How to Make your Multi-Op Contest Operation More Effective

Doug Grant K1DG

Define your goals for "more effective"

- Higher score than last time
- Contribute more to the club score
- Higher score than another comparable station
- Highest score in category
- Introduce new contesters to the game

More laughs

This presentation

For the station owner/host

For the guest op

Multiop basics – for the host

- Make sure everything works
- Know your ops
- Establish ground rules
 - Operating-related
 - Other

Make sure everything works

- Antennas
- Rotators
- Rigs
- Amplifiers
- Computers
- Software
- Internet
- TVI/RFI/neighbors under control
- Make a checklist with all these categories

- "This connector is kind of flaky...if the receiver goes dead, just wiggle it"
- "The grid current meter on this amp doesn't work"
- "That rotator is off by 30-40 degrees"

Know your operators

- What is each one's strength?
 - Running vs. S&P
 - Band preference/skill
 - Night shift
- Team player, leader, or prima donna?
- Familiarity with radios, logging program?
- Dietary issues/preferences?

Before the contest: Communicate, communicate, communicate!

- Who is on which band, who is bringing what
- Who is in charge of food
- For new MS and M2 teams, set a schedule
- Get copies of previous year's log & rate sheets if possible
 - Don't be a slave to them if conditions are different

Establish ground rules

- Expectations of behavior...
 - On the air...log Ws/dupes, mike gain settings...
 - Off the air...which food is OK to eat, where to sleep, which bathroom to use, OK to plug in chargers, smoking?
- Family/pets in the house?
 - Do they like contesters, tolerate them, or bite them?
- Practical issues
 - Car keys available in case car must be moved
 - Emergency contact

Provide for the operators

- Comfortable tables and chairs
- Adequate environment
 - Heating/cooling
 - Lighting
 - Soundproofing
- Headphones, mikes, paddles (or arrange for them to bring their own)

Ummm...maybe not.

Provide for your guests – non-radio

- Someplace to sleep
- Someplace to park
- Someplace to hang out when not operating
- Appropriate Food & Drink
- Be a good host and the good ops will come back!

G6PZ "Break Room"

Patience - Rewards

N3GJ on 10 meters at K3LR 200/hour or 14/weekend

Make sure all the ops know the contest rules!

- Band changes per hour
 - QSY to another band and back is TWO band changes
 - No "rubber-clocking"
- One signal at a time on a band (lockout)
- CQWW MS 10-minute rule vs. ARRL MS rule
- One sloppy op can result in the entry being reclassified or DQed!

Coach the newer guys

- Operating style
 - "We don't say 'please copy' "
 - "Keep the mike gain below 11"
 - "Why are you yelling?"
- Using spots
 - "That callsign on the cluster spot is wrong...did you listen to it?"
 - "That spot is out of the U.S. band"
- Propagation, etc.
 - "Try beaming skew path"
- Pileup management
 - "Maybe I should take it for a few minutes"

After the contest

- Have a group meal (pizza is fine)
- Take a group photo (and send it to the contest sponsor)
- Talk about what worked, what didn't
 - Take notes!
- Thank everyone for coming
- Evaluate who you do/don't want to invite back

After the final results are out

- Look over the UBN/LCR, distribute to team
- Identify any outlier bands/ops
- One-on-one QSO with high-error-rate op

Resolving conflict

- State and confirm the commitment
 - "You said you'd be here early, and stay all weekend, and work hard to help us win, right?"
- State and confirm the breakdown
 - "You got here late, left early, did not pass a single multiplier, and had the highest error rate, right?"
- Enumerate the damages
 - "We lost, got DQed, you damaged the reputation of me and all the other ops."
- Negotiate restitution or renegotiate the relationship
 - "Apologize to the tam and do better next time" or "Don't come back"

Assuming you have a good time and want to do it again...

- Thank the ops for coming
- Congratulate all of them
- If you win a plaque, get duplicates for the ops
- Ask for ideas of new ops to bring next time

Now for the guest operator...

- Be a good guest!
- Respect the host's house, property, family, pets, food, etc.
- Offer to contribute towards food

If the host wants to take over operating for a while, let him!

Respect the other ops

 Some of them are better than you are, so listen and learn

- Take a shower, use deodorant, brush your teeth
- Some stations use a pre-determined operating schedule...good for new teams
- No whining

"If you see something, say something"

- If you see an op doing something wrong, ask about it
- If the station is breaking the rules (e.g., high power), talk to the host
- If the operation makes you uncomfortable, you can leave or just not return
- Discuss the problem with the host op, and if no resolution, contact the contest sponsor

Assuming all goes well and you want to do it again...

- Send the host a thank-you note or email
- Offer to help with antenna work, other prep
- Make suggestions (keep them reasonable)

And for both hosts and guests...

- This is a hobby and is supposed to be fun!!!
 - If you don't enjoy visitors, don't host a multiop
 - If you don't like being part of a team, don't go to a multiop
- Multiops can be great fun and form strong bonds
 - "Remember that time at W2PV when..."
 - Traveling together creates adventures and memories
- Multiops can be a great way to learn
 - "I learned how to run JAs when I saw <callsign> do it."
 - Tips and tricks for station building
- "I got a chance to use the new Icom radio at <multiop> and liked of the state of

A few quotes about teams...

- Individual commitment to a group effort that is what makes a team work, a company work, a society work, a civilization work. ~Vince Lombardi
- The way a team plays as a whole determines its success. You may have the greatest bunch of individual stars in the world, but if they don't play together, the club won't be worth a dime. ~Babe Ruth
- Gettin' good players is easy. Gettin' 'em to play together is the hard part. ~Casey Stengel

