

EMERGENCY RESPONSE TEAM (ERT)

INTRODUCTION

People awareness is the most fundamental aspect in establishing a safe and sound workplace environment. The effectiveness of the safety and security in your company goes beyond establishing safety policy as well as rules and regulation. At time of emergency, people needs direction and well organized evacuation procedures in order to save lives and properties. This justifies the reason of having an intact team of EMERGENCY RESPONSE TEAM.

OBJECTIVES

The program will impart participants with the knowledge and skills in handling emergencies cases to enable them to respond speedily to any emergencies with a structured and coordinated approach.

METHODOLOGY

Explanation, Demonstration, and Practical Exercise

WHO SHOULD ATTEND

All staff including Managers, ERT Members, Safety and Health Committee Members, Supervisory Staff, Security Personnel.

DURATION

The duration of this program is 4 days, 9.00am – 5.00pm

LANGUAGE MEDIUM

The presentation will be conducted in English and/or Bahasa Malaysia. However, it can be executed in a dual language option.

CERTIFICATION

Certificate of Attendance will be presented to all participants at the end of the course.

COURSE OUTLINE

Module 1: Introduction

Theory – lecture

- Fire Services Act 1988 and Regulation
- Uniform Building by Laws 1984
- OSHA Act 1994.

Module 2: Role & duties of ERT

Theory – lecture

- Introduction to ERT
- Role of emergency Response Team
- The role of the Emergency
- Fire safety objectives
- Functions of ERT
- Contingency plan

Module 3: Chemistry of fire

Theory – lecture

- Formation of fire
- Classes of fire
- Spread of fire
- Techniques of controlling and fighting fires
- Spontaneous combustion
- Range of flammability

Module 4: Firefighting equipment

Theory – lecture

- Hose
- Hose fighting
- Hose handling and care
- Stand pipes and hydrant
- Miscellaneous equipment

Module 5: Use the fire extinguisher in real – life fire situations

- Types of extinguishers and its applications
- Class of extinguisher
- Maintenance of extinguishers
- Size & capacity of fire extinguishers

Module 6: Methods of carrying, running and storing of fire hose

Practical – hands on: -

- The various methods of carrying hose
- The various methods of storing hose

Module 7: Basic foot drill

Practical – hands on.

Module 8: Hydrant drill no: 3

Practical – hands on.

Module 9: Introduction to SCBA (self-contained breathing apparatus)

Practical – hands on

- Types of SCBA
- Methods of donning & doffing SCBA
- High pressure test
- Low pressure test
- Pre – entry test

Module 10: Fire protection systems

Theory – lecture

- Hazard identification system
- Health
- Flammability
- Reactivity
- Emergency action code (HAZCHEM)

Module 11: Basic rescue techniques

Practical – hands on

- Methods of searching for victims
- Two handed seat
- Three handed seat
- Four handed seat
- Methods of dragging an unconscious persons
- Fireman’s lift
- Darling carry

Module 12: Evacuation procedures

Theory – lecture

- Purpose of fire drill
- Formulating fire routine
- Instruction and training
- A fire routine details
- Frequency of drill

Module 13: Simulation

Practical – hands on

- Practical fire fighting
- Wet hydrant drill on real life fire situations