

2016

CORE Citywide Exercise Plan

Saturday, April 30, 2016

9:00 a.m. to 12:00 p.m.

Published February 2016

This page intentionally blank

Table of Contents

Letter of Introduction	4
Background	5
What’s New in 2016?	5
Important Dates to Remember.....	6
Schedule for the Day of the CORE Citywide Exercise	6
CORE Citywide Exercise Design.....	7
Purpose, Goal and Objectives.....	7
Exercise Participation Checklist for Group Leaders.....	8
Artificialities and Assumptions	9
Exercise Control	10
An Exercise Safety Plan is Required.....	10
Role of the Exercise Coach.....	11
Mentor Groups	11
CORE Citywide Exercise Skills Workshop – Saturday, April 2, 2016	12
CORE Citywide Exercise Debriefing – Saturday, April 30, 2016.....	13
Exercise Evaluation	13
Simulated Neighborhood Drill – Oakland Fire Department Training Division, Saturday, April 30, 2016.....	14
CORE Training Recertification.....	14
Appendix A. 2016 CORE Citywide Exercise Scenario.....	15
Appendix B. Exercise Day Activities for Neighborhood Groups.....	18
Appendix C. CORE to EOC Situation Report Form.....	22
Appendix D. Registration Form for 2016 CORE Citywide Exercise.....	23
Appendix E. CORE Graduate Recertification Form	24
Appendix F. 2016 Neighborhood Group Debrief / Hot Wash Form	25
Appendix G. CORE Citywide Emergency Communications	27
Appendix H. Field Teams Tracking Form	34
Appendix I. CORE Citywide Exercise Flyer.....	35

Letter of Introduction

CITY OF OAKLAND

FIRE SERVICES AGENCY • 1605 MARTIN LUTHER KING JR. WAY • OAKLAND, CA 94612

Emergency Management Services Division

(510) 238-3938

FAX: (510) 238-7761

TTY/TTD: (510) 839-6451

Greetings!

The Oakland Fire Department, Emergency Management Services Division (EMSD) proudly announces the eleventh annual CORE Citywide Emergency Response Exercise on Saturday, April 30, 2016, 9:00 a.m. to 12:00 p.m.

CORE is Communities of Oakland Respond to Emergencies; a program providing free training in disaster mitigation, preparedness, response, and recovery to residents of Oakland.

The CORE Citywide Exercise is an opportunity for Oakland community members and neighborhoods to: 1) Test our disaster preparedness; and, 2) To practice and evaluate our ability to respond to a major emergency such as a significant earthquake or fire. As we have seen across the U.S., with the Napa earthquake, the King Fire, Hurricane Odile and other disasters, preparation now will pay big dividends when a disaster strikes.

You can make a significant difference in how well you, your neighborhood and the City of Oakland respond to and recover from a major disaster. Please get together with your neighbors and start planning your participation in this year's exercise today!

- ✓ Meet with your neighbors;
- ✓ Register for the Citywide Exercise as a neighborhood or individual; and
- ✓ Attend the Exercise Skills Workshop on Saturday, April 2, 2016.

You will be ready for success on April 30th and be ready to respond in the event of a major emergency/disaster.

This CORE Exercise Plan contains information specific to Oakland's 2016 CORE Citywide Exercise. More general information on how your neighborhood can conduct an exercise is found in the CORE Neighborhood Exercise Guide available at www.oaklandcore.com.

Thank you for your continued support of the CORE program and your participation on Saturday, April 30, 2016. We wish you and your neighborhood group continued success in your effort to increase the resiliency of your neighborhood and the City of Oakland.

Sincerely,

Cathey Eide

Cathey Eide

Director, Emergency Management Services
And Homeland Security Division

Background

A. The CORE Program Mission

The CORE program's mission is to promote the spirit of neighbor-helping-neighbor and to provide the highest quality emergency and disaster prevention, preparedness, and response training.

B. The CORE Program

The Oakland Fire Department, Emergency Management Services Division (EMSD) initiated CORE (Communities of Oakland Respond to Emergencies) in 1990 following the 1989 Loma Prieta earthquake. CORE is a multi-hazard, community preparedness training program and is recognized as a Community Emergency Response Team (CERT) program. CORE teaches self-reliance skills and helps neighborhoods organize and establish response teams to take care of the neighborhood until professional emergency personnel arrive. Since its inception, CORE has provided free, community-based training for over 29,000 members of the Oakland community.

C. Annual Citywide Exercise

Saturday, April 30, 2016 (9:00 a.m. to 12:00 p.m.)

The Annual CORE Citywide Exercise is a functional emergency response exercise designed to support Oakland residents and community members practicing CORE emergency response skills with exercise activities within their neighborhoods. CORE has supported an annual Citywide Exercise since 2006. Neighborhood groups of all skill levels are encouraged to participate. The CORE Citywide Exercise is an event that improves CORE member training and expands disaster preparedness awareness throughout the community.

What's New in 2016?

A. Registration

- **Neighborhood leaders** registering their neighborhoods for the Saturday, April 30, 2016 Citywide Exercise should use the Registration Form in Appendix D and return it via email to core@oaklandnet.com or fax to 510-238-7761. **Individuals** also register using the same form.
- The online class registration system at www.oaklandcore.com will be used to register for the following CORE events:
 1. The Citywide Exercise Skills Workshop, Saturday, April 2;
 2. The Simulated Neighborhood Drill, Saturday, April 30; and,
 3. The Citywide Debriefing following the Citywide Exercise, Saturday, April 30.
- Neighborhood groups that desire volunteer victims must provide their own volunteers and apply moulage (disaster injury make-up) themselves, on site, if desired.

B. Resources to help you succeed in the 2016 CORE Citywide Exercise

- **This 2016 CORE Exercise Plan** has specific information for groups and individuals participating in the 2016 CORE Citywide Exercise on Saturday, April 30, 2016.

- **The *CORE Neighborhood Exercise Guide*** provides guidance for groups conducting any type of exercise in their neighborhood. The *CORE Neighborhood Exercise Guide* has detailed information about planning, participating, and follow-up activities for neighborhood exercises from simple table-tops to full functional exercises
- **Communications Guide** to assist neighborhood communications both internally and externally with the City’s Emergency Operations using amateur radio and GMRS radio communications.

These resources are all available on the CORE web site www.oaklandcore.com under “CORE Citywide Exercise.” If you do not have internet access, please call 510-238-6351 for a copy.

You are strongly encouraged to read this entire Exercise Plan!

Important Dates to Remember

January 2016	<ul style="list-style-type: none"> ➤ 2016 CORE Citywide Exercise Plan is available online. ➤ Exercise registration begins. Use the Registration Form in Appendix D. ➤ Please register as early as possible as a neighborhood or as an individual. ➤ Start planning in your neighborhood for the exercise.
February 2016	<ul style="list-style-type: none"> ➤ Register for the Citywide Exercise Skills Workshop, Saturday April 2, 2016. Use the CORE online registration system at www.oaklandcore.com (register for classes/events).
April 2, 2016	<ul style="list-style-type: none"> ➤ Attend the Citywide Disaster Exercise Skills Workshop.
April 2016	<ul style="list-style-type: none"> ➤ Final neighborhood planning. ➤ Register for the Citywide Disaster Exercise Debriefing, Saturday, April 30, 2016. Use the CORE online registration system at www.oaklandcore.com (register for classes/events).
April 30, 2016	<ul style="list-style-type: none"> ➤ Citywide Exercise Day! ➤ Citywide Exercise Debriefing for CORE Neighborhood group leaders.
May 2016	<ul style="list-style-type: none"> ➤ Return recertification and debriefing forms, if not handed in at the Citywide Exercise Debriefing. ➤ Hold a follow-up meeting in your neighborhood.

Schedule for the Day of the CORE Citywide Exercise

9:00 a.m. - 12:00 p.m.	CORE Citywide Exercise
2:00 p.m. - 3:00 p.m.	CORE Neighborhood Group Leaders Debriefing

CORE Citywide Exercise Design

The 2016 CORE Citywide Exercise was designed by the Oakland Fire Department's Emergency Management Services Division (EMSD) staff with assistance from CORE Advisory Task Force volunteers.

The Oakland Fire Department, EMSD staff sincerely appreciate and thank the CORE Advisory Task Force volunteers for all the work, time, and effort contributed to the Exercise design, plan, guide, and overall Citywide Exercise planning activities.

Purpose, Goal and Objectives

A. Purpose

The purpose of the annual CORE Citywide Exercise is to provide an opportunity for CORE-trained volunteers to practice disaster response activities and enhance skills associated with operating a neighborhood-level disaster response. Participants who are not CORE-trained will have an opportunity to become more familiar with disaster preparedness principles.

B. Citywide Exercise Goal and Objectives

The goal of the 2016 CORE Citywide Exercise is to improve understanding of the CORE response team model and the role of each individual within that model immediately following a major disaster.

The *objectives* of the 2016 CORE Citywide Exercise for *participating neighborhood groups* are:

1. Demonstrate understanding of how to assess the neighborhood's situation immediately following a major disaster and quickly identify *victims* and *hazards* on a neighborhood map, prioritize neighborhood response teams and create an action plan.
2. Demonstrate understanding of triage, treatment, documentation of and tracking and monitoring of victims from initial discovery until hand off to professionals.
3. Demonstrate effective communication at all levels: with neighborhood response teams; with nearby neighborhood groups; and relaying vital information via the Oakland CORE Neighborhood Situational Awareness EOC Report Form (Appendix C) through participating embedded Amateur Radio/GMRS Operators in neighborhoods and at designated participating Fire Stations.

Assessing the neighborhood's situation immediately following a major disaster includes quickly identifying both *victims* and *hazards* on a neighborhood map and responding appropriately. This can be challenging with an initially small number of people. As additional volunteers become available, the neighborhood organization faces a different set of challenges to utilize those people effectively.

It is expected that some of your neighbors may need medical attention following an actual disaster. Administering first aid to multiple victims requires an orderly process including: a) initial *triage* to prioritize response; b) *treatment* to stabilize life-threatening injuries; c) *transport* to the neighborhood's disaster first aid station; and d) *tracking* of victims' on-going condition, subsequent treatment and eventual relocation to a hospital/medical facility.

Clear communication is the key to a successful response. The neighborhood will need to: a) communicate with its own *response teams* to monitor their safety; b) communicate with *other, nearby neighborhood teams* to exchange information or supplies; and c) correctly report the neighborhood's needs to the *Oakland Emergency Operations Center (EOC) using the Oakland CORE Neighborhood Situational Awareness EOC Report Form* (Appendix C).

Most neighborhood groups will undertake all exercise objectives. Groups may expand the exercise to include additional response activities, or scale back to fewer objectives. Table-top exercises are an option for smaller groups. See suggested activities for participating groups in Appendix B.

The objectives for individuals not part of an organized neighborhood are:

1. Connect with neighbors to promote starting your own CORE Neighborhood group; OR
2. Individual participants can participate with other individual participants in a Simulated Neighborhood Drill facilitated by CORE and the Oakland Fire Department at the Oakland Fire Department Training Division, Saturday, April 30, 8:30 a.m. to 12:30 p.m. CORE III training is not required, however, if you are CORE III trained, this drill will count for CORE training recertification.
3. For Individual Preparedness, make it a day to improve personal disaster preparedness. Have a Plan, Build a Kit, Get Involved.

Any of these objectives will improve personal disaster preparedness.

Individual participants interested in volunteering as Station Monitors, Safety Officers, Mouflage Artists, or role-playing victims should contact the CORE office at 510-238-6351.

Exercise Participation Checklist for Group Leaders

- **Officially register your group as soon as possible** with the CORE office. Additional exercise information will be provided to the CORE group leader.
 - **Use the Registration Form for 2016 CORE Citywide Exercise** in Appendix D. Please submit your completed registration form(s) to the CORE Office as soon as possible via email to core@oaklandnet.com or fax to 510-238-7761.
 - If you do not have a neighborhood group, you may register as an individual to attend the Simulated Neighborhood Drill at the Oakland Fire Department Training Division, Saturday, April 30, 8:30 a.m. to 12:30 p.m. The Simulated Neighborhood Drill requires online registration in advance at www.oaklandcore.com or contact the CORE office for assistance.
 - For questions about registration, you may email core@oaklandnet.com or call 510-238-6351.
- **Confirm members of your neighborhood's exercise planning team.** Set the date, time, and location of two or three exercise planning meetings. At these meetings, plan your group's exercise day activities, determine which skills to practice before the exercise, and identify the supplies needed for the exercise. Please see the *Neighborhood Exercise Guide* available at www.oaklandcore.com for more information.

- **Clarify the goals and objectives for your neighborhood exercise.** Use the general goal and objectives identified in this *2016 CORE Citywide Exercise Plan*, but adjust them as necessary to fit your group's needs and capabilities. Be as specific as possible in identifying what you intend to accomplish.
- **Register for and attend the CORE Citywide Exercise Skills Workshop on Saturday April 2, 2016.** At least one person from each neighborhood group should attend. The workshop is open to those registered for the 2016 CORE Citywide Exercise. Advance online registration is required at www.oaklandcore.com or contact the CORE office for assistance.
- **Promote neighborhood participation** in the Saturday, April 30, 2016 CORE Citywide Exercise and in your group's exercise planning meetings.
- **Create or update your neighborhood rosters**, family rosters and equipment lists.
- **Identify a member of your group who will act as the Safety Officer during the Exercise.** See the Exercise Safety Plan described on page 11. The Safety Officer will also track CORE Graduates renewing their CORE certification by participating in the exercise (described further on page 14).
- **Participate in the CORE Citywide Exercise on Saturday, April 30, 2016 in your neighborhood.** Use the Exercise Scenario and Neighborhood Incident Signs to guide your group through a mock disaster response in your neighborhood.
- **Conduct a debriefing or "hot wash" for your neighborhood participants** after the exercise, between 11:30 a.m. and 12:00 p.m. Capture feedback on the Neighborhood Group Debrief/Hot Wash Form (Appendix F).
- **Submit your completed Neighborhood Debrief/Hot Wash Form and CORE Graduate Recertification Form** at the CORE Citywide Exercise Debriefing meeting on Saturday, April 30, 2016 or directly to the CORE office no later than May 13, 2016.
- **Attend the CORE Citywide Exercise Debriefing** on Saturday, April 30, 2016, 2:00 p.m. to 3:00 p.m., Oakland Fire Department Training Division. Join representatives of other neighborhoods to discuss the exercise and share experiences. See page 13 for a more detailed description. Advanced online registration is required at www.oaklandcore.com or contact the CORE office for assistance.
- **Plan a follow-up meeting with your neighborhood group members** to build on the momentum of the CORE Citywide Exercise experience. Discuss lessons learned, identify action items, review stored supplies, encourage additional CORE training, and discuss what skills your CORE group would like to exercise in April 2017.

Artificialities and Assumptions

- It is likely that the 911 system will be overwhelmed during the initial hours (perhaps even days) of a large magnitude earthquake or other major disaster. For the purposes of this exercise, we are operating under the assumption that the 911 system is unavailable. Lack of 911 system availability activates your CORE neighborhood group's response. In a real emergency, the City of Oakland will also issue a notification via major media for Disaster Service Workers (i.e., CORE III trained volunteers) to activate their CORE teams.

- The Oakland Emergency Operations Center (EOC) will not be staffed during the 2016 Citywide Exercise. However, following an actual large earthquake or other major disaster, the EOC would be activated by the City as quickly as possible. Following the first few hours of a real event, the EOC might collect the status of neighborhoods from Neighborhood Incident Commanders (NICs) using the Oakland CORE Neighborhood Situational Awareness EOC Report Form (Appendix C) delivered to amateur radio operators at participating Fire Stations. For the purposes of the 2016 Citywide Exercise, a “Simulated EOC” will be accepting such reports beginning at 10:00 am.
- This is a functional exercise, not a full-scale exercise. No emergency response agencies or hospitals will participate in the exercise. Participating groups must be self-sufficient. Any emergency response from outside the neighborhood will be simulated.
- Exercise time is real time from 9:00 a.m. to 11:30 a.m. Neighborhood Debriefing is from 11:30 a.m. to noon.
- Weather for the exercise is the actual weather occurring on April 30, 2016.
- A full scenario plus pre-scripted scenario updates are located in Appendix A. The Neighborhood Incident Commander (or other designated person) will read the scenario and the scenario updates, at the times indicated, to guide the flow of the exercise.
- Neighborhood Incident Signs (available for download at www.oaklandcore.com) can be posted throughout participating neighborhoods to simulate individual incidents requiring emergency response during the course of the exercise.
- "**Stop Exercise**" is the phrase used to stop the exercise should a real emergency, injury, or safety hazard occur. The exercise may be stopped by the Neighborhood Incident Commander, the Safety Officer or any participant who observes a real emergency situation.
- Participating groups should focus on the primary exercise objectives outlined in this *Exercise Plan*. Groups are encouraged to modify their objectives as necessary based on the size and level of experience of their team members and geographic location of their neighborhood.
- Oakland firefighters will attempt to visit neighborhoods registered for the 2016 CORE Citywide Exercise, on a best-efforts basis. When they arrive, the Neighborhood Incident Commander should update the firefighters with the status of victims and hazards requiring professional assistance. This simulates what the NIC would be expected to do upon firefighters’ arrival on the scene in a real disaster.

Exercise Control

Control of the exercise at the neighborhood level is accomplished by the Neighborhood Incident Commander, Safety Officer, and/or Exercise Coach, if available. Exercise control refers to starting, stopping, altering, or suspending exercise activities.

An Exercise Safety Plan is Required

The following measures are needed to ensure a safe and secure CORE Exercise.

Each group conducting hands-on activities is *required* to identify a member of their group to act as the Safety Officer during the exercise. Choose the Safety Officer on the basis of knowledge of basic CORE safety practices, understanding of potential dangers inherent in exercise activities, and leadership ability to effect immediate cessation of exercise activities should a hazardous condition be observed.

Identify the Safety Officer with a unique name badge, vest, or other distinctive identification.

Refer to the *CORE Neighborhood Exercise Guide* for the Safety Officer's duties, reporting and checklist. The *CORE Neighborhood Exercise Guide* is available at www.oaklandcore.com.

The Safety Officer is responsible for:

- Enforcing the Safety Plan and for intervening if any unsafe actions are undertaken by exercise participants. Advanced groups: the Safety Officer must be present for hands-on Light Search and Rescue activities.
- For the purposes of the 2016 CORE Citywide Exercise only, the Safety Officer is also being asked to track CORE III graduates renewing their CORE certification by participating in the 2016 CORE Citywide Exercise—as described further on page 14—using the CORE Recertification Form (Appendix E).

Role of the Exercise Coach

Less experienced neighborhood groups may request an Exercise Coach to assist them with planning and execution of their CORE Citywide Exercise activities. (Unfortunately, an exercise coach cannot be guaranteed to every group that requests one.)

If available, an Exercise Coach might:

- Attend neighborhood planning meetings;
- Prompt the group during the exercise to refer to the Exercise Scenario (Appendix A) at the times indicated;
- Serve as Safety Officer during the exercise if no other Safety Officer is identified;
- Provide guidance during the exercise or fill a specific role within the Neighborhood Command Post such as Neighborhood Incident Commander, Deputy Incident Commander, Radio Net Control, Scribe, etc.; and/or
- Attend the Citywide Exercise Debriefing meeting on Saturday, April 30, 2016.

Mentor Groups

If your group has participated in the full CORE Citywide Exercise at least two times in the past, you can mentor a newer group and share your experience. Your group benefits by gaining a larger number of participants and fresh perspectives. The mentored group benefits by observing your group's organization and methods in action and by participating with your group's members. If you desire, please indicate on your registration form your willingness to mentor another group, or contact the CORE office.

If you are the leader of a newer group that would like to be mentored (i.e., participate with a more experienced group), please indicate this on your registration form or contact the CORE office. Mentoring may be limited by the availability of experienced groups willing to serve as mentors.

CORE Citywide Exercise Skills Workshop – Saturday, April 2, 2016

The CORE Citywide Exercise Skills Workshop is a special event to help neighborhood groups prepare for the CORE Citywide Exercise on April 30, 2016.

Date: Saturday, April 2, 2016

Time: 9:00 a.m. – 2:30 p.m.

Place: The Oakland Fire Department Training Division, 250 Victory Court

This workshop will include:

- Neighborhood networking
- 2016 Citywide Exercise Highlights
- Neighborhood response activities emphasizing on identifying victims and hazards, setting priorities and creating an action plan. Demonstrate understanding of triage, documentation of and tacking and monitoring of victims from initial discovery until hand off to professionals.
- Demonstration of effective communication at all levels: with neighborhood response teams; with nearby neighborhood groups; and relaying vital information via the Oakland CORE Neighborhood Situational Awareness EOC Report Form. Hands-on radio practice: communicating with neighborhood teams nearby neighborhoods, and participating GMRS and amateur radio operators at designated Fire Stations. (*Note GMRS and Amateur Radio communications require obtaining a license prior to usage.)

Although prior CORE training is NOT required to attend, the workshop content will be geared toward CORE graduates familiar with CORE vocabulary and concepts.

To attend this workshop, your CORE Neighborhood group must be registered for the 2016 CORE Citywide Exercise.

Advanced online registration is required, as space is limited. To sign up for the Citywide Exercise Skills Workshop, register online at www.oaklandcore.com. Call 510-238-6351 for additional assistance. This event is popular and space is limited so please register early.

CORE Citywide Exercise Debriefing – Saturday, April 30, 2016

The 2016 CORE Citywide Exercise Debriefing is an opportunity to provide feedback about each group's experience in the exercise. You will have a chance to discuss problems you encountered or solved, suggest innovative activities, and share best practices. This feedback is very important for the design of the 2017 CORE Citywide Exercise.

Date: Saturday, April 30, 2016

Time: 2:00 p.m. to 3:00 p.m.

Place: Oakland Fire Department Training Division, 250 Victory Court

At least one representative from each participating neighborhood group is encouraged to attend the CORE Citywide Exercise Debriefing. A drawing will be held and light refreshments will be served.

The CORE Citywide Debriefing is also the time to submit your completed Neighborhood Debriefing/Hot Wash form (Appendix F), CORE graduate Recertification Form (Appendix E), and to return any materials borrowed from the CORE office (e.g., "Exercise in Progress" sign boards).

Advanced online registration is required. Register for the CORE Citywide Exercise Debriefing online at www.oaklandcore.com. Call 510-238-6351 for additional assistance.

Exercise Evaluation

Several levels of evaluation will be used to determine the extent to which the Exercise Objectives were accomplished.

- Immediately after the neighborhood exercise ends, neighborhood group participants will gather for a "Hot Wash" (short feedback session) to discuss the group's exercise experience and lessons learned.
- Each group will record the discussion points on the Neighborhood Group Debrief/Hot Wash Form (Appendix F). Return the completed form during the Citywide Exercise Debriefing on April 30, 2016 or send it to the CORE Office by May 13, 2016. In addition CORE groups will receive an invitation to participate in an online survey.
- The Citywide Exercise Debriefing meeting will be held to promote discussion between group leaders of new issues, general exercise feedback, and suggestions for future exercises.
- Feedback from exercise participants will be compiled into an official CORE Citywide Emergency Response Exercise After Action Report (AAR). The AAR will include recommendations for future CORE exercises and programs based on comments and suggestions from participants.

Simulated Neighborhood Drill – Oakland Fire Department Training Division, Saturday, April 30, 2016

For participants who do not have a neighborhood group and desire to experience a complete functional exercise, or who are part of a neighborhood group that is not participating in this year's exercise but wish to participate on their own, you may sign-up to attend the Simulated Neighborhood Drill at the Oakland Fire Department Training Division, Saturday, April 30, 2016.

Date: Saturday, April 30, 2016

Time: 8:30 a.m. – 12:30 p.m.

Place: The Oakland Fire Department Training Division, 250 Victory Court

Although prior CORE training is *not* required to attend, the Simulated Neighborhood Drill will be geared toward CORE graduates familiar with CORE vocabulary and concepts.

Advanced registration is required for the Simulated Neighborhood Drill. Register online at www.oaklandcore.com or call the CORE office 510-238-6351 for additional assistance. This event is popular. Please register early as space is limited.

CORE Training Recertification

When a volunteer completes the basic CORE training program (CORE I, II and III), he or she becomes a CORE graduate. CORE graduates are given an official CORE helmet and vest, certificate of completion, and a CORE volunteer ID card.

CORE ID cards expire two years from the date issued. CORE graduates who want to renew their CORE certification have two options:

1. Participate in the annual CORE Citywide Exercise, OR
2. Attend CORE Hands-on Refresher Training.

To recertify by participating in the annual CORE Citywide Exercise, CORE graduates must participate fully:

- **You must be present for the full length of the event** (usually from 9:00am to 11:30am or 12 noon).
- You may participate in any specific role. You may be the Neighborhood Incident Commander, a member of a Response Team, or the Safety Officer.
- **You must sign in on the official CORE Recertification Form** (Appendix E). The Safety Officer will verify your participation. Your group leader must submit the form to the CORE office.
- Your updated expiration date sticker will arrive via U.S. mail within 30 days after the recertification form is submitted to the CORE office.

If you need a replacement CORE ID card because yours was lost or stolen, you must come to the CORE office to have your photo taken and to sign your new card. Please contact the CORE Coordinator at 510-238-6351 to schedule an appointment. You must have completed one of the recertification methods above and be eligible for a two-year CORE ID card.

Appendix A. 2015 CORE Citywide Exercise Scenario

The Neighborhood Incident Commander (or other designated person) will:

- Read the scenario aloud on April 30, 2016, at 9:00 a.m. You may choose to have your Communications Team Leader read the radio broadcast portions.
- Read the scenario updates at the specific times indicated to guide the flow of the exercise.

9:00 a.m. Scenario

A 6.9 earthquake occurred just a few minutes ago on the Hayward Fault near Piedmont. Strong shaking occurred throughout the Bay Area and as far away as Hollister.

Many trees have been damaged or knocked down, blocking roads and creating major access problems for first responders.

Electricity is out in most areas of Oakland. There are many downed power lines. Sporadic, small natural gas pipeline leaks are a hazard in many areas. Some water and sewer distribution lines have broken, disrupting service in those areas.

Landline telephone and internet service is unavailable throughout the East Bay. Cell phones may or may not work depending on which wireless providers' cell towers have been damaged.

The 911 system is overwhelmed.

Radio broadcast:

This is breaking news on KCOR 789. We are covering the impact of the earthquake that occurred at 8:59 a.m. in the Bay Area.

Based on calls from listeners and social media reports, there is major damage around the Bay Area region and particularly in Richmond, Berkeley, and Oakland. There are numerous reports of injuries, some of them serious.

CalTrans advises that it will take at least 4 days to inspect freeways and overpasses. Bridges and tunnels are closed indefinitely. CalTrans says to use surface streets only. However, there are also some reports of road closures due to fallen trees and power lines.

Our next report will be at the top of the hour.

9:45 a.m. Update

In your neighborhood

Your neighbors may have skills, tools, or supplies your CORE team needs to identify and respond to victims and hazards. Some neighbors may need help but cannot reach the Neighborhood Command Post. Depending on the size of your group, prioritize the following:

- The Damage Assessment Teams will identify and report victims and hazards to the Command Post to be placed on a neighborhood map and prioritized on the status board.
- Triage victims, treat the "immediate/red" victims prior to the "delayed/yellow" victims, and transport them to your neighborhood Disaster First Aid Station for continued monitoring.
- Hazard Reduction Teams will mitigate and report hazards in your neighborhood.

- Change out Command Post staff (if possible, the goal is to maximize the number of people familiar with NICP operations).

10:00 a.m. Update

Radio broadcast:

At KCOR 789, we continue our coverage of the major earthquake on the Hayward and Rodgers Creek faults. There have been several aftershocks in the 4.5 to 5.5 range. Drop, cover and hold on whenever you feel an aftershock.

We have reports of major gas leaks and fires in the Alameda area. The Chevron refinery followed emergency shutdown procedures, but there is a large fire at the refinery. Richmond and Hercules residents should follow shelter-in-place procedures. We will update you on this as details come in.

Alameda County hospitals are asking that only severely injured persons come to the hospital at this time. Triage areas are being set up in hospital parking lots until the hospitals can be inspected for damage.

East Bay MUD issued an urgent warning that drinking water may be contaminated. Use bottled water or boil tap water for 20 minutes to purify it for drinking.

Oakland is the first East Bay city to declare an official state of emergency and asks Disaster Service Workers to activate in their CORE neighborhoods, if they have not already done so. The Oakland Emergency Operations Center is accepting CORE neighborhood status reports.

Stay tuned to KCOR for additional official announcements.

In your neighborhood

Check on the location and status of your neighborhood response teams via FRS or GMRS radios, if available. Note the time of check-in, their status, and location on your neighborhood map. If your neighborhood urgently needs items or skills you do not have on hand, communicate with neighboring groups to see if they can help you or if you can help them.

Assume there is conflicting traffic on your neighborhood FRS radio channel. Change the channel used by your neighborhood radio net to your pre-arranged alternate FRS radio channel.

10:30 a.m. Update

In your neighborhood

Earthquake!! Drop, Cover and Hold On!! A major aftershock has occurred in the 6.0 range.

Remember to re-check for victims and hazards (i.e., do Damage Assessment) whenever a significant aftershock occurs.

Also check on the safety of your neighborhood response teams. More power lines may be down, more natural gas leaks may have occurred, new fires may have sprung up, and more water mains may have broken.

Change out Command Post staff (goal is to have the most people familiar with NICP operations).

11:00 a.m. Update

Radio broadcast

This is KCOR 789.

Following the major 6.0 aftershock at 10:31, there are reports of several landslides in the East Bay hills, particularly along Highway 13. Unconfirmed reports say several homes have been damaged or destroyed. The status of those homes' occupants, if any, are unknown.

Hospitals again ask that only the most severely injured be taken to the hospital at this time. There is an overwhelming number of people requiring treatment. Oakland's Emergency Operations Center asks CORE neighborhoods to send neighborhood status reports.

In your neighborhood

If you have not already done so, relay the Oakland CORE Neighborhood Situational Awareness EOC Report Form for your neighborhood via Amateur Radio Operators at a designated Fire Station. Use a GMRS radio or send a runner on foot or via bicycle to deliver the Oakland CORE Neighborhood Situational Awareness EOC Report Form to the nearest designated participating Fire Station.

11:30 a.m. End of Exercise

Gather for a neighborhood debrief/hot wash until 12:00 p.m. Designate a team member to complete the Neighborhood Group Debrief/Hot Wash Form and send or fax it to the CORE office or submit it at the CORE Citywide Debriefing after the Citywide Exercise.

Appendix B. Exercise Day Activities for Neighborhood Groups

The activities on the following pages are suggestions only. Each group may choose which activities they wish to attempt based on the objectives they wish to achieve, their resources, and skill level.

Basic Activities for All Groups: These activities are appropriate for everyone.

Added Challenges for Experienced Groups: Added Challenge activities are intended for groups with more experience, several CORE graduates, or for groups with these technical skills. These activities offer an opportunity to make the exercise more challenging, practice a broader set of skills, or increase the level of organization needed to complete the activity.

OBJECTIVE 1: Demonstrate understanding of how to assess the neighborhood’s situation immediately following a major disaster and quickly identify victims and hazards on a neighborhood map, prioritize neighborhood response teams and create an action plan.

Basic Activities

1. Place “Neighborhood Incident Signs” on the lawns of neighbors participating in the exercise. These signs describe simulated victims and/or hazards requiring emergency response during the course of the exercise. Suggested Neighborhood Incident Signs, with victim cards describing simulated injuries, are available for download from the CORE web site at www.oaklandcore.com.
2. If only a small group of trained volunteers is initially available, your Neighborhood Command Post may consist of just one person—the Neighborhood Incident Commander—with a radio, pen, clipboard, and neighborhood map communicating with a very limited number of Response Teams in the field. As additional volunteers arrive add command post staff as needed (e.g., Scribe, Communications Team (i.e., radio operator), deputy incident commander) to prioritize neighborhood problems.
3. Assess your neighborhood’s situation immediately following a major disaster with Damage Assessment teams. Quickly identify victims and hazards on a neighborhood map and respond appropriately.
4. Track the location and status of all response teams on a neighborhood map. This is required—even with a one-person Neighborhood Command Post—to monitor the safety of those teams. Utilize one of the team dispatch and tracking systems in Appendix H.
5. Change command staff during the exercise. Replace the Neighborhood Incident Commander and other Command staff members. Conduct a briefing and formally transfer command.

Added Challenge

1. Review your neighborhood plans for:
 - Evacuating the neighborhood.
 - Re-locating the Neighborhood Command Post.

- Checking on neighbors who have not come to the Neighborhood Command Post. It is essential to know whether neighbors need additional assistance AND whether they have supplies, equipment, or skills needed by the neighborhood.
- 2. Set up and operate other neighborhood facilities. These can include: the Neighborhood Assembly Area; Child Care Station; and/or Pet Area, as the situation warrants.

TIP 1: If only a small group of trained volunteers is initially available, the Damage Assessment team(s) can also quickly perform triage on any victims found—i.e., using the “32-2-can do” method of prioritizing victims as “immediate/red”, “delayed/yellow”, “walking wounded/green” or “dead/black.” ***Wear medical examination gloves to triage.***

TIP 2: Put your nitrile/latex gloves on under your work gloves before leaving the Command Post. Then shake off your work gloves before examining a victim. ***Do not put work gloves back on over contaminated medical examination gloves.***

OBJECTIVE 2: Demonstrate understanding of triage, treatment, documentation of and tracking and monitoring of victims from initial discovery until hand off to professionals.

Basic Activities

1. Practice stabilizing “immediate/red” victims in the field (e.g., victim with heavy bleeding), using Disaster First Aid skills before transporting to the neighborhood Disaster First Aid (DFA) Station. Review Disaster First Aid skills in the *CORE III B Manual*.
2. Practice filling out and updating the Victim Treatment Log (found in the *CORE II Manual*) that documents the victims’ identity, symptoms, treatment history, current status, and ultimate hospital destination.
3. If you feel comfortable doing so, teach non-CORE members a lifesaving skill such as opening an airway (e.g. head tilt, chin lift), controlling bleeding, or how to use the shock position. Other skills that can be easily taught are splinting, bandaging, and basic triage.
4. Determine what additional Disaster First Aid supplies are needed.

Added Challenge

1. Set up and operate the Disaster First Aid (DFA) Station, Neighborhood Assembly Area, Child Care Area and Pet Area.
2. Before the exercise begins, apply moulage to neighbors who volunteer as victims. (Moulage is make-up simulating disaster injuries.) Provide them with a script—“victim cards” are provided with the Neighborhood Incident Signs—of how they were injured and place them in the neighborhood where they can be rescued and transported to the DFA Station. Note: Neighborhood groups wishing to include moulaged victims must provide the volunteers and apply the moulage in the neighborhood. Contact the CORE office for resources to learn how to apply moulage.

OBJECTIVE 3: Demonstrate effective communication at all levels: with neighborhood response teams; with nearby neighborhood groups; and relaying vital information via the Oakland CORE Neighborhood Situational Awareness EOC Report Form through participating Amateur Radio Operators at designated participating Fire Stations.

Basic Activities

1. Communicate with neighborhood response teams to track their status and location on a neighborhood map.
 - Use two-way radios effectively to contact and dispatch teams in the field.
 - Or, if radios are not working for any reason, use runners to communicate via written messages.
2. Relay a status report using the Oakland CORE Neighborhood Situational Awareness EOC Report Form (Appendix C). Relay the report via an Amateur Radio Operator or use a runner to deliver the report to the RACES Amateur Radio Operator at a designated participating Fire Station. A list of participating Fire Stations will be provided to registered CORE group leaders in April 2016.

Added Challenge

1. Make contact with a nearby neighborhood group.
 - Prior to the exercise, contact the CORE office for more information regarding how to determine where a participating CORE neighboring group is located. We will request a CORE volunteer coach and/or mentor assist you in connecting with another nearby CORE group leader.
 - Determine whether the current neighborhood situation requires assistance. If so, contact a neighboring group to see if they can assist. Until first responders and other services become available, neighboring groups may be able to help.

Optional Exercise Activities

As an added challenge, another aspect of CORE emergency response that neighborhood groups may choose to practice is to **perform hands-on Light Search and Rescue (LSAR) activities.**

This Challenge Level of Light Search and Rescue activities should only be attempted by CORE III graduates or those with appropriate training.

NOTE: The Safety Officer MUST be present for all LSAR hands-on activities.

Cribbing: Practice the mechanics of cribbing by lifting a lightweight item such as a sheet of plywood or an empty bookcase. *Review CORE III Manual sections 3-23 through 3-27.*

Safe lifts and carries: Ensure participants are physically able and properly trained. Place simulated victims in difficult-to-extract situations such as a narrow hallway, inside a narrow doorway, or in an area that requires debris be cleared. Provide a number of options for transport such as blanket, tarp, sturdy chair, etc. Improvise a stretcher using materials at hand. Create alternate “victims” such as a rolled up rug, pillows pinned together, a bag of soil, etc. *Review CORE III Manual sections 3-17 through 3-22.*

Systematic search: Set up an area to search simulating earthquake damage conditions. Jumble boxes, bins, etc. to simulate obstacles caused by shaking. Provide a place to mark the building with the Light Search and Rescue “X.” Make the victim a little hard to find. You may combine search with the cribbing and/or safe lifts and carries activities above. *Review CORE III Manual Section 3-8 through 3-15.*

Alternatives for Very Small Groups

- **Table-top exercise:** It can be difficult to successfully run a functional exercise with very few people. If the group finds there are only a handful of participants on the day of the exercise, consider changing the exercise plan and doing a table-top exercise instead. A table-top exercise provides excellent practice in Neighborhood Command Post operations. Use the scenario in Appendix A and a selection of the incident signs as material for the table-top exercise.
 - See the *CORE Neighborhood Exercise Guide* for more information about table-top exercises.
- **Neighborhood organizing:**
 - Use the exercise period (9:00 – 11:30 a.m.) to review neighborhood supplies, plans, and needs.
 - Walk the neighborhood to draw a neighborhood utility map (see *CORE II Manual*).
 - Talk to your neighbors about how and when to shut off their gas – offer to place reflective tape on the gas supply line so it can be easily located in the dark (review *CORE I Manual*).
 - Display supplies for a Go Bag at an information table. Provide a sign-up sheet to promote CORE I and II classes in the neighborhood.
 - If you feel competent to do so, provide basic training on simple damage assessment of one's own home (review the *CORE III A Manual*).
 - If you feel competent to do so, demonstrate lifesaving skills such as: opening an airway with head tilt/chin lift, controlling bleeding, treating for shock (review *CORE III B Manual*).

Alternatives for New Groups

- **Request an Exercise Coach.** An Exercise Coach may assist your CORE group with planning as well as on the day of the exercise. For more information, see page 11. A coach can possibly be provided, based on the availability of qualified coach volunteers.
- **Ask to be mentored by a more experienced group.** To the extent possible, groups wishing to be mentored will be paired with more experienced groups. See page 12 for a brief discussion of group mentoring. The mentored group is responsible for transportation to and from the more experienced group's location.

Alternative for Advanced Groups

- **Mentor a new CORE neighborhood group** – preferably identifying one that is adjacent to yours. See page 12 for a brief discussion of the advantages of mentoring a new neighborhood group.

Appendix C. CORE to EOC Situation Report Form

Oakland CORE Neighborhood Situational Awareness EOC Report

Use this form to report hazards, potentially dangerous situations, and the overall situation in your neighborhood. Complete separate reports for separate issues so they can be routed to the correct Emergency Operations Center section.

Important: Write an **X** across the boxes you are not using.

1. Date: ____ / ____ /20 ____	2. Time: 24hr	3. To: EOC Oakland
4. From: (Neighborhood Incident Commander Name, Phone, Email)		5. Neighborhood Location: (Address or cross streets with Zip code)

>>> Complete only ONE box per report. Write an X across boxes not used. <<<

6. EMERGENCY <i>Human Life may be at Risk</i> due to fire, gas leak, hazardous material, life-threatening injury, person trapped, landslide, etc. a. Specify Issue and Assistance Needed if Available: b. Location of hazard: _____ c. Area or Persons Impacted: _____ 7. Evacuation Status: a. <input type="checkbox"/> No evacuation expected. b. <input type="checkbox"/> In progress or completed. Number of people evacuated:evacuated: Destination: _____		
--	--	--

8. HEALTH & WELFARE Assistance needed when possible with first aid, food, water, shelter, sanitation, displaced persons, animal control, etc. a. Specify issue: b. What is needed: be specific, numbers where appropriate		
---	--	--

9. PRIORITY <i>Property at Risk due to</i> water main break, power line down, land slide, etc. a. Specify Issue and Assistance Needed if Available: b. Location: c. Structures affected d. # threatened _____ e. # destroyed _____		
---	--	--

10. ROUTINE General information, road closure, land slide, status, <i>with no risk to life or property</i> a. Specify Issue: b. Location:	Neighborhood Status Snapshot	
	Yes or No	# injured # deceased (circle one) # buildings damaged # of buildings destroyed

11. Additional Information about any issue above (Be CONCISE, keep it short, facts only)

→
Signature of Neighborhood Incident Commander (**REQUIRED** – request will not be transmitted without this signature.)

For Amateur Radio Operator Use ONLY:	12. TX Date and time:	13. Message # (if used)	14. TX By:
--------------------------------------	-----------------------	-------------------------	------------

Appendix D. Registration Form for 2016 CORE Citywide Exercise

2016 CORE Citywide Emergency Response Exercise Neighborhood Group Registration Form

Our group will participate in the CORE Citywide Exercise on Saturday, April 30, 2016

Group Name	Group Leader Name
Neighborhood Command Post Address	Group Leader Email Address
Group Leader Daytime Phone Number	Group Leader Mailing Address

Council District 1 2 3 4 5 6 7

How many neighbors do you anticipate will participate in your neighborhood exercise?
 1-5 6-10 11-20 21-30 31-40 41 or more

Please check any of the following that apply to your group:

- My group requests an **Exercise Coach** to assist our neighborhood on the day of the Exercise. If an Exercise Coach is available. *Please check one box:* This is our first time second time third time doing a full exercise
- My group is **willing to mentor** a newer group by including their members in our neighborhood exercise. I confirm our group has activated our Neighborhood Incident Command Post in at least two prior Citywide Exercises
- My group **would like to be mentored** by a more experienced CORE Group by participating in their neighborhood exercise
- I would like to **request a visit** from a City Official or Fire Engine to my neighborhood group. (Please note: This request is subject to availability on the day of the exercise)
- Yes, we plan on attending the exercise debriefing on Saturday, April 30th, 2:00 pm – 3:00pm at the OFD Training Division

REGISTER TODAY!

Submit your completed form via email to core@oaklandnet.com or fax to 510-238-7761

REGISTRATION DEADLINE: Monday, April 18, 2016

For more information contact the CORE office at 510-238-6351

Appendix E. CORE Graduate Recertification Form

2016 CORE Recertification Form

For CORE Graduates Participating in the 2016 CORE Citywide Exercise

If you are a CORE graduate and you wish to renew your certification today, please provide the information requested below. **Please print clearly.**

The renewal will extend your certification for two years from the date of today's Citywide Exercise. An updated expiration date sticker for your CORE ID card will be mailed to you within 30 days after the form is submitted to the CORE office. **If you need a replacement CORE ID card**, please contact the CORE office at 510-238-6351 or email core@oaklandnet.com for more information.

Group Name: _____

Name of Safety Officer verifying participation of those listed below: _____

1. Name _____ Email _____

Mailing address _____ Phone _____

2. Name _____ Email _____

Mailing address _____ Phone _____

3. Name _____ Email _____

Mailing address _____ Phone _____

4. Name _____ Email _____

Mailing address _____ Phone _____

5. Name _____ Email _____

Mailing address _____ Phone _____

6. Name _____ Email _____

Mailing address _____ Phone _____

7. Name _____ Email _____

Mailing address _____ Phone _____

8. Name _____ Email _____

Mailing address _____ Phone _____

9. Name _____ Email _____

Mailing address _____ Phone _____

10. Name _____ Email _____

Mailing address _____ Phone _____

Group Leader: please return this completed form to the CORE Office as soon as possible after the Exercise.

Email: core@oaklandnet.com; Fax: 510-238-7761 | Mail: 1605 Martin Luther King, Jr. Way, Oakland, CA 94618

Appendix F. 2016 Neighborhood Group Debrief / Hot Wash Form

Please print clearly and use additional paper as needed.

Group Name: _____

Neighborhood Command Post Address: _____
(or the address where you gathered today)

Total # of Participants at your site during the Citywide Exercise: _____

(Please include everyone who participated at any time during the Exercise today)

of Participants who are CORE III graduates: _____ (who completed all CORE basic training)

of Participants with less CORE training: _____ (who have ever taken any CORE class)

WHAT WORKED WELL

WHAT NEEDS IMPROVEMENT

Appendix G. RACES and CORE Communications Plan for FCC Licensed Amateur and GMRS Radio Operators

Communication continues to be an important part of the CORE Citywide Exercise. The following methods of communication may be used in this exercise.

Communication Within the Neighborhood

CORE volunteers should be familiar with two basic methods of communication within their neighborhood: using two-way radios (“walkie talkies”) and sending a written message with a runner. Each method has its benefits and drawbacks, and each has its place in neighborhood emergency communication. Use the CORE Citywide Exercise to practice both ways to communicate.

See the *CORE Neighborhood Exercise Guide* for additional tips on neighborhood use of radios and runners.

Communication with Neighboring Groups

Prior to the date of the exercise, work with a CORE volunteer mentor/coach to contact the group leader(s) of a nearby participating CORE neighborhood group to establish a means to communicate between your neighborhood groups. In an actual emergency, nearby groups may have resources your group needs. In addition, contact and cooperation can help avoid radio interference by designating the channels each group plans to use. Practice making contact during the CORE Citywide Exercise.

If your CORE neighborhood group has access to a GMRS radio, refer to the CORE Radio Plan for more information.

Communication with Oakland’s Emergency Operations Center (EOC)

CORE neighborhoods are encouraged to complete and relay simulated neighborhood situational awareness reports using the Oakland CORE Neighborhood Situational Awareness Report Form (Appendix C) to designated participating anchor Fire Stations manned by RACES (Radio Amateur Communication Emergency Service) amateur radio operators. In a real emergency, only reports delivered to and transmitted by designated RACES operators in accordance with the CORE Communication Plan will be accepted by EOC personnel.

Neighborhood groups with GMRS radios set to the appropriate channel may also deliver messages. A radio operator situated in a CORE neighborhood can relay information taken from the Oakland CORE Neighborhood Situational Awareness Report Form directly to the Fire Station or to another CORE radio operator who will relay the transcribed information to the RACES radio operator at the Fire Station.

Appendix G. RACES and CORE Communications Plan for FCC Licensed Amateur and GMRS Radio Operators

In order to provide emergency radio communication capability for the Communities of Oakland in any type of disaster, the following radio band plan and protocol is recommended for FCC licensed amateur radio operators. CORE radio operators may be FCC licensed Amateur radio Operators or GMRS radio operators trained by CORE in radio use and net protocol. These radio operators are not to be confused with Radio Amateur Civil Emergency Service (RACES) operators who have certification and special training.

CORE radio operators using licensed GMRS radios will use channels 1 to 8--or channels 15 to 22 hybrid depending on the brand--as base channels for radio communication. These base channels correspond to the city council district where they are located at the time of the emergency. Channel 8 may be used for contact with other CORE radio operators (see the following table).

GMRS Channel Assignment by Council District

Council District	GMRS Radio Channels		FCC
	Icom	Motorola, Midland, Cobra, Garmen, Uniden, others	Frequency
1	1	15	462.550
2	2	16	462.575
3	3	17	462.600
4	4	18	462.625
5	5	19	462.650
6	6	20	462.675
7	7	21	462.700
Call to Firehouse	8	22	462.725

A. AMATEUR RADIO COMMUNICATION PROTOCOLS DURING AN EMERGENCY

During an actual emergency, FCC licensed amateur radio operators or convergent hams and sometimes referred to as neighborhood or embedded hams shall use the following guidelines:

1. RACES/CORE Communication.

RACES Response to CORE (from ORCA RACES/CORE communication plan)

ARES/RACES Members will provide for the communications needs of the City upon activation by an authorized representative in accordance with directions from the City and establish radio stations at locations identified in the ARES/RACES Disaster Plan.

Appendix G. Communications Plan (continued)

Resource Net

A RACES station will be assigned to act as net control for a resource net. The net control station will establish a directed net on the WB6NDJ two (2) meter repeater, i.e.146.88 MHz output, standard negative offset, or by simplex on the repeater output. The net control station will coordinate the assignment of volunteers and use the tactical identification of "Resource Net Control" ("RNC")

Tactical Nets

During an activation RACES will establish one or more controlled tactical nets for communications needs and assign tactical call signs to Net Control Stations ("NCS"). Such NCS stations shall operate from such locations and on such frequencies as are established by the RACES Radio Officer and the EC or their designee.

Secondary Stations

RACES Members will be assigned to duty as Secondary Stations at various locations including, among others, fire stations, police stations, staging areas and/or shelter sites as directed by the authorized representatives of the City. In addition, RACES volunteers may be assigned to act as "shadows" for officials or function in a mobile capacity for disaster assessment purposes.

AT ALL TIMES DURING AN ACTIVATION, RACES WILL CONTROL FREQUENCY AND STATION COORDINATION WITH THE CITY FOR RACES COMMUNICATIONS AND TRAFFIC.

CORE Communications Needs and Response

In the event of an activation of CORE Teams, CORE Teams will implement their communications plans to contact the City Emergency Operations Center (EOC). All non-amateur radio communications will be handled by established protocols. Otherwise, communications with the EOC via RACES communications resources will be structured as follows:

Amateur Radio Stations within CORE Teams

Amateur Radio Operators (ARO) who are members of a CORE Team and registered as Disaster Service Workers may contact the RNC; identify themselves, their capabilities and status; and await instructions from net control. The RNC will give the AROs a choice of volunteering for a RACES assignment or remaining in their neighborhood.

If the ARO elects to remain in their neighborhood, they are to await instructions from the RNC for possible assignment to a Tactical Net for handling communications and traffic with RACES. Such AROs, however, should be aware that it is very likely that there will not be sufficient RACES resources available to communicate directly with CORE Teams.

Appendix G. Communications Plan (continued)

CORE Teams Communication with RACES

CORE Teams will establish communications with their local fire stations through the use of runners, GMRS radio, FRS radio or other available communication resources. RACES recommends that CORE Teams use FRS or GMRS radios and emulate Amateur Radio net type control of their channels for internal and external communications.

All communications and/or traffic for the EOC will be delivered to the RACES operator of the Secondary Station who will prioritize and transmit all such messages through the appropriate net(s). The RACES operator will be considered the originator of all such traffic for message handling purposes.

In the event that a CORE Team is without a communication resource and RACES volunteers are available, RACES may dispatch, if feasible, mobile and/or portable stations and operators to CORE Teams to establish communications.

Deactivation

Upon notification by an authorized representative of the City to terminate RACES activities, the RACES Radio Officer or their designee shall direct all NCS to stand down and secure their Nets returning all occupied radio frequencies to their normal use.(end of ORCA RACES/CORE communication plan)

2. Amateur Radios Operators' Role Defined.

Licensed Amateur Radio Operators who are **not** active in RACES and using specific amateur radio frequencies, as identified in table 6, will assist neighborhoods with communications needs in an advisory or training capacity for walk-up volunteers in inter-neighborhood communication. They may also assist with intra-neighborhood communication efforts in obtaining or providing support or assistance.

3. CORE Emergency GMRS Radio Operators Role Defined.

CORE emergency radio operators have been trained in all aspects of radio use and "NET" protocol. The GMRS Licensed operators' primary function will be to relay information between neighborhood groups.

4. Emergency Traffic (Primary RACES Staffed Stations)

Amateur radio operators located in neighborhoods may transmit emergency traffic to other CORE radio operators located at an Anchor Fire Stations via pre-identified amateur radio frequencies.(see table 6) An amateur radio operator located at the Anchor Fire Station transcribes this information onto a Neighborhood Situational Awareness EOC Report form and hands it to the RACES operator. The RACES operator will then transmit the message to the EOC.

These council district firehouse locations include anchor fire stations that will be staffed by RACES or alternate fire stations that might or might not be staffed by RACES.

Appendix G. Communications Plan (continued)

Council District-Firehouse Locations

Council District	Anchor Fire Stations to be staffed by RACES	Alternate Fire Stations that might or might not be staffed by RACES
1	19	7 / 8
2	4	10 / 12
3	15	1 / 2 / 3 / 5
4	6 / 25	24
5	16	13
6	17 / 23	21 / 29
7	26	20 / 27 / 28

5. Category 1 Emergency Traffic Defined

A Category 1 Emergency is defined as Human life at risk. Condition is unstable and able to spread, e.g., fire, gas leak, dam rupture, evacuation notice, etc. Lower priority messages such as Public Health and Welfare, Priority or Routine matters may be communicated on these same frequencies when traffic volume allows. Emergency Management Services Division will notify RACES when lower priority messages can be transmitted to the EOC.

6. Coordination of Emergency Traffic.

To avoid any duplication of emergency traffic, all emergency traffic to Anchor Fire Stations must be in writing, on the approved Oakland Neighborhood Situational Awareness EOC Report form and signed by the Neighborhood Incident Commander. This includes messages delivered by runners or by radio transmission.

7. CORE to EOC Situation Report form.

The Oakland Neighborhood Situational Awareness EOC Report Form (see Appendix A) is the only means of providing specific information about an incident in a CORE neighborhood to the EOC. No reply message from EOC to the neighborhood will occur.

Appendix G. Communications Plan (continued)

8. *Neighborhood Net Call Sign Example*

Please note that the FCC requires all Amateur Radio Operators to identify their station with their FCC call sign. GMRS Radio operators must also identify their station with the call sign they received from the FCC upon licensing. Every radio operator using a neighborhood GMRS or amateur radio net must use a call sign beginning with their council district number and followed by their unique neighborhood name as in the following example.

- Station 7, this is (call-sign) district one, upper Alvarado do you copy, over?

For communication between neighborhoods either within the same district or an adjoining district, the same protocol would prevail as in the following example.

- District one, upper Alvarado this is (call-sign) district one, lower Alvarado, do you copy, over?

The CORE Emergency Radio Net will use two-meter simplex frequencies with Licensed Ham operators not associated with RACES, otherwise known as Community/Neighborhood amateur radio operators (see the following table).

Two-Meter Simplex Frequencies by CORE Emergency Radio Net

CORE Emergency Radio Net	Description	Primary, Two- Meter Simplex Frequencies	Secondary, Two-Meter Simplex Frequencies
CORE	Neighborhood Resource Net	146.415	147.420
CORE – 1	CORE to CORE Firehouse Relay Net	146.505	147.510
CORE – 2	Evacuation Coordination Net	146.430	147.435
CORE – 3	Intra-District Communication	146.445	147.450

9. *Radio Equipment Restrictions*

In an effort to maintain integrity in FCC licensing and radio operation, it's required that non-FCC licensed radio operators use equipment type specifically intended for FRS/GMRS frequencies. FCC Licensed radio operators that also have a GMRS license are encouraged to monitor the GMRS frequencies and provide assistance when necessary.

Appendix G. Communications Plan (continued)

B. OTHER EMERGENCY COMMUNICATION ISSUES

1. Flow of communication

Some neighborhood groups may be geographically located closer to a RACES-staffed Anchor Fire Station located in an adjacent council district. In this situation, properly documented information will be accepted and passed through that RACES operator. CORE Neighborhood Groups must be consistent in which fire station they use for reporting situations. Reports should be delivered or transmitted to one fire station only.

Council district lines should never be used as boundaries to restrict or limit communication. Pass or relay critical information for assistance or aid in the most efficient way regardless of Council district boundaries. The boundary lines are used as a band-plan guideline for GMRS channel selection for communication within a council district only.

The use of relays will be required in many instances to bridge gaps in radio coverage. In many areas throughout Oakland, the terrain and other obstacles (such as buildings) can prevent the clear transmission and reception of radio traffic.

Remember to listen and ask if this frequency is in use, wait a few seconds and then state the station you're attempting to contact and your call sign.

2. Communication During High Traffic Periods

Use of GMRS frequencies (1-8 or 15-22) by FRS users (1-14) will result in unusually high traffic causing delayed message transfers. After a catastrophic event, several neighborhood groups and CORE radio operators will find themselves overwhelmed with the amount of radio traffic and confusion caused by too many people attempting to use each frequency. The alternate method to pass critical information is to use runners or wait until the radio traffic volume is reduced or an organized net becomes active to control radio traffic. If using runners, they must take extra precaution because of potential dangerous situations such as downed power lines, fires, etc.

Appendix H. Field Teams Tracking Form

Field Teams Tracking Form

Use either a card system or a team assignment log to help track where your field teams are located.

To use the card system:

1. Group volunteer sign-in cards by team with the team leader's card on the top.
2. Complete this Track Field Teams card for each team.
3. Give this card to the Communications Team.

The Communications Team notes where the team is located whenever they check-in.

The Scribe uses the card to update team location on neighborhood map.

Track Field Teams		Date
Check Team Name & enter Team Number (ex. DA2)		
<input type="checkbox"/> Damage Assessment		Radio Channel
<input type="checkbox"/> Light Search & Rescue		
<input type="checkbox"/> Hazard Reduction		Cell phone
<input type="checkbox"/> Disaster First Aid		
<input type="checkbox"/> Neighborhood Support		
Team Location (enter address & time)		
1	_____	
2	_____	
3	_____	
4	_____	
5	_____	
6	_____	
7	_____	
8	_____	
9	_____	
10	_____	
11	_____	
12	Return to NCP	

Join your CORE neighborhood group!

Saturday
April 30, 2016
9am - 12pm

Oakland CORE Program's 11th Annual Neighborhood
Citywide Disaster Exercise

For more information
and to register:
510-238-6351
www.oaklandcore.com

**Register your group by April 4
to have a chance to win a
Neighborhood Emergency
Supply Pack!**

The 11th Annual CORE Citywide Disaster Response Exercise is a functional emergency response exercise designed to support Oakland residents who have CORE groups and want to practice emergency response activities. This event improves CORE member training and expands disaster preparedness awareness throughout the community. *Individuals and neighborhood groups of all skill levels are encouraged to participate.*

**Not already part of a CORE group?
No worries! See other side for details.**

COMMUNITIES OF OAKLAND RESPOND TO EMERGENCIES

CORE is a free emergency preparedness and response training program of the Oakland Fire Department, Emergency Management Services Division for Individuals, neighborhood groups, and community-based organizations in Oakland.

Oakland CORE Program's 11th Annual Neighborhood Citywide Disaster Exercise

*Not already part of a CORE group?
CORE group not participating?*

***Join other individuals at the
Training Division!***

Our 11th Annual CORE Citywide Disaster Response Exercise is typically targeted to organized CORE groups, but many people aren't yet CORE trained or part of a group.

Individuals will have a chance to participate in a simulated neighborhood exercise at the Oakland Fire Department Training Division. This training is for anyone who is not already part of a CORE group or who is part of a CORE group that will not be participating in this year's exercise.

Saturday

April 30, 2016

9am - 12pm

Fire Dept. Training Division

250 Victory Court

For more information
and to register:

510-238-6351

www.oaklandcore.com

***Register by April 4
to have a chance to win
a free first aid kit!***

**SPACE IS LIMITED
REGISTRATION DEADLINE: APRIL 17**

