 (
DEPARTMENT OF THE ARMY
93D SIGNAL BRIGADE (STRATEGIC)
US ARMY SIGNAL NETWORK ENTERPRISE CTR – FORT GORDON
245 O’ CLUB DRIVE
FORT
GORDON, GEORGIA 30905
REPLY TO
ATTENTION OF
)

	

NETC-SFG-DT

MEMORANDUM FOR RECORD

SUBJECT: Land Mobile Radio Standard Operating Procedures (SOP)

1. REFERENCES:

 a. ASTRO XTS 5000 Digital Portable Radio User Guide.

 b. ASTRO Spectra W7 and ASTRO Spectra Plus W5 and W9 User Guide.

 c. Office of The Secretary of The Army Memorandum, Subject: Army Plan for Narrowband Systems Operating in the Land Mobile Radio (LMR) Service, Feb 2002.

 d. AR 25-2, Chapter 6, Para 6-4 Radio Systems, Oct 2007, Rapid Action Revision (RAR) Mar 2009.

 e. NTIA Manual of Regulations and Procedures for Federal Radio Frequency Management, Jan 2008, Revised May 2011.

 f. AR 25-1, Chapter 6, Para 6-4 cc. Radio System Support Services, Dec 2008.

2. GENERAL: The Army Land Mobile Radio (LMR) program is an integral part of the Army, used throughout the active Army, the Army Reserve and the Army National Guard units around the globe. The LMR System is a critical component of Fort Gordon’s base communications backbone. Portable, vehicular, and desktop mounted radios are integrated through a series of repeaters in and around Fort Gordon. Fort Gordon’s LMR is a non-tactical system and is not intended to support combat missions or deploy with the combat force.

3. PURPOSE: This SOP establishes and provides policy and procedures regarding the Fort Gordon LMR System. The Army LMR program has three objectives:

 a. Comply with the National Telecommunications and Information Administration (NTIA)
mandate to migrate to narrowband channel spacing and to comply with Project 25 (P25) standards.

NETC-SFG-DT
SUBJECT: Land Mobile Radio Standard Operating Procedures (SOP)

 b. Promote coordination of sharing a Radio Frequency (RF) infrastructure and maintenance costs amongst Army and DoD installations to maximize funds.

 c. Equip installations with the proper tools and interoperability to best perform their Installation Management, Force Protection, Emergency Response, and Homeland Security duties.

4. SCOPE: This SOP applies to all radio users on the installation. It should be used as a guide whenever operating or planning equipment acquisition for the Fort Gordon LMR System.

5. DEFINITIONS:

 a. Land Mobile Radio: A radio, which operates in a frequency band, designated for mobile communications by the US National Table of Frequency Allocations. LMRs are typically line-of-site, handheld or vehicular radios providing conventional two-way or trunked, voice and data communications.

 b. Non-Tactical LMR: LMRs are used for public safety, administrative and mission support functions. Non-tactical LMRs are typically used for Garrison security, emergency response, logistics, and maintenance.

 c. Multi-group: A group of talkgroups also called an announcement group.

 d. Talkgroup: A group of radio users grouped together to communicate with each other.

 e. Narrowband Operation: For the purpose of this SOP, narrowband operation means operating in a 12.5 KHz bandwidth channel as defined by NTIA.

 f. Project 25: Is an open architecture digital standard for Government public safety communications systems. It ensures interoperability of equipment from multiple vendors and provides for graceful migration from analog to digital technologies.

6. PROCEDURES:

 a. General Radio Operation: For general radio operation procedures, refer to the ASTRO XTS 5000 and ASTRO Spectra Plus Users Guides.

 b. Talkgroups and User Equipment:

NETC-SFG-DT
SUBJECT: Land Mobile Radio Standard Operating Procedures (SOP)

 (1) The Network Enterprise Center (NEC) Director or designated representative will approve request for talkgroups and radios to be used in the LMR System Network.

 (2) Request for radios and/or talkgroups to be added to the LMR System will be submitted in a memorandum to the NEC Director and must contain the following information:

· Purpose and justification
· Type of equipment, i.e. handheld, mobile (if requesting equipment)
· Organization
· Number of radios currently on-hand
· Primary and secondary points of contact

 c. Purchases: No radio systems may be procured to operate within this system without prior approval from the NEC Director.

 d. Equipment Accountability: Each organization will maintain an accurate accountability of
radios issued to the user/individual. The organization will create a spreadsheet containing
information to include the name of the organization, name or position of the individual, serial number, name of the radio, and a contact number for the individual the radio is assigned to.

 e. Emergency Button: The emergency button is not pressed unless the radio operator needs to send an emergency signal to the Dispatch Operator console at the Fort Gordon Law Enforcement Center (911 Center). This button is not to be pressed to report emergency situations such as fires, vehicle accidents, etc. When this button is pressed, it indicates to the dispatcher that the radio operator is down or under duress and unable to transmit a message for help by using the Push-To-Talk button (PTT). To initiate an emergency, press the orange button located on the top of the XTS 5000 portable radio; to cancel the emergency, press and hold the button for three (3) seconds until the radio sends a tone.

 f. Dispatch Operations: All dispatch operations are conducted at the 911 Center.

 g. Interoperability: To accomplish interoperability with Columbia County Emergency Management Agency (EMA), the 911 Center dispatcher must select the VHF Resource or the Columbia County Talkgroup icon on the dispatch workstation. The VHF Resource is a conventional Mutual Aid Resource Channel (MARC). The Columbia County Talkgroup is a digital talkgroup on the Fort Gordon radio system. Fort Gordon issued a portable radio programmed on the Fort Gordon digital radio system to Columbia County. In emergencies, Columbia County connects the portable radio to their interoperability equipment in their Mobile Operations Center (MOC) van. This allows interoperability between their Emergency Responders and Fort Gordon First Responders. The 911 Center dispatcher can patch any talkgroup to the

NETC-SFG-DT
SUBJECT: Land Mobile Radio Standard Operating Procedures (SOP)

VHF Resource or the Columbia County talkgroup for radio-to-radio communication. Columbia County does not monitor this channel 24/7. POC for Columbia County to establish a radio check
is Mr. Rusty Welch, Deputy Director, EMA at 706-868-3303. For interoperability with Richmond County Emergency Operations Center (EOC), the dispatcher selects the 800MHz Resource icon on the Fort Gordon dispatch workstation. For radio-to-radio communication with Richmond County, the dispatcher can patch any talkgroup to the 800MHz resource. The 800MHz resource cannot be programmed into a user’s radio. Richmond County does not monitor this channel 24/7. POC for Richmond County to establish a radio check is Mr. Steve Smead, Communications System Administrator at 706-821-1562.

 h. EMERG Talkgroup: The Emergency talkgroup is programmed on all user radios and it is used to report emergencies to the dispatcher at the 911 Center for assistance from fire, police or medical personnel.

 i. Announcement Call Group: The Announcement Call Group is a Multi-group used for announcements only and does not require a reply by radio. Announcement Call groups include
the word “ALL” in the Multi-group name i.e. IOC ALL. When a call is made in this Multi-group, it is broadcasted to multiple talkgroups simultaneously. When broadcasting a message for
training purposes, the transmission will begin with “Exercise, Exercise, Exercise.” If it is real world, it will begin with “Emergency, Emergency, Emergency.” The receiving talkgroups are to follow the instructions given. All other transmissions will be sent normally; for example, “All stations this is the IOC, there is a lightening watch for our area until 1900 hours.” All transmissions will be brief and to the point.

 j. Special Talkgroups: Talkgroups such as EMS, HAZMAT, and WILDFIRE were created to be used during the emergency situation or training. The use of these talkgroups can and will be monitored. Wildfire can be used during Control Burns.

 k. Emergency Medical Services Talkgroup (EMS): The EMS talkgroup is for the Directorate of Emergency Services (DES) and Dwight David Eisenhower Army Medical Center (DDEAMC) use if it is necessary to talk to each other. The dispatcher is the Controlling Station.

 l. Dynamic Regroup Channel (DYN): The DYN channel will be used to group specific radio users together to make a temporary or emergency talkgroup.

 m. Talk Around Channel (TA): The TA channel is used to talk directly from radio-to-radio. Talk Around should be used when talking to someone in the same building or within line-of-site up to two (2) miles.

NETC-SFG-DT
SUBJECT: Land Mobile Radio Standard Operating Procedures (SOP)

 n. Scan Feature: Scan is used to monitor radio communications in multiple talkgroups. If a radio operator needs to intervene in a transmission on a scanned talkgroup, the radio operator should turn off the scan mode and turn the selector switch to the desire talkgroup.

 o. Radio Procedures: Proper radio procedures are to be used at all times. Keep all transmissions brief and to the point. Profane or obscene language is prohibited.

 p. Radio Checks: Stations will respond with a short and concise report to indicate signal strength and readability: i.e., “Weak but readable,” “Loud but distorted,” “Fading with interference,” etc. When signal strength and readability is loud and clear, the proword “ROGER” is used to answer a radio check.

 q. Trunk Radio Sounds (Chirps and Bonks): Three (3) chirps (talk-permit-tone) after pressing PTT means the channel is available and the radio operator may talk. A bonk, steady/broken after pressing the PTT means the channel is not available. Release the PTT, wait for three (3) chirps, press the PTT, and talk. If there is a steady bonk and there is no talking on the radio, it could be that the radio operator is out of range or the talkgroup and/or the radio is disabled. Two (2) chirps after the PTT is released mean the battery is low.

 r. Universal Connector: Do not remove the Universal Connector cover located on the antenna side of the radio, unless connecting an accessory item.

 s. Operations During Emergencies or Emergency Exercises: Organizations that are not First Responders i.e., fire, medical, or military police will be regrouped into one talkgroup per organization during emergencies such as terrorist attacks, mass casualties, etc. or emergency exercises to train the force to react to such emergencies.

 t. Lost or Stolen Radio: If a radio is lost or stolen, report it to the NEC LMR Manager at 706-791-9938 immediately so that it can be disabled and placed into an inhibited mode until recovered. Also, report it to the Military Police or local authority and obtain a police report.

 u. Batteries: Prior to using a new battery, charge it for a minimum of 16 hours to ensure optimum capacity and performance. The battery can be placed in the battery charger with or without the radio attached. Ensure all radios are turned off at the end of each duty day. Each unit is responsible for replacing defective batteries. Contact Directorate of Logistics (DOL) at 706-791-7774 or 706-791-3963 for assistance with the disposal of defective batteries.

 v. Radio Programming: For programming radios, call 706-791-9938 or 706-791-5493 to submit a work order and provide the contact information, building number and number of radios to be programmed.

NETC-SFG-DT
SUBJECT: Land Mobile Radio Standard Operating Procedures (SOP)

 w. Radio Maintenance: Mobile radios and control stations are maintained by DOL. For service, call 706-791-7774 or 706-791-3963. Portable (handheld) radios are maintained by Motorola. For services, call 706-791-9938 or 706-791-5493 to submit a work order and provide contact information, building number, and a description of the problem.

7. POC for this action is Mr. Patrick Dennis, LMR Manager, at 706-791-9938 or email: patrick.d.dennis4.civ@mail.mil.

						 SIGNED 30 MAR 2012
 LISA E. McCLEASE
 Director, Network Enterprise Center FT-Gordon

2

image1.png

oleObject1.bin
[image: image1.png]

