

Civil Air Patrol

2013 Communications Managers Meeting

CITIZENS SERVING COMMUNITIES

Introductions

Topics

- **NHQ staff restructuring**
- **Comm Equipment Assessment Project (aka CEDAR II)**
- **National Traffic System**
- **Comm Qualification Restructuring**
- **Mission Comm Plans**

NHQ Staff Restructuring

- Frequency Manager position deleted
- NTC Relocating to Maxwell
- Overall effect on Comm management

Frequency Management

- **Loss of Freq Management position**
 - We no longer have a professional frequency manager
 - **Path Forward: Created a frequency management team**
 - Malcolm Kyser
 - Hartley Gardner
 - Andy Feldman
 - Working with AETC to assist where needed
 - **What this means to you:**
 - Frequency management issues will take longer
 - Some types of assistance may no longer be available
 - Help with FAA 7460s
 - Research on frequencies and sites
 - Interaction with base frequency managers

NTC Move to Maxwell AFB

- **Richmond facility closes 30 Sept 13**
 - Current staff is not moving
- **New hire at Maxwell started 5 Aug**
 - At NTC this week for training
- **Two shipments completed**
 - At least three more planned
 - Attempt to switch over gracefully
- **New facility delayed**
 - Base approval finally received
 - Painting and carpeting: Now
 - Carpet order delayed three weeks
 - Hopefully start moving in mid-Sept
- **What this means to you:**
 - Possible delays in repairs

Wayne Collins

Comm Program Management

- **Impact of staff reductions on DOK**
 - Fewer hands – More responsibilities
“Do More With Less”
- **The plan: Master the art of delegation**
 - National Comm Officer as “chief of staff”
 - National Comm Team
 - Curriculum Workgroup
 - Repeater Remote Access Workgroup
 - Data Transport Workgroup
 - Exercise Planning Workgroup
 - National Frequency Management Team
 - NTN NCS Team
 - NTN Net 9 Team
 - National Repeater Coordination Group (NRCG)

Comm Equipment Assessment Project

- **Primarily an education and advise project**
 - Mark Kunkowski - primary
- **47 Wings/Regions**
 - **3 Assessment sent--Awaiting response from DC**
 - MS, OK, WV
 - **6 Initial conference call scheduled**
 - CA, DC, KS, NJ, NM, SC
 - **33 Working (Initial call complete)**
 - AL, AR, CT, CO, DE, IA, ID, IL, IN, KY, MA, MD, MO, MT, NC, NCR, NE, NER, ND, NH, OH, OR, PCR, RI, SER, SD, TN, TX, UT, VA, VT, WI, NV
 - **5 Wings/Regions Complete**
 - GLR, RMR, SWR, HI, MER

Comm's Next Big Challenge

Traffic Handling

- **CAP's "Lost Art"**
 - Personal communications revolution
 - The Internet
 - Personal computers
 - Smart phones
 - Result: No traffic – Few nets – Lost skills
- **Our challenge: Rebuild a traffic system**
 - Restore Structure – Interconnected nets
 - Restore Skills – Training/Operating
 - Replace Equipment – HF base stations

Restore Structure National Traffic Net

Total Check-ins

- 9 Aug – 45
- 8 Aug – 58
- 7 Aug – 53
- 6 Aug – 48
- 5 Aug – 58
- 1 Aug – 57
- 31 Jul – 61
- 30 Jul – 61
- 29 Jul – 58
- 26 Jul – 56
- 25 Jul – 56
- 24 Jul – 46
- 23 Jul – 60

Restore Structure NTN NCS Team

WA CAP 20
Star Garnet 45
High Plains 4
IA CAP 4
Blue Lakes 8
Diamond Flight 65
TX CAP 244
LA 30
SE CAP 45
GA CAP 217
Middle East 34

- Chris Mac Spadden
- Kristin Freeman
- Dennis Cornell
- Chuck Brudtkuhl
- Steve Peters
- Jim Friel
- Glenn Brazzel
- Guy Goodwyne
- Carl Hultin
- Linda Kotula
- Dave Friedenber

Restore Structure The Next Steps

- **CAPR 100-1 Requirement:**
 - Wing and Region Nets
- **More nets**
 - Groups and squadron nets
- **More base stations on the air**
 - **Equipment: Micom 2s off the shelf**
 - More coming (TA Table 2)
 - **Operators: Get the word out – Find them**
- **Designate traffic stations**
 - Message centers

Restore Structure The Next Steps

- **Net 9 Restructure**
 - **Discontinue “Command Net”**
 - **The 24/7 National Traffic Net (NTN)**
 - **Will work hand in hand with scheduled NTN sessions**
 - **Traffic drop-off service**
 - **Direct C2 support to entire organization**
 - **We will recruit new stations**
 - **A Traffic handling team**
 - **Unique ALE designators**
 - **Wild card calling**
 - **Data capability**

Restore Skills

- How do we restore the skill set?
 - Training
 - New qualifications – New curriculum
 - Key: Operator responsibility
 - Traffic!
 - First step: CAP “Intercom” messages
 - Weekly broadcast training messages
 - General comm program topics
 - Slowly increasing complexity/challenges

Restore Skills

- **Intercom 1 – R111443Z Jan 13 ICUT Evaluators**
- **Intercom 2 – R181415Z Jan 13 New Net Times**
- **Intercom 3 – R251422Z Jan 13 Intercom Dissemination**
- **Intercom 4 – R011456Z Feb 13 NCS Announce Intercoms**
- **Intercom 5 – R071637Z Feb 13 Communicator o/t Year**
- **Intercom 6 – R151504Z Feb 13 Group Counts**
- **Intercom 7 – R221429Z Feb 13 New Table of Allowances**
- **Intercom 8 – R011511Z Mar 13 Annual Inventories**
- **Intercom 9 – R081423Z Mar 13 New Net Schedule**
- **Intercom 10 – R151311Z Mar 13 Micom Mic Jack**

Restore Skills

➤ FEMA Comm Exercise

- 19 – 20 March 2013
- Personal request by FEMA National Administrator
- True “No Notice” comm-out exercise
- Immediate (OO) precedence traffic
- Formal messages with operator notes
- We delivered 8 out of 10 the same day
 - One region refused delivery
 - One was delivered the next morning
- CAP performance called “Outstanding”

Restore Skills

- **Intercom 11 – R291346Z Mar 13 Comm Audit**
- **Intercom 12 – R051318Z Apr 13 ICUT Evaluator Report**
- **Intercom 13 – R121312Z Apr 13 Comm Plan Delay**
- **Intercom 14 – R191847Z Apr 13 New Comm Mission**
- **Intercom 15 – R261307Z Apr 13 Message Numbers**
- **Intercom 16 – R031327Z May 13 LESA and NESAs**
- **Intercom 17 – R101406Z May 13 CUL and MRO Changes**
- **Intercom 18 – R311345Z May 13 Multi-Freq Operations**
- **Intercom 19 – R071329Z Jun 13 Repeater Moves**
- **Intercom 20 – R141339Z Jun 13 Annual Comm Eval Rpts**

Restore Skills

- **Intercom 21 – R211325Z Jun 13 Repeater Outage Report**
- **Intercom 22 – R051205Z Jul 13 Spectrum Management**
- **Intercom 23 – R121324Z Jul 13 Comm Manager's Meet**
- **Intercom 24 – R191254Z Jul 13 Encoded Messages**
- **Intercom 25 – R261337Z Jul 13 Intercom Distribution**
- **Intercom 26 – R020406Z Aug 13 Net Sched during Denver**
- **Intercom 27 – R082140Z Aug 13 FRS Radio Policy**

Restore Skills The Next Steps

- **Continue Intercom broadcast messages**
 - Continual training opportunity
- **Encoded messages**
 - WMIRS 2.0 feature
 - WMIRS talking to WMIRS
 - Immediate (OO) precedence traffic
 - Any operator can enter them into WMIRS
- **Pre-Formatted messages**
 - “Whiskey” messages
- **Training versions**
 - “Tango” messages

Replace Equipment

- **95 Micom 3F stations on order**
 - Delivery expected Dec – Jan
 - Initial distribution:
 - NTN NCS Team
 - New Net 9 NTN Team
- **Possibility of \$9.5M**
 - Air Staff request for requirements
 - We submitted our entire TA HF requirement
 - Would complete TA HF requirements
 - 921 C² base stations
 - 134 HF data terminals
 - 319 HF mobiles

Summary

Traffic System - Next Steps

- Continue rebuilding voice nets at all levels
- Get them interconnected
- Educate operators on their responsibility
- Push Intercom messages to region and wing nets; local VHF nets
- Introduce new message formats
- Restructure Net 9

Comm Qualifications Comm Curriculum

- CUL3, RDO3 and 2 deployment
- Squadron Comm Officer training
- Rgn/wing/grp Comm Officer training
- Relay team training
- Testing restrictions
- Stats as of 8 Aug
 - ICUT: 9,760 complete (+205 from previous week), 2,935 in progress
 - T4a (Basic ALE users): 1,270 complete
 - T10 (Station auth): 1,392 complete
 - T11 (ISR): 1,597 complete

Mission Comm Plans

- **Required for missions over 24 hours**
 - **Includes most SAREXs**
- **Build bridges to OPS leadership**
 - **They are our “customer”**
- **Make the plans scalable**

Other Projects

- Repeater linking work group:
“customer” survey pending
- VHF data work group:
“customer” survey pending
- Exercise Planning – Constant Watch
2014 in the works

Don't Forget

- **Safety currency affects your 101 card qualifications and your ICUT evaluator status**
- **Update your CAP-DC authorizations in Comm website Comm Directory**
- **Facebook.com/cap-comm**
- **CAP-COMM Listserv (themareks.com/com to subscribe)**

Discussion

