

Unit 4: CERT Basic Training Unit 2 Review

CERT Basic Train-the-Trainer

FEMA

What Do You Think?

- **What is the purpose of *CERT Basic Training Unit 2*?**

PM 4-1

The Purpose of Unit 2

- **What is the purpose of *CERT Basic Training Unit 2*?**
 - To teach about fire hazards and personal fire safety
 - To introduce concept of sizeup
 - To reinforce concept of teamwork

PM 4-1

What Do You Think?

- **What are the learning objectives for this unit?**

PM 4-1

What Do You Think?

- **What are the learning objectives for this unit?**
 1. To explain role of CERTs in fire safety
 2. To identify and reduce potential fire and utility risks in home and workplace
 3. To know nine steps of CERT sizeup process
 4. To conduct basic sizeup for fire emergency
 5. To operate portable fire extinguisher correctly

PM 4-1

What Do You Think?

- **What are the learning objectives for this unit? (continued)**
6. To understand minimum safety precautions, including safety equipment, utility control, buddy system, and backup teams
 7. To identify locations of hazardous materials in community and home and reduce risk from hazardous materials in home

PM 4-1

Key Topics

- Give brief overview of unit
- Provide basic information about fire, fire hazards, and hazardous materials
- Teach how to reduce hazards
- Teach what can and can't respond to
 - How to do it safely

PM 4-2

Key Topics (contd.)

- Highlight:
 - Role of CERT members
 - Importance of buddy system
 - Importance of personal protective equipment (PPE)
- Continue modeling

PM 4-2

Training Videos

- If time permits, show 18-minute video *Fire Safety: The CERT Member's Role*
- Video provides information on how to:
 - Size up fire
 - Select right extinguisher
 - Use extinguishers correctly

PM 4-3

Hands-On Activities

- Suppressing Small Fires

PM 4-3

Tips for Teaching Unit

- Be prepared to answer “what if” questions
- Emphasize role of CERT members
- Highlight importance of buddy system
 - Demonstrate how to work together as a team
- Emphasize importance of PPE
 - Tell participants to follow PPE guidelines as specified by local jurisdiction
 - Wear PPE as part of all demonstrations and activities

PM 4-4

More Tips

- Know when and why you turn off utilities
 - Learn about rural and urban differences in types of utilities
- Make sure to have all types of fire extinguishers
 - Consider asking participants to bring extinguishers from home
 - Place extinguishers at front of room
 - Ventilate classroom when using CO₂ extinguisher

PM 4-5

More Tips

- Demonstrate each step using a buddy:
 - Approaching fire
 - Discharging extinguisher
 - Backing out
- Explain each step as you demonstrate
- Emphasize how quickly fire spreads
- Encourage people to think creatively about what would be fire suppression resources

PM 4-5

More Tips

- Emphasize how everyday products can be hazardous, e.g., dairy creamer.
- Don't get too in-depth about placards
 - Emphasize that they are a “stop sign”
- Prepare props for demonstration
 - Breaker box
 - Fuse box
 - Gas meter
- Consider taking cotton ball exercise outside

PM 4-5

Connection to Course

- Unit introduces concept of sizeup
- Reinforces concepts of:
 - Teamwork
 - The buddy system
 - PPE
 - Personal safety
 - Limitations

PM 4-6