegas NWS and Oxnard NWS.

Map of Service Areas

[image: image1.jpg]Serving the
National Weather
Service
San Diego Office

[image: image4]
3.0
Basic Call-out and Reporting Procedures

SKYWARN may be activated at any time that severe weather threatens Southwest California. The decision to activate or deactivate SKYWARN rests solely with the Lead Forecaster at the National Weather Service. SKYWARN NEVER self-activates!
When SKYWARN is activated by the NWS, this is the basic procedure:
1. NWS staff alerts SKYWARN Command Staff that Activation may be necessary and when it may be needed and the possible duration.

2. Command Staff alerts the appropriate Area Coordinator(s) via call-out lists (telephone, email, radio or cell phone)

3. Area Coordinators or their designees then alert the Asst. Coordinators via call-out lists (telephone, email, radio or cell phone)

4. Asst. Area Coordinators then alert Spotters of the pending activation via call-out lists (telephone, email, radio or cell phone)

5. Reporting of weather conditions can occur by radio net back to the local Net Control Operator (preferred), telephone to either local Net Control Operator, Internet directly to NWS or via the private Spotter Hotline (last resort)

6. Deactivation is accomplished in a similar fashion as above

Use of a secondary Yahoo Group for one-way notification is presently being explored. Posting to the existing Yahoo Group and the websites should only be used as a secondary confirmation.
SKYWARN operations continue until the Lead Forecaster determines that conditions no longer warrant SKYWARN services.
3.1
“Reverse” Call-outs
If a Spotter observes significant weather phenomena then that Spotter should contact their respective Asst. Area Coordinator or Area Coordinator and alert them to the observation. The Coordinator will make the determination as to whether a call to the NWS is warranted. If the Area Coordinator deems it warranted, then upon conferring with the NWS Meteorologist, they can ask if the NWS feels it necessary to activate SKYWARN. Only when the go ahead is given by a Meteorologist can the Area Coordinator start making any call-outs. No one within SKYWARN is to ever “self-activate” The same goes for deactivations.
3.2
Deactivations
The decision to activate or deactivate SKYWARN rests solely with the Lead Forecaster at the National Weather Service. SKYWARN operations continue until the Lead Forecaster determines that conditions no longer warrant SKYWARN services. SKYWARN NEVER self-activates or deactivates!
4.0
Member Conduct
At no time shall a SKYWARN member represent themselves as an NWS employee, government weather spotter or any other official capacity unless they are also performing their regular employment duties, such as a police officer, fire fighter, government employee, etc. We are volunteers for SKYWARN and are not allowed to carry any equipment not authorized by law. We also cannot break any law, rule or regulation set forth in the codes of this or any other state.
All SW CA SKYWARN members must obey and respect all traffic laws, personal property rights and directions of public officials. This includes barricades, speed limits, vehicle equipment codes, etc. In other words, NO FLASHING, REVOLVING, STEADY VEHICLE LIGHTS. SIRENS or other equipment not authorized by the law.
Drive safely and defensively. You are responsible for your own safety.
At no time may a SKYWARN member show up for or attempt to participate in any SKYWARN activity or show up at the NWS facility while intoxicated or under the influence of alcohol or drugs/medications.
4.1
Facility Security
At all times, every SW CA SKYWARN member shall observe all NWS rules and regulations especially pertaining to facility security. NWS offices are considered U.S. Government Installations regardless of where they may be located. This also pertains to access to NWS computer systems, weather instruments and other equipment belonging to the NWS (including Amateur Radio equipment).

Every SW CA SKYWARN member will observe all security procedures put in place by the NWS. All directions given by NWS personnel, unless illegal or immoral, must be followed or the member must leave the NWS facility. Do not attempt to access NWS computers, radio systems or secured areas without prior authorization of NWS staff.
4.2
Weapons, Explosives, Alcohol, Drugs, Illegal items or substances
At no time shall any SW CA SKYWARN member bring any weapons, explosives, alcohol, drugs, illegal items, noxious chemicals or substances onto NWS property or into NWS facilities. This also includes printed or recorded material that may be deemed offensive or otherwise in violation of the SW CA SKYWARN or NWS non-discrimination policies. Even though you may be licensed, certified or otherwise allowed to carry lethal or non-lethal weapons outside of NWS facilities, any SW CA SKYWARN member may not do so except in the performance of their regular course of employment. The only exception is with the prior written approval and consent of the Meteorologist-In-Charge (MIC) of the NWS facility.

4.3
Conduct Inside NWS Facilities

Every SW CA SKYWARN member shall conduct themselves in a fashion that does not bring the SKYWARN program into a bad light. Do not behave in a loud, boisterous, insulting or otherwise offensive manner. Remember, this is a working office and there may be open microphones, telephones or video feeds from the office.

Do not interfere with the operations of the NWS office or personnel. They are there to do a job that may save lives and property. NWS personnel have the right to request that anyone acting in a manner not conducive to a proper business atmosphere leave the facility. If asked to leave, do not argue, debate or otherwise interfere with NWS personnel.
No more than three (3) SKYWARN volunteers at the SKYWARN radio station at any one time. It is a small area and sound carries into the Operations Area easily. Return any and all badges, name tags and passes that were assigned to you to the NWS personnel responsible.

4.4
Guests and Pets
Do not bring any guests with you to the NWS office, especially during activations. If someone you know wishes to see the facilities, have them contact the NWS office for a tour. You should contact the NWS Liaison prior to going to the office for any orientation to the facility for someone new to the program.

Under no circumstances are pets of any kind allowed inside the NWS facility. Do not attempt to bring your pet into the office and do not leave your pet in any vehicle where it can get stolen or be injured due to things such as heat build up within the vehicle. This does not apply to legitimate service animals recognized under the Americans with Disabilities Act (ADA).

4.5
Conduct Outside NWS Facilities
4.5.1
Personal Safety

You are ultimately responsible for your own safety. SKYWARN members are never dispatched or sent anywhere. They are requested to go. However, if you feel that the situation is unsafe, then by all means, don’t go. You won’t be chastised. In fact, this shows understanding of the situation and may even give the forecasters an idea of the conditions.
4.5.2
Clothing
When out in the field during activations, especially if you are wearing anything that identifies you as a SKYWARN member, do not act in a manner that puts SKYWARN or the NWS in a bad light. We are professionals and should act as such. If issued a SW CA SKYWARN identification card, wear it while at the NWS office or during official, sanctioned SKYWARN or NWS events. Identification cards issued by SW CA SKYWARN are just that, Identification Cards. They are not passes to get around police or fire lines. Do not try to bamboozle your way into an emergency scene. You could get arrested.
If you are out on an activation, please remember to dress appropriately, with attention to worn, dirty, revealing or otherwise inappropriate attire. Although SW CA SKYWARN does not have a “uniform”, you may wear clothing items that identify you as a SKYWARN member as long as it is in good taste. However, do not overdo it. Refrain from wearing numerous buttons, badges or other items not necessary to the performance of the job.
4.5.3
Vehicles

You are responsible for keeping your vehicle in safe operating condition. You must carry your own insurance and you are responsible for any passengers that you carry with you. NO FLASHING, REVOLVING or STEADY VEHICLE LIGHTS, SIRENS or other equipment not authorized by the law.

You may use magnetic type signs to identify you as a SKYWARN member, but, only during an activation. Upon deactivation, you must remove all signs from view. Use common sense with the words on the sign. You may use phrases similar to Severe Weather Spotter, Severe Storm Spotter, SKYWARN Weather Spotter or anything similar. Don’t go overboard! Refrain from using words like Official, Authorized, Emergency, etc.
Do not park illegally or on private property without the owner’s permission. Follow all lawful orders from emergency personnel. NEVER go around barricades or into areas not deemed safe or that appear unsafe.

Drive safely and defensively. You are responsible for your own safety.
4.5.4
Equipment

If you deploy or use any equipment during an activation, please use good judgment. It isn’t wise to set up a weather station in an area prone to lightning strikes. Stay out of hail, rain, wind or other environmental factor that may be unsafe for you. If something that you set up blows away and injures another person or damages property, you are responsible!
4.5.5
Interaction with the public or news media

If you are approached by the public or news media and asked what you are doing, then you should simply say something like, “I’m a volunteer weather spotter.” If they have any further questions, you must direct them to the SW CA SKYWARN website for further information. Do not offer any prognostications, forecasts or observations. This may mislead someone who isn’t experienced with weather phenomena. Also the news media may ask you questions that you can’t answer or shouldn’t answer. Refer all news media to the NWS for information. That is what they do as part of their jobs.

Remember, we are not forecasters. We are observers.

4.6
Pay, Reimbursement or Remuneration

All SW CA SKYWARN members are volunteers for the program. You will not be reimbursed for expenses, damages, tolls, etc. incurred while volunteering for SKYWARN without a prior written agreement with the Meteorologist-In-Charge (MIC) of the San Diego Office.

SW CA SKYWARN members should not ask for “freebies” from the NWS, general public, emergency personnel, businesses or anyone else. This is cause for dismissal from the program. Wrongful appropriation of equipment, funds, information or access is also cause for dismissal and banishment. It may also lead to criminal prosecution.

You may not enter into any contractual agreement on behalf of the NWS or SKYWARN program or use the names of these organizations or your membership in the SKYWARN program to garner anything, period! This is carried on by the top level of the SKYWARN program and the NWS.
5.0
Communications

Our communications systems are vital parts of our operations. The various aspects of our communications systems must be utilized in an efficient manner in order to avoid breakdown, interference and other problems that may arise during activations. With this in mind, some guidelines have been assembled to assist us in our service to the NWS when using any aspect of our systems.

5.1
General

5.1.1
All Southwestern California SKYWARN (SKYWARN) members shall maintain all communications as specified by #47, CFR, Part 97. No SKYWARN member shall utilize a radio outside of the specified amateur bands unless that radio has been Type Accepted/Certified for operation within the radio service of intended operation AND the SKYWARN member has authorization to use said radio service from the licensee.

5.1.2
Any communication of a derogatory nature, or of a nature intended to create bad feeling is prohibited. No SKYWARN member shall transmit any derogatory statement, either directly or through innuendo, relating to another SKYWARN member, any member of an outside organization, or any outside organization in general.

5.1.3
All commercial communication is prohibited. Any solicitation for commercial purposes is prohibited.

5.1.4
Any communication relating to off-color topics relating to sex or sexual orientation, or comments of bad taste are prohibited. Any communication staged for the purpose of harassment of any kind is prohibited. In dealing with subject matter, USE COMMON SENSE!
5.2
Radio Nets

5.2.1
SKYWARN radio procedures differ from those used by other amateur radio operators. SKYWARN radio procedures are more in line with, and have been adapted from law enforcement, fire service agencies and other public safety/public service organizations that use radio communications during an emergency. The procedures listed below will help provide efficient and meaningful communications on the various radio systems. At all times you are to follow FCC Rules and regulations!

5.2.2
SKYWARN uses different types of radio nets in order to accomplish its mission. The basic types of nets are:

Command
Reserved for Local Net Operator to NWS Station or Local Net Operator to Local Net Operator communications. Spotters are not usually part of this net unless directed by the appropriate Net Control Operator. This net is usually an “intercom” type of net meaning that there may be no Net Control Operator to direct the net.

Local

Reserved for local SKYWARN spotters to communicate with the Local Net Operator for the AREA being served. The Local Net (or SKYNET) is usually a Directed Net meaning that there is a Local Net Operator who controls all traffic on the net.

Inter-Office
Usually reserved for NWS to NWS office SKYWARN communications. Local Net Operators and Spotters are not usually part of this net unless directed by the NWS office Radio Station Communications Operator. This net is usually an “intercom” type of net meaning that there may be no Net Operator to direct the net.

5.2.3
Call signs of two basic types are used during activations by SKYWARN personnel. However, there may be other call signs used on the net if it is shared with another organization. SKYWARN uses the following call sign types for its operations:

Tactical
Designator used to denote a particular station during a net. This may be a pre-assigned call or it may be the Spotter’s number assigned by the NWS.

Examples of Tactical call signs:

SKYCOMMAND
The Amateur Radio Station (WX6SGX) at the NWS San Diego office. (Also may be “SAN DIEGO”).

SKYNET

The local SKYWARN Area operations net. This may be also “Central SKYNET”, “CENTRAL”, “CENTRAL AREA” (substitute the appropriate Area Name for CENTRAL) or any other similar designator deemed necessary. A complete list follows at the end of this Annex.

FCC Call sign
This is the call sign assigned by the FCC to a licensed Amateur Radio Operator/Station. In all cases, this call sign will be used every ten minutes during a conversation and at the end of each conversation.

5.3
Radio Net Etiquette
5.3.1
In order to avoid confusion, it is necessary to follow a few simple rules regarding Radio Net Etiquette. Remember that other people use the systems that we use and that an instance may arise where you may need to relinquish the frequency to another station. In all cases, all PRIORITY and EMERGENCY traffic has absolute first right to the frequency! There may be a life at stake.

We share most of the systems with other organizations that may actually own the system. Their radio traffic may take priority and we may even have to move to another system if their traffic is deemed a priority. This is a decision to be made by the various administrative people of both SKYWARN and the other organization. REMEMBER, we are a guest on many of the systems that we use and we are secondary to the organization that owns the radio system. Follow their commands.

5.3.2
If you are familiar with Fire type of communications then follow their examples:

· DO NOT use radio codes. Only use plain language. Using radio codes, lingo, secret handshakes and anything else may cause confusion. Remember, that we may not be the only operation on the particular radio system. You may hear radio codes from time to time on the system we’re using but unless you are part of that organization and the traffic is directed to you, then don’t try to emulate them. SKYWARN members are discouraged from using radio codes such as 10-codes, “Q” signals, CB or ham band lingo (“73”, “88”) or other “secret” codes (in order to obscure the meaning of the communications) because this is not only annoying to someone that may not be familiar with the particular code, but it may also be illegal according to FCC Rules! Use plain text (examples are elsewhere in this Annex). Most people outside of the public safety communications field rarely understand how to use the radio codes of any particular agency correctly. Even the professionals make mistakes from time to time. When in doubt, use plain language.

· Keep it short and to the point! Within each of the various communications systems (especially during activations), unnecessarily extended communications are discouraged. While the various radio systems may be open to SKYWARN members, they are resources that are shared with other amateurs and organizations. Keep all communications short and to the point. Remember the concept of the three “ups”: Key-up, Speak-up and Shut-up. Always allow ample time between transmissions so that if there is another station with priority or emergency traffic, they can get their message passed. For instance, the San Diego County RACES repeater system is to be used for SKYWARN operations ONLY. It is not to be used for chit-chat, rag-chewing, or other non-SKYWARN,
Non-RACES communications! REMEMBER, we are a guest on the system and we are secondary to San Diego County RACES operations.

(Sometimes it may be necessary to pass a large volume of information over the radio. When it is necessary to do so, please give frequent breaks during transmissions to allow another station with priority or emergency traffic to gain access to the system. REMEMBER: All PRIORITY and EMERGENCY traffic has absolute first right to the frequency! There may be a life at stake.)

· Use tactical call signs when possible and FCC assigned call signs as required (Your spotter number is considered a tactical call sign).
· You don't need to use your FCC call sign each and every time you push the PTT button. This takes up air time! FCC Rules require every 10 minutes and at the end of the transmission or series of transmissions.
· DO NOT FORECAST! DO NOT GUESS! Only report the conditions that you directly observe. Answer only the question that you are asked. If you are asked for your location, give just your location-do not expound on the weather or other conditions unless it is a condition which is unknown and it relates significantly to the incident or to the safety of life or property. Most of us are not professional forecasters and may not have access to the various tools that the NWS has at its disposal.
· DO NOT give observations that don't help. In other words, don't say things like: "SDG1000, it's not raining here now and I don't think it's gonna rain" or "SDG1000, the wind is so strong that the Pink Flamingos on my lawn blew over" This only adds to air time clutter.
· DO NOT "take over" or dominate the radio system. It is a shared resource and constantly asking the Net Control Operator to check with the NWS for their radar observations or opinions does nothing to further communications. If you feel the need to know what the radar "is doing", then access it via the NWS Internet site yourself using your own equipment. There are many "apps" available for smart phones and many businesses and organizations offer wi-fi access for free or a small charge.
· DO NOT circumvent the Net Control Operator (NCO) in order to talk to your friends who may be spotters on the same event. This also means talking around the NCO to your friends who have internet access to ask about the NWS radar or to report an observation directly unless (you can't contact the NCO). ALWAYS ask the NCO for permission to "go direct" with another spotter for a short communication. In other words, do not carry on 'forecast discussions' during the net. Remember, the News Media does monitor Amateur Radio Frequencies for information and your "forecast" may be taken as gospel by them. This not only sounds unprofessional, but, it may lead to civil litigation or criminal prosecution should your "forecast" cause someone to get injured or their property to become damaged.
· If you are not the Net Control Operator, then do not "take over" the frequency or try to commandeer the net. This also applies to 'competing' with Net Control Operators who are with another agency or group on the frequency.
· Maintain a professional attitude in all communications. Remain calm in all conditions and communications. Any nearby public will relate to the stress of a voice, especially if the voice is relaying a communication. Keep in mind that many outside individuals monitor the frequencies that we use.
· Do not discipline another operator/spotter over the air. If a situation requires that an operator/spotter be disciplined, report the situation to your supervisor. Do not correct the operating procedures of another over the air, simply report the situation to your supervisor if it so warrants.
· Do not start or pass rumors or assumptions over the radio system. Your job is to provide accurate observations and communications based on fact. Unless specifically asked, do not offer personal observations or opinions unless you genuinely believe the situation is such as to impact the safety of human life or property, or is important to the incident. Your job is to correctly and accurately pass information from one point to another, not to interject personal feelings.

5.3.3
Radio Traffic Examples for different situations.
Contacting A Unit In An Intercom Net (COMMAND or INTER-OFFICE)

To contact a SKYWARN station in an “Intercom” net, simply use the station’s Tactical Call Sign, the words “this is”, followed by your Tactical call sign.

Example: Central Area Local Net (Central SKYNET) calling NWS Office:
CENTRAL:

“SKY COMMAND, this is CENTRAL SKYNET”

SKY COMMAND:
“This is SKY COMMAND, go ahead”

(traffic passed)

SKY COMMAND:
“SKY COMMAND copies. SKY COMMAND clear, WX6SGX”

CENTRAL:

“CENTRAL SKYNET clear, W6ZYX”

Another example:

CENTRAL:

“ORANGE SKYNET, this is CENTRAL SKYNET”

ORANGE:

“This is ORANGE, go ahead”

(traffic passed)

CENTRAL:

“ORANGE, no further traffic”

ORANGE:

“ORANGE copies, clear, W6CBA”

CENTRAL:

“CENTRAL, clear, N6ZZZ”

Contacting a station in a Directed Net

To contact a station in a directed net (SKYNET) you must pass all traffic through the Net Control Operator unless otherwise directed by the Net Control Operator. To make a contact, simply key your transmitter, and use your Tactical Call Sign. Net Control will repeat your Call Sign then you may continue with your transmission.

Example: San Diego Co. Spotter SDG 1000 to CENTRAL SKYNET on the Central Channel:

Spotter SDG1000:
“Spotter 1000”

SKYNET:

“Spotter 1000”

Spotter SDG1000
“Spotter 1000 at (location) with weather information”

SKYNET:

“Spotter 1000, go ahead”

(traffic passed)

Spotter SDG1000:
“Spotter 1000, Nothing further”

SKYNET:

“Copy. SKYNET clear, NX6ABC

Spotter SDG1000:
SDG1000, clear, WX6AZ

Spotter SDG1000 may also use the full Tactical Call Sign (SDG1000) if the Spotter desires.

Another example: Spotter SDG1000 in the Orange Area:

Spotter SDG1000:
“Spotter SDG1000”

ORANGE SKYNET:
“SDG 1000”

Spotter SDG1000
“SDG 1000 at (location) with weather information”

ORANGE SKYNET:
“SDG 1000, go ahead”

(traffic passed)

Spotter SDG1000:
“Nothing further”

ORANGE SKYNET:
“Copy. ORANGE SKYNET clear, W6CBA

Spotter SDG1000:
SDG1000, clear, WX6AZ

An example where Spotter SDG1000 wishes to contact Spotter SDG3003 directly:

SDG1000:

“Spotter 1000”

SKYNET:

“Spotter 1000”

SDG1000:

“SDG1000 requests direct with SDG3003”

SKYNET:

“SDG1000, Roger, go ahead”

SDG1000:

“SDG3003, this is SDG1000”

SDG3003:

“This is SDG3003, go ahead”

(traffic passed)

SDG3003:

“SDG3003, copy, clear, K9DOG”

SDG1000:

“SDG 1000, clear, WX6AZ”

SKYNET:

“CENTRAL SKYNET, clear, NX6ABC”

Remember, you do not need (nor is it desired) to use your FCC Amateur Radio Call Sign each and every time you transmit. It is required every ten (10) minutes during a conversation and at the end of the conversation or series of transmissions.

5.4
Approved Clear Text and Phrases

The following Clear Text and Phrases are approved for use during SKYWARN activations:

	Affirmative
	In Service
	Standby

	At___________
	Loud and Clear
	Stop Transmitting

	At Scene
	Negative
	Uncovered

	Available
	Normal Traffic
	Unreadable

	Call _________By Phone
	Out of Service
	Weather

	Can Handle
	Repeat
	What Is Your Location?

	Copy
	Report/Report On Conditions
	

	Disregard
	Respond or Responding
	

	Emergency Traffic Only
	Resume
	

	Enroute
	Return to ____________
	

5.5
Approved Call Signs
The following are the approved Tactical call signs for use on the San Diego County RACES Radio System (and other radio systems as well):

SKYCOMMAND
Amateur Radio Station at NWS San Diego when communicating with Local Net Operators (SKYNET)

SAN DIEGO

Amateur Radio Station at NWS San Diego when communicating with other NWS offices

SKYNET

Local Area Net Control Operator

SKYWARN

Used before any unit designator when communicating with an outside group or agency or as a general call sign to/from any Net Control Operator.

SKYWARN 1
Region Coordinator

SKYWARN 2
Region Asst. Coordinator

SKYWARN 3
Public Information Officer (PIO)

SKYWARN 4
Communications Coordinator

SKYWARN 5
Communications Asst. Coordinator

(Area) 1

Area Coordinator

(Area) 2

Area Asst. Coordinator

(Area) 3-99

District Chiefs, etc.

[Substitute the appropriate name such as CENTRAL, ORANGE, INLAND, NORTH]

LAS VEGAS

Las Vegas NWS Office

OXNARD

Oxnard NWS Office

PHOENIX

Phoenix NWS Office

ORAxxx

ORANGE Area Spotter (Orange Co.)

RIVxxx

INLAND Area Spotter (Western Riverside Co.)

SBDxxx

NORTH Area Spotter (Southwest San Bernardino Co.)

SDGxxx

CENTRAL Area Spotter (San Diego Co.)

(xxx is individual Spotter number)

WEATHER 1

MIC

WEATHER 2

WCM

WEATHER 3-99
Any other NWS personnel as assigned

Many documents were used to create this Communications Annex. Thanks go to San Diego County RACES in particular for their assistance and use of their radio systems.

5.6
Toll Free Spotter Phone Line

The 800 toll-free NWS Spotter phone line is to be used for official Spotter Reports ONLY! There is only one line and it is also used by others to contact the NWS. This is the 800 number that you were given when you were assigned your Spotter Number. DO NOT give this phone number out to unauthorized personnel or over the radio!
5.7
Internet Reporting Routes

Please refer to the website (http://swskywarn.org) for information links to the “Report Weather Event” and “eSpotter” links.

Credits
This Operations Manual and Communications Annex was compiled by Steve Smith, WB6TWL with thanks to San Diego County RACES and numerous other SKYWARN programs and groups who allowed the “borrowing” of formats.
Rev. 2012.09.23, Southwestern California SKYWARN Operations Manual and Communications Annex. 09-2012
NWS Liaison

(WCM San Diego)

Region Coordinator

Asst.

Region Coordinator

Communications

Coordinator

Area Coordinators Central

Inland

Orange

North

Asst. Communications

Coordinator

(Radio Station ops)

Asst. Communications Coordinator

(Technical ops)

Communications Operators

(NWS Radio Station)

Technical Personnel

Asst. Area Coordinator(s)

(Field Ops)

Asst. Area Coordinator

(Radio Net Ops)

Spotters

Net Control Operators

(Amateur Radio)

Public Information Officer (P.I.O.)

May communicate directly with NWS WCM.

Liaisons

(outside agencies)

Liaisons

(outside agencies)

Central Area

Inland Empire

Orange Area

North Area

