WISCONSIN ARES® / RACES® STANDARDIZED TRAINING PLAN

ARES® / RACES® EMERGENCY COMMUNICATOR INDIVIDUAL TASK BOOK

Task Book Assigned To:

Name:	Call:
ARES® / RACES® Group:	
	Email:
Task Boo	ok Initiated By:
ARES®/RACES® Leader's Name:	Call:
Title: ARES Group:	
Phone Number:	_ Email:
Ir	nitiated:
Location:	Date:

WISCONSIN ARES® / RACES® Training Plan Task Book

Task Book

The Task Book is a working document that enables those ARES®/RACES® communicators electing to participate in the ARRL training plan to track and document their training plan elements as they are completed towards the various levels of increasing proficiency. The Task Book should contain all training plan items, completion dates and sign-offs as the ARES®/RACES® communicator transitions through the three skill levels. The ARES®/RACES® communicator is responsible for maintaining his/her Task Book and having it with him/her during training and assignments. The Task Book also contains sections with definitions of the communicator levels, as well as common responsibilities.

Since the Task Book is personal to each ARES®/RACES® Communicator, each user should feel free to adapt it to their needs and requirements of their geographical region.

Recommendations of minimum proficiencies and skills per level are listed. **ECs, at their discretion, can add or substitute skills that they consider important.** Prior known experience may be substituted for some listed tasks. It is suggested that items in the proficiency/skills section be used in training sessions or for meetings/events presentations.

NOTE: The approving EC should meet/exceed the qualifications for each level for which they are signing off.

ADDITIONAL NOTE: At the end of this Task Book is a change log page that communicators should use to keep track of changes to the Task Book.

Skill Levels

Communicator V - Entry level into ARES®/RACES®, includes skills learned when obtaining an Amateur Radio license

Communicator IV - Base set of skills desired for active membership by ARES®/RACES® obtained through coursework and training

Communicator III - Increased skill set that initiates a pathway to local/County level ARES®/RACES® leadership positions and assignments

Communicator II - Increased skill set that initiates a pathway to area/District level ARES®/RACES® leadership positions and assignments

Communicator I - Increased skill set that initiates a pathway to state/Section level ARES®/RACES® leadership positions and assignments

Responsibilities:

Individual

- Review and understand Task Book requirements
- Identify desired objectives/goals
- Satisfactorily demonstrate completion of tasks for each level
- Assure the evaluations are completed

- Maintain and keep the Task Book up to date
- Make Task Book available during assignments
- Submit completed Task Book to Section Management

Evaluator

- Be knowledgeable and proficient in the tasks being evaluated and approved
- Meet with Communicator and evaluate past experiences, current qualifications and desired objectives/goals
- Review tasks with Communicator
- Document completion of tasks with Task Book sign-off's
- Complete the sign-off, comments and qualifying

Section

• Maintain ARES Connect database for participants in ARES®/RACES® Training Plan

Attach Copy of FCC License Here:

ARES®/RACES® STANDARDIZED TRAINING	PLAN TASK BOC)K	
NAME:	CALL:	LICENSE CLASS:	
HOME GROUP:		DATE:	
ARES®/RACES® TRAINING LEVEL			
Communicator V			
This is the primary level for those who choose a non-leader communications. This introductory training is conducted by served agency or partners. This training could be formal of fundamentals of emergency communications and provide serving in the field or otherwise activated. Participants are Communicator IV as soon as practical if they wish to participants are Required, O = Optional, E = Encouraged	by the local ARES®/RA or informal and would instructions on how p e encouraged to comp	ACES® group to meet its need introduce the ARES®/RACE participants are to conduct plete Communicator V and	eds and those of its ES® participant to the themselves while
TASK	R-O-E	COMPLETION DATE	EC Sign Off
Education			
IS-100.c- Intro to Incident Command System*	0		
IS-700.b Introduction to National Incident Mgt. System*	0		
SKYWARN - Spotter Basic Training (Biennially)	0		
ARRL EC-001 Introduction to Emergency Communications			
Comment: *Sets initial baseline requirements. Will likely be in	sufficient for deployme	ent at an incident.	
Bo at distantian			
Participation			Т
Obtain Task Book	R	_	
Join an ARES®/RACES® group	R		
Comment:			
Proficiency/Skill			
Obtain Technician class or higher Amateur Radio License	R		
Comment:			
Communicator V - Completion Record			
The listed tasks for the Communicator V having b successful completion of all the tasks required o Level of Communicator V.			
The individual is recommended as certified	d for this level.		
Date:EC			
Comments:			

_____CALL:____LICENSE CLASS: _____ NAME:____ _____DATE: _____ HOME GROUP: **ARES®/RACES® TRAINING LEVEL Communicator IV** This is the primary level for those who choose a non-leadership role as well as those new to Amateur Radio or emergency communications. This introductory training is conducted by the local ARES®/RACES® group to meet its needs and those of its served agency or partners. This training could be formal or informal and would introduce the ARES®/RACES® participant to the fundamentals of emergency communications and provide instructions on how participants are to conduct themselves while serving in the field or otherwise activated. This training level builds upon what has been learned in Communicator V, and participants in Communicator IV may elect to remain at this level based upon the extent of their desired ARES®/RACES® involvement. Much of this training is conducted by the local ARES®/RACES® group to meet its needs and those of their served agency or partners and provides a better understanding of emergency communications. Participants in Communicator IV may wish to continue with Communicator III and the potential for leadership roles. R = Required, O = Optional, E = Encouraged Education IS-100.c - Intro to Incident Command System* R IS-200.c - ICS for Single Resource* Ε IS-700.b - Introduction to National Incident Mgt. System* R IS-800.c - National Response Framework* Ε ARRL EC-001 Intro to Emergency Communications Ε SKYWARN Spotter Basic Training (Biennially) R WebEOC 100 - WebEOC Region User Training* Ε Comment: *These should be considered as meeting the minimum requirements for deployment at an Incident. Local EMA authorities may require additional training. **Participation** Net Participation (Once per Quarter) Public Service Event or ARES®/RACES® Incident Participation (Annually) R Simulated Emergency Test or Exercise Participation (Annually) F Attend One Formal ARES®/RACES® Meeting or Training (Annually) R Serve as Net Control Ε Comment: Proficiency/Skill Program tone into HT R Program frequency & offset into radio R Write and send an ICS-213 message (Once per Quarter) R Operate VHF Digital messaging station F Operate unit specific Digital VHF or HF station Ε Build a simple dipole antenna** Ε Build Powerpole® adapter cable** Ε Solder PL259 connector to coax** Ε Assemble a 24-hour Deployment Kit* Ε Develop a Family Emergency Plan Ε

ARES®/RACES® STANDARDIZED TRAINING PLAN TASK BOOK

ARES®/RACES® STANDARDIZED TRAINING PLAN TASK BOOK _____CALL:____LICENSE CLASS: _____ NAME:____ HOME GROUP: DATE: Comment: * The contents of a 24-hour Kit will be specified in either a separate document or as an Annex to this document. ** Skills that are very useful to know and everyone is encouraged to learn. Other /Unit Specific Comment: **Communicator IV - Completion Record** The listed tasks for the Communicator IV having been completed, dated and initialed indicate successful completion of all the tasks required of the ARES®/RACES® volunteer for the level of Communicator IV. __The individual is recommended as certified for this level. The individual is in need of additional training as indicated below. (Optional) Date:_____EC or DEC ____

Comments:

ARES®/RACES® STANDARDIZED TRAINING PLAN TASK BOOK _____CALL:____LICENSE CLASS: _____ NAME: HOME GROUP: DATE: **ARES®/RACES® TRAINING LEVEL** Communicator III Communicator III prepares the participant to take on ARES®/RACES® Team leadership roles in his/her local or County ARES®/RACES® group. R = Required, O = Optional, E = Encouraged COMPLETION EC or DEC R-O-E TASK DATE Sign Off **Education** IS-200.c – ICS for Single Resource IS-800.c – National Response Framework R ARRL EC-001 Intro to Emergency Communications R IS-240.b - Leadership & Influence Ε IS-241.b - Decision Making & Problem Solving Ε IS-242.b - Effective Communications Ε IS-244.b - Developing & Managing Volunteers Ε IS-288.a - Role of Voluntary organizations in Emergency Mgt Ε IS-2200 - Basic Emergency Operations Center Functions Ε ARRL EC-016 Public Service & Emergency Communications Mgt Ε SKYWARN Advanced Training Class (Biennially) R PR-101 – Public Information Officer Training (EC-015) 0 AUXCOM Course** Ε ICS-300 - Incident Command System for Expanding Incidents** Ε ICS-400 - Advanced Incident Command System** Ε Wisconsin Emergency Management - SEOC Basic Ε WebEOC 100 - WebEOC Region User Training R WebEOC 101 - WebEOC SEOC User Training Ε Comment: ** Participants are encouraged to complete the FEMA courses AUXCOM, ICS-300 and ICS-400 when they become available locally. **Participation** Net Participation (Once per Quarter) R Public Service Event or ARES®/RACES® Incident Participation R Simulated Emergency Test or Exercise Participation (Annually) R

Ver. 2.2.1WI	Page 7 of 19	02/19/2020

R

R

R

R

Attend One Formal ARES®/RACES® Meeting or Training (Annually)

Serve as Net Control

Present a training session

Hold/held a leadership position in a group

Comment:

Leadership

ARES®/RACES® STANDARDIZED TRAINING PLAN TASK BOOK _____CALL:____LICENSE CLASS: _____ NAME:____ HOME GROUP:_____DATE: _ Hold a General Class License or higher Participate in PIO activities (PR-101 Qualifies) EC-001 Course Instructor/Mentor 0 Comment: Proficiency/Skill Proficient in using ICS forms Operate VHF Digital messaging station in Peer-to-peer mode R Operate HF Digital Mode Messaging Station R Program Tone into HT R Program frequency & offset into radio R 0 Demonstrate cross band repeat on Mobile Radio (UHF→VHF) Administer ARES Connect Database for Local Group R Develop a Family Emergency Plan R **Communicator III - Completion Record** The listed tasks for the Communicator III having been completed, dated and initialed indicate successful completion of all the tasks required of the ARES®/RACES® volunteer for the level of Communicator III. The individual is recommended as certified for this level. The individual is in need of additional training as indicated below. (Optional) Date: _____EC or DEC _____

Comments:

ARES®/RACES® STANDARDIZED TRAINING PLAN TASK BOOK _____CALL:____LICENSE CLASS: _____ NAME: HOME GROUP: DATE: **ARES®/RACES® TRAINING LEVEL** Communicator II Communicator II prepares the participant to take on ARES®/RACES® Team leadership roles in his/her area or District ARES®/RACES® group. R = Required, O = Optional, E = Encouraged COMPLETION EC or DEC **TASK** R-O-E DATE Sign Off Education IS-120.c - An Introduction to Exercises IS-230.d - Fundamentals of Emergency Management Ε IS-235.c - Emergency Planning Ε IS-240.b - Leadership & Influence Ε IS-241.b - Decision Making & Problem Solving Ε IS-242.b - Effective Communications Ε IS-244.b - Developing & Managing Volunteers Ε IS-288.a - Role of Voluntary organizations in Emergency Mgt Ε IS-2200 - Basic Emergency Operations Center Functions Ε ARRL EC-016 Public Service & Emergency Communications Mgt* Ε SKYWARN Advanced Training Class (Biennially) R PR-101 – Public Information Officer Training (EC-015) 0 AUXCOM Course** R ICS-300 - Incident Command System for Expanding Incidents** R ICS-400 - Advanced Incident Command System** R Wisconsin Emergency Management - SEOC Basic Ε Wisconsin Emergency Management – SEOC Liaison Ε WebEOC 101 - WebEOC SEOC User Training R Comment: ** Participants are encouraged to complete the FEMA courses AUXCOM, ICS-300 and ICS-400 when they become available locally. **Participation** Net Participation (Once per Quarter) R Public Service Event or ARES®/RACES® Incident Participation R Simulated Emergency Test or Exercise Participation (Annually) R

Comment:

Leadership

Present a training session

R

Hold/held a leadership position in a group

R

R

R

Attend One Formal ARES®/RACES® Meeting or Training (Annually)

Serve as Net Control

ARES®/RACES® STANDARDIZED TRAINING PLAN TASK BOOK _____CALL:____LICENSE CLASS: _____ NAME:_____ HOME GROUP:_____DATE: _ Hold a General Class License or higher Participate in PIO activities (PR-101 Qualifies) EC-001 Course Instructor/Mentor 0 Comment: Proficiency/Skill Proficient in using ICS forms Operate VHF Digital messaging station in Peer-to-peer mode R Operate HF Digital Mode Messaging Station R Program Tone into HT R Program frequency & offset into radio R 0 Demonstrate cross band repeat on Mobile Radio (UHF→VHF) Administer ARES Connect Database for District Group R Develop a Family Emergency Plan R **Communicator II - Completion Record** The listed tasks for the Communicator II having been completed, dated and initialed indicate successful completion of all the tasks required of the ARES®/RACES® volunteer for the level of Communicator II. The individual is recommended as certified for this level. _____The individual is in need of additional training as indicated below. (Optional) Date: ______DEC or SEC ______

ARES®/RACES® STANDARDIZED TRAINING PLAN TASK BOOK _____CALL:_____LICENSE CLASS: _____ NAME: HOME GROUP: DATE: **ARES®/RACES® TRAINING LEVEL** Communicator I Communicator I prepares the participant to take on ARES®/RACES® Team leadership roles in his/her state or Section ARES®/RACES® group. R = Required, O = Optional, E = Encouraged COMPLETION EC or DEC R-O-E TASK DATE Sign Off Education IS-120.c - An Introduction to Exercises* IS-230.d - Fundamentals of Emergency Management* R IS-235.c - Emergency Planning* R IS-240.b - Leadership & Influence* R IS-241.b - Decision Making & Problem Solving* R IS-242.b - Effective Communications* R IS-244.b - Developing & Managing Volunteers* R IS-288.a - Role of Voluntary organizations in Emergency Mgt* R IS-2200 - Basic Emergency Operations Center Functions* R ARRL EC-016 Public Service & Emergency Communications Mgt R SKYWARN Advanced Training Class (Biennially) R PR-101 - Public Information Officer Training (EC-015) 0 R Wisconsin Emergency Management - SEOC Basic Wisconsin Emergency Management – SEOC Liaison R Comment: * These courses are part of the FEMA Professional Development Series and Are Covered By Various Sections in ARRL EC-016. **Participation** Net Participation (Once per Quarter) R Public Service Event Participation (Annually) R Simulated Emergency Test or Exercise Participation (Bi-Annually) R Serve as Net Control R

Net Participation (Once per Quarter) Public Service Event Participation (Annually) Simulated Emergency Test or Exercise Participation (Bi-Annually) R Serve as Net Control R Comment: Leadership Present a training session R Hold/held a leadership position in a group Hold a General Class License or higher Participate in PIO activities (PR-101 Qualifies) EC-001 Course Instructor/Mentor Comment:

ARES®/RACES® STANDARDIZED TRAINING PLAN TASK BOOK NAME: _____CALL: ____LICENSE CLASS: _____ HOME GROUP: DATE: Proficiency/Skill Proficient in using ICS forms R Operate VHF Digital messaging station in Peer-to-peer mode Operate HF Digital Mode Messaging Station R Program Tone into HT R Program frequency & offset into radio R Demonstrate cross band repeat on Mobile Radio (UHF→VHF) 0 R Develop a Family Emergency Plan **Communicator I - Completion Record** The listed tasks for the Communicator I having been completed, dated and initialed indicate successful completion of all the tasks required of the ARES®/RACES® volunteer for the level of Communicator I. The individual is recommended as certified for this level. _____The individual is in need of additional training as indicated below. (Optional) Date:_____SM or SEC _____

Comments:

NAME:	_CALL:_		LICENSE CLASS	S:
HOME GROUP:			DATE:	
ARES®/RACES® SECTION/UNIT SPECIFIC TRAINI	NG REC	UIREME	ENTS	
ALL LEVELS		•		
This page is for listing of additional tasks as may be require	ed by ARE	S®/RACES	® units for their specific	needs.
R = Required, O = Optional, E = Encouraged	,	•	•	
		LEVEL	COMPLETION	EC
TASK	R-O-E	1-2-3	DATE	Sign Off
Education				. 0
Education				<u> </u>
Comment:				
Participation			,	
Comment:				
comment.				
Leadership				
Leadership				Γ
Comment:				L
Proficiency/Skill				
Comment:				

Attach Copies of FEMA/NIMS ICS Course and/or Wisconsin Emergency Management Training Portal Transcript(s) Here:

Common Responsibilities (for Activations)

At Staging

It is the responsibility of each ARES®/RACES® Communicator to be prepared with the proper dress, equipment, knowledge, and demeanor to support the assigned task. If you are unable to perform or uncomfortable with your assignment, let your Team Leader or requesting agency know so that you may be assigned appropriately.

	Complete and turn in forms and check in at Staging Area Obtain briefing from Agency Lead or Resource Team Leader regarding incident/event Receive Job assignment, reporting location and travel instructions Verify equipment needed for assignment Obtain Frequency Plan (ARES®/RACES® Frequency Plan or ICS Form 205) Access personal readiness for incident and climate (physical, clothing, medications, money, equipment guides, etc.) Maintain a check list of your equipment and personal "Go-Kit" Inform others as to where you are going and how to contact you Review your Operations and Procedures Notebook/Documentation
At As	signment
	Check in with the on-site leader or agency official Check in with Net Control to inform you are on site Determine location to set up equipment Set up your equipment with safety in mind Establish radio contact with net control per frequency plan Prepare and maintain reports and forms for your task Use clear text and ICS terminology in all radio communications (no codes) Be mindful of HIPPA concerns Carry out assignments as directed
At en	d of shift or demobilization
	Brief relief communicator on ongoing operations when relieved Retrieve all personal gear and return your area to pre-arrival condition Check out with net control or return to staging area Report to Staging Area for R&R, reassignment or deactivation Participate in after action activities as directed Communicators may want to maintain personal log of actions and events
Team	Leader Responsibilities

Appendix A: Deployment Considerations

Are you fit for deployment?

- Reconsider your "deployability" if you have a medical condition precluding you from working long hours in austere conditions. Consider:
 - o Body Mass Index (BMI) of greater than 40
 - o Respiratory condition requiring an inhaler, CPAP and/or BiPAP
 - o Using medications which require refrigeration
 - o Chronic medical or physical condition
 - o Anxiety when wearing PPE
 - o Sustained blood pressure of greater than 150/90
 - o History of MI or CHF
 - o Seizure in the past year
 - o Dietary restrictions (Meals Ready to Eat MREs)

Preparing for deployment:

- Practice your family disaster plan and have a family care plan.
- Ensure that immunizations are up to date. Consider:
 - o Hepatitis B
 - o Tetanus
 - o Influenza
 - o TB Test
- Obtain a GETS Card (www.ncs.gov).
- Pack to sustain you for the first 24-48 hours yet, pack light.
 - o Consider a rolling duffel bag with shoulder straps.
 - o Roll clothes rather than fold to conserve space.
 - o Pack in re-sealable plastic bags to protect from the elements.
 - o Pre-pack and "seal" bags for inventory control.
- Buy a good pair of sturdy boots, waterproof them, and break them in.
- Obtain a free medical card at http://www.medids.com/free-id.php.

Before the deployment:

- Notify your employer of possible deployment.
- Give an itinerary to family.
 - o Instruct family to go through the Point of Contact (POC).
 - o The POC will attempt to send daily briefings to family.
- Clarify with your Team Commander as to what expenses will be covered.
- Arrange child care, pet care, lawn care and snow removal.
- Stop mail service and newspaper delivery if no one will be home.
- Voice mail and email away messages shouldn't to give information.
- Take \$200 cash. ATMs and credit card readers may be out of service.
- Scan front and back of all the items in your purse/wallet (DL, insurance cards, credit cards, passport, etc) and email it to yourself.
- If you are taking a cellular phone on deployment, dial *228 from your phone to update it. Cell service may not work but texting may.
- Have ample medications for the duration of deployment PLUS a few days. Meds should be in original containers. Consider taking a prescription.

While on deployment:

- Stay hydrated!
- Attend all briefings and take notes. Always be at briefings early!
- Be aware of hazards not common in your area (snakes, insects, etc).
- Document all work hours while on deployment.
- Get receipts for everything.
- The Team Commander must approve any contact with the media prior to an interview. Direct media inquiries to the Command Staff.
- The use of social media (Twitter, Facebook, YouTube, texting, etc.) for information about deployments must be approved by Command Staff.
- All injuries/illnesses must be reported to the Command Staff immediately.
- Don't become part of the problem.
 - o Follow Chain of Command and ICS structure.
 - o Assure that your Supervisor always knows where you are.
 - o Be flexible! Things change in disaster response.
 - o Watch for signs of stress in yourself and co-workers.
 - o Take care of your feet. Change socks frequently.
- Misconduct, insubordination, refusal to follow orders or directives, dishonesty, inattention to duty, carelessness or any other improper conduct may result in immediate demobilization.

Returning from deployment:

- Complete an After Action Report (AAR), if requested.
- Submit all receipts, vouchers, etc in a timely manner.
- Participate in debriefing sessions to help yourself and co-workers.
- Speaking engagements or media interviews about your deployment must be pre-approved by your Section Emergency Coordinator and PIC.

Appendix B: Sample Deployment Packing Checklist

DAY PACK (with padlock)

Mini-Mag Flashlight

Headlamp Clothing Shorts

T shirt Underwear Socks

Work Gloves

Hat

2 Hand Towels Wash Cloth Poncho On Bag Whistle Ear Plugs Pocket Mask

Gloves in pouch

Compass

Hygiene Space Blanket First Aid Toilet in Bag

Toilet Paper PPE Kit (N95) Hydration Nalgene Bottle Crystal Lite Iodine Tablets

Electronics

Computer Lock 12V Dual Outlet Earbuds/Headset Ethernet Cord Screwdriver

Cube Plug Inverter AA Batteries Reference Books

IMS

Roll of quarters

MRE

NIFOG

Book for casual reading

Playing cards
In Zip Lock (for TSA)

Sunscreen Repellant

Hand Sanitizer

Lip Balm

WEAR

Pants and Shirt Work Boots

Belt T-shirt ID

Pocket Organizer Notebook Business Cards Immunization Record

Checks GETS Card Pens / Sharpies

Telephone Calling Card Medical History Card

Knife / Multi-tool (in Bag 2 if

flying)

NEED TO PACK

\$200 / VISA / DL / ATM Card Cellphone w/ chargers

Current Telephone Contact List

Snacks

iPod & Charger Tennis Shoes

Computer / USB Drives

Sunglasses Camera Maps GPS

Prescription meds / Rx Tools needed for your role

BAG TWO (with TSA padlock)

Clothing 1 Shirt

2 Pants 3 T Shirts

Swim Trunks (swim or shower)

3 Underwear 3 Hankies Flip Flops (for shower)

Jacket Socks

2 Non-uniform Shirts

Jeans

Khaki shorts Camp Supplies Garbage Bags

Clothesline-size Rope

Camp Shovel
Sierra Cup / Spork
Detergent / Clothes Pins
Duct Tape / Gaffers Tape
Hand wipes (shower

substitute) Mosquito Net

Camp Towel / Washcloth Pillow / Pillow Case

Fleece / Sheet / Sleeping Pad

2 MREs

Meds in Peanut Butter Jar Tylenol PM (use caution)

Cough Drops Pepto-Bismol Tabs

Laxative Sinus Ibuprofen Imodium Office Supplies

Tape

Stapler / Staples File Folders Post Its ICS Forms Shaving Kit

Razor / Shaving Cream Toothbrush / Paste / Floss

Deodorant Foot Powder

Eye Mask (for day sleeping)

Soap Sewing Kit Mole skin

Spare Eye Glasses

Mirror

Appendix C: Change Log

Release	Date Added	Change Type	Change Log Entry
1.2.1	8/15/2019	Removal	Removed IS-775 course from Level 3
1.2.1	8/15/2019	Add	Added IS-2200 in Level 3
1.2.1	8/15/2019	Removal	Removed IS-802 course from Level 3
1.2.1	8/15/2019	Change	Changed bi-annually to biennially were found
2.1.0	8/21/2019		
		Replace	New version 2.1.0 replaced ver. 1.2.1 on ARRL webpage
2.2.0WI	10/11/2019	Change/Add	Adapted to conform to WI ARES/RACES Credentialing Standards
2.2.1WI	02/19/2020	Change	Corrected "ICS-XXX" to "IS-XXX" for proper FEMA nomenclature

Change Type: Fix, Change, Replace, Removal, add