

SUMMER TRAINING SERIES

PANAMA CITY, FLORIDA
WITH THE PANAMA CITY FIRE DEPARTMENT
JULY 18 - AUGUST 10, 2021

WHAT YOU NEED TO KNOW

OBJECTIVE • Candidates successfully completing this training series certify as: Public Safety Scuba Instructor, Dive Rescue I Trainer, and Dry Suit Diving Trainer (PSSI, DRIT, DSDT).
Seven training courses, offered in succession, allow candidates to complete prerequisites for subsequent trainer classes. Graduates become departmental trainers over the course of about three weeks.
Each training course may also be attended individually, if prerequisites are met.

JUSTIFICATION • This series readies candidates to administer Public Safety Diver, Dive Rescue I, and Dry Suit Diving training to their own agency personnel for just the cost of student kits. These credentials convey the core principles and skills for a fully operational dive rescue team. Teams with a trainer on staff realize significant cost and logistic benefits including training on their own schedule and the capability to continuously keep their team trained and ready for dive operations.

CERTIFICATIONS, DURATION, & TUITION

Dive Rescue 1:

July 18-20, 2021 - \$375.00

Critical Skills Diver:

July 21-22, 2021 - \$365.00

Dry Suit Diving:

July 23-24, 2021 - \$300.00

Break: July 25, 2021

Med Dive:

July 26-27, 2021 - \$350.00

Public Safety Scuba Instructor:

July 28-August 1, 2021 - \$925.00

Tuition for PSSI is \$675.00 if candidate is a current recreational scuba instructor.

Break: August 2, 2021

Dive Rescue I Trainer:

August 3-7, 2021 - \$675.00 (current PSSI)

Tuition for DRIT is \$925.00 if candidate is a current recreational scuba instructor but not a PSSI.

Dry Suit Diving Trainer:

August 8-10, 2021 - \$400.00

RECOMMENDED FOR

Agency Training Officers and others wanting to extend their skills and training.

AIRPORT

Northwest Florida Beaches International
40 Minute Drive

ACCOMMODATIONS

La Quinta Inn
1030 E 23rd St.
Panama City, FL 32405
(850) 914-0022

LOCATION OF CLASSROOM

Panama City Fire Department
Station #1
600 E. Business 98
Panama City, FL 32401

CLASS BEGINS AT 8:00 a.m.

SUMMER TRAINING SERIES

P A N A M A C I T Y , F L O R I D A
J U L Y 1 8 - A U G U S T 1 0 , 2 0 2 1

MAKING IT HAPPEN

- TRAVEL** • Confirm classes with Dive Rescue International before making airline reservations.
- CANCELLATION** • Prior to 3 weeks: Full Refund
- APPLICATIONS** • All Trainer classes require an application. These are available at: www.DiveRescueIntl.com

TO REGISTER

ONLINE
WWW.DIVERESCUEINTL.COM

IN PERSON OR BY POSTAL SERVICE
201 N Link Ln
Fort Collins, CO 80524

BY PHONE
(800) 248 - 3483 X. 18

FAX THIS FORM
(970) 482 - 0893

PLEASE REGISTER ME

	Course Title	Course Dates	Course Cost
<input type="checkbox"/>	Dive Rescue 1	July 18-20, 2021	\$375.00
<input type="checkbox"/>	Critical Skills Diver	July 21-22, 2021	\$365.00
<input type="checkbox"/>	Dry Suit Diving	July 23-24, 2021	\$300.00
<input type="checkbox"/>	Med Dive	July 26-27, 2021	\$350.00
<input type="checkbox"/>	Public Safety Scuba Instructor	July 28-Aug. 1, 2021	\$925.00 / \$675.00
<input type="checkbox"/>	Dive Rescue I Trainer	August 3-7, 2021	\$925.00 / \$675.00
<input type="checkbox"/>	Dry Suit Diving Trainer	August 8-10, 2021	\$400.00

First Name _____ Last Name _____
 Mailing Address _____
 Best Phone _____ E-mail _____
 Department _____ Department Phone _____

Payment Information (Credit Cards charged or Invoices sent 2 weeks before class)

☐ Personal Card ☐ Department Card

Credit Card Number _____ Exp _____ CVC _____
 Billing Address _____
 Name on Card _____ Phone Number _____

☐ Invoice my Department by Postal Service ☐ Invoice by E-mail

Purchase Order Number _____ **Please provide Dive Rescue International a copy of the PO**
 Finance Department Phone Number _____
 Finance Department Billing Address _____
 Finance Department E-mail Address _____

DIVE RESCUE 1 (DR1) training is Dive Rescue International's internationally renowned three day (24 hour) training program for certified divers and surface support personnel. Successful completion of the Dive Rescue I program provides basic methods and skills necessary for a Public Safety Diver to function safely and effectively at a water accident. From scene evaluation to incident debriefing, this program covers it all. Diving and surface support personnel learn to apply the latest techniques in underwater rescue and recovery to prepare them to respond effectively and safely to water incidents. This program is presented in the classroom, pool and open-water to allow students to become familiar with the techniques prior to field scenarios. Successful completion of this program is measured in class participation (including 2 dives) and an end of program comprehensive test.

TOPICS INCLUDE Drowning and PSD fatalities • Team organization and management • Search patterns • Scene evaluation • Victim retrieval • Service to the family, media, and other agencies • Vehicle in-water accidents

PREREQUISITES All students must be a member of a public safety agency and at least 18 years of age. Students must read and complete a RSTC medical statement prior to attending class. **Any diver answering yes to any contraindication must have the form signed by a physician.** Diving students must have proof of open water certification. This program is designed for personnel who are physically fit. Participants are encouraged to participate after successfully completing the IADRS Watermanship Test or testing to a fitness level of 13 MET (Metabolic Equivalents) or greater. Participants with aerobic fitness questions or concerns should consult their physician prior to in-water training. Participants who have poor aerobic fitness may attend this program as surface support personnel with the approval of the instructor.

BE SURE TO BRING All students must bring: US Coast Guard approved P.F.D. with knife and whistle, adequate clothing and protection from the environment and pen and paper for note-taking and sketching. Diving students must provide their own equipment: Scuba regulator (recently serviced and environmentally protected with alternate air source, i.e.: octopus, Air II, etc.), timing device, depth and submersible pressure gauges, BC with oral/power inflator, two tanks with current Hydro & VIP, mask, snorkel, fins, weight belt and two cutting tools (knife, wire cutters, or trauma shears).

CRITICAL SKILLS DIVER (CSD) training is Dive Rescue International's new two-day diver preparedness class. Public safety diving often occurs in zero (or close to zero) visibility with multiple, unknown entanglement hazards. Through the CSD training course students learn the processes, causes, signs, and symptoms stressors applied to divers. Stress can lead divers down a path ending in panic - which always requires outside intervention. CSD training identifies this pathway and helps students to prevent the onset of panic. Students establish a baseline set of skills, learn the stress to panic pathway, and gain knowledge supporting the value of repetition in training. Students achieve muscle memory, stress survival responses, and become inoculated against stressors associated with public safety diving. Participants greatly improve their competency and comfort in the water.

TOPICS INCLUDE Scuba fatalities • Stressors, diver stress, diver response • Panic, diver panic, diver response • Management, prevention, and inoculation of stress • Physiological and psychological rigor • Entanglement protocol • Out of air emergency protocol • Problem solving underwater

PREREQUISITES All students must be a member of a public safety agency and at least 18 years of age. Students must read and complete a RSTC medical statement prior to attending class. **Any diver answering yes to any contraindication must have the medical statement signed by a physician.** Diving students must have proof of open water certification. This program is designed for personnel who are physically fit. Participants are encouraged to participate after successfully completing the IADRS Watermanship Test or testing to a fitness level of 13 MET (Metabolic Equivalents) or greater. Participants with aerobic fitness questions or concerns should consult their physician prior to in-water training. CSD is a Dive Rescue II training class, but due to the important nature of the training, students may attend without Dive Rescue I certification.

BE SURE TO BRING All students must bring: Pen and paper for note-taking and sketching. Diving students must provide their own equipment: Exposure suit adequate for swimming pool environment, scuba regulator: recently serviced and environmentally protected with alternate air source (i.e.: octopus, Air III, etc.), timing device, depth and submersible pressure gauges, BC with oral/power inflator, two tanks with current Hydro & VIP, mask, snorkel, fins, weight system and two cutting tools (knife, wire cutters, or trauma shears) swim suit, exposure suit, and goggles. Recreational / Sport diving equipment is suggested.

DRY SUIT DIVING prepares divers to use dry suits addressing NFPA-suggested standards. Without the proper protection from your potentially hazardous diving environment, your rescue/recovery operation may be hindered or, even worse, halted. One of the first steps to preparing for contaminated water or ice diving is learning how to dive in a drysuit. This program is conducted in a classroom, pool, and an open-water site to allow students to practice their new skills in a controlled environment before the field scenarios.

TOPICS INCLUDE Dry Suit History • Types of Dry Suits • Dry Suit Accessories • Proper Sizing and Custom Adjustments • Emergency Procedures • Repairs, Care, and Maintenance

PREREQUISITES All students must be a member of a public safety agency and at least 18 years of age. Students must also read and complete a RSTC Medical Statement prior to attending class. **Any diving answer yes to any contraindication must have the form signed by a physician.** All diving personnel must provide proof of openwater certification. This program is designed for personnel who are physically fit. Participants are encouraged to participate after successfully completing the IADRS Watermanship Test or testing to a fitness level of 13 MET (Metabolic Equivalents) or greater. Participants with aerobic fitness questions or concerns should consult their physician prior to in-water training.

BE SURE TO BRING US Coast Guard-approved PFD with knife and whistle, adequate clothing and protection from the environment (students are responsible for providing their own dry suit), and pen and paper for note-taking and sketching. Diving students must provide their own equipment: scuba regulator: recently serviced and environmentally protected with alternate air source (i.e.: octopus, Air II, etc.), timing device, depth and submersible pressure gauge, BC with oral/power inflator, two tanks with current Hydro & VIP, mask, snorkel, fins, weight belt, and two cutting tools (knife, wire cutters, or trauma shears).

MED DIVE is Dive Rescue International's renowned 20-hour training program for certified divers, surface support personnel, EMS professionals, and other medical professionals involved with dive teams. Students learn how to recognize and treat hyperbaric injuries. More importantly, graduates of this program will learn how to prevent injuries and safeguard their teammates. This program includes numerous hands-on practical sessions. Successful completion of this program is measured in class participation and an end of program comprehensive test.

TOPICS INCLUDE Medical evaluation of divers • Decompression physiology • Pulmonary barotrauma • Rapid field neurological exam • Field treatment of compressed gas injuries • Oxygen administration • Post-diving considerations • Advanced treatment principles

PREREQUISITES All students must be a member of a public safety agency, at least 18 years of age and have current First Aid and CPR training.

BE SURE TO BRING Pen and paper for note-taking and sketching. A stethoscope and sphygmomanometer are also suggested, but not required.

PUBLIC SAFETY SCUBA INSTRUCTOR

(PSSI) trains and certifies qualified candidates to then train non-divers as Public Safety Divers (PSDs). The Public Safety Diver (PSD) certification is the equivalent to an open water certification. As a PSSI, the instructor will be prepared to present a comprehensive course of study to members of public safety agencies aspiring to become PSDs. As a PSSI, the instructor will not only train new PSDs, but can upgrade their team's level of training by cross-training certified open water divers to the PSD level. PSSIs utilize a comprehensive educational system of teaching material including: a dedicated PSD student text and workbook, video presentations, a thorough PSSI manual (with outlines, narratives, and handouts), and a comprehensive open water training system. PSSI and PSD certifications meet or exceed all instructional requirements of the RSTC.

TOPICS INCLUDE Diving knowledge • Diving skills • Diving techniques • Classroom participation • Teaching techniques • Lecture skills • Pool skills • Open water skills

PREREQUISITES Member of public safety agency, at least 21 years old, open water scuba certification with a minimum of 100 logged dives (at least 50 of the dives must be public safety training or operational dives), current First Aid and CPR training, **all trainer courses require a physician signed medical statement**, successful completion of Dive Rescue I and Med Dive. This program is designed for personnel who are physically fit. Participants are encouraged to participate after successfully completing the IADRS Watermanship Test or testing to a fitness level of 13 MET (Metabolic Equivalents) or greater. Participants with aerobic fitness questions or concerns should consult their physician prior to in-water training.

BE SURE TO BRING US Coast Guard approved PFD with knife and whistle, adequate clothing and protection from the environment and pen and paper for note-taking and sketching. Diving students must provide their own equipment: Scuba regulator: recently serviced and environmentally protected with alternate air source (i.e.: octopus, Air II, etc.), timing device, depth and submersible pressure gauges, BC with oral/power inflator, two tanks with current Hydro & VIP, mask, snorkel, fins, weight belt and two cutting tools (knife, wire cutters, or trauma shears), swim suit, exposure suit, and goggles. All students will be required to wear professional attire during classroom sessions including coat and tie. Women may wear dress, skirt, blazer and slacks, etc.

DIVE RESCUE I TRAINER

(DRIT) equips individuals with the knowledge, skills, and materials to effectively teach department personnel the Dive Rescue I training course including proper: accident scene response; reaction to surface and subsurface accidents in rescue or recovery mode; and preparation of surface support personnel to compliment the efforts of the divers. Dive Rescue I Trainers not only need to be proficient in the subjects listed below, they also must successfully complete the following: a final exam, delivery of a lecture on an assigned topic, and demonstrate proficiency in pool and open water diving skills. Graduates may then instruct their personnel, on their own schedule, for just the nominal cost of student kits.

TOPICS INCLUDE Drowning and PSD fatalities • Team organization and management • Scene evaluation • Service to the family, media and other agencies • Search patterns • Victim retrieval • Vehicle-in-water accidents • Diving skills • Diving techniques • Classroom participation • Teaching techniques • Lecture skills • Pool skills • Open water skills

PREREQUISITES All students must be a member of a public safety agency, at least 21 years of age, Public Safety Scuba Instructor or certified and current recreational scuba instructor; current First Aid and CPR training. **All trainer courses require a physician signed medical statement**, successful completion of Dive Rescue I, Dive Rescue II, and Med Dive. This program is designed for personnel who are physically fit. Participants are encouraged to participate after successfully completing the IADRS Watermanship Test or testing to a fitness level of 13 MET (Metabolic Equivalents) or greater. Participants with aerobic fitness questions or concerns should consult their physician prior to in-water training.

BE SURE TO BRING US Coast Guard approved PFD with knife and whistle, adequate clothing and protection from the environment and pen and paper for note-taking and sketching. Diving students must provide their own equipment: Scuba regulator: recently serviced and environmentally protected with alternate air source (i.e.: octopus, Air II, etc.), timing device, depth and submersible pressure gauges, BC with oral/power inflator, two tanks with current Hydro & VIP, mask, snorkel, fins, weight system and two cutting tools (knife, wire cutters, or trauma shears), swim suit, exposure suit, and goggles. All students will be required to wear professional attire during classroom sessions including coat and tie. Women may wear dress, skirt, blazer and slacks, etc.

DRY SUIT DIVING TRAINER(DSDT) is a 24 hour/3 day course designed to extend the knowledge of current Public Safety Scuba Instructors (PSSI) and Dive Rescue I Trainers (DRIT). Successful candidates will return to their department with a complete training system to be used with Dry Suit Student Kits purchased from Dive Rescue International. This program will allow the DSDT to teach Dry Suit Diving to in-house personnel at a minimal cost.

TOPICS INCLUDE Cold water physiology • Emergency procedures and techniques of dry suit diving • Types, styles, features, selection, care, maintenance and minor repairs of dry suits • Why and how dry suits leak • Dive equipment system integration • Preparation and Effective presentation of Dry Suit Diving Programs • Teaching adult learners • Evaluating students • Testing students • Equipment and team member considerations

PREREQUISITES All students must be a member of a public safety agency, at least 21 years of age, documentation of 10 dry suit dives, sponsorship by a public safety agency, current PSSI or DRIT, current First Aid and CPR certification. **All trainer courses require a physician signed medical statement.** This program is designed for personnel who are physically fit. Participants are encouraged to participate after successfully completing the IADRS Watermanship Test or testing to a fitness level of 13 MET (Metabolic Equivalents) or greater. Participants with aerobic fitness questions or concerns should consult their physician prior to in-water training.

BE SURE TO BRING US Coast Guard approved PFD with knife and whistle, adequate clothing and protection from the environment and pen and paper for note-taking and sketching. Diving students must provide their own equipment: Scuba regulator: recently serviced and environmentally protected with alternate air source (i.e.: octopus, Air II, etc.), timing device, depth and submersible pressure gauges, BC with oral/power inflator, two tanks with current Hydro & VIP, mask, fins, weight system, and two cutting tools (knife, wire cutters, or trauma shears), and dry suit. All students will be required to wear professional attire during classroom sessions including coat and tie. Women may wear dress, skirt, blazer and slacks, etc.

