GWINNETT TECHNICAL COLLEGE

5150 SUGARLOAF PARKWAY

LAWRENCEVILLE, GA 30043

COURSE SYLLABUS

COURSE TITLE: Infection Control

NUMBER: EMY 130
CREDITS: 5
COURSE DESCRIPTION: Responding to various types of emergencies sometimes puts public safety personnel at risk. Explore various response scenarios and demonstrate the ability to determine, provide, and properly employ the correct protective actions to reduce or eliminate the spread of infection to the patient and response personnel. Competencies include understanding the occupational need for infection control; usage of proper personal protective equipment; being able to define post exposure notification, verification and documentation process; recognizing symptoms of various infectious and communicable diseases; and demonstrating the proper method for cleaning, decontaminating, storing and disposing of biological hazardous waste. Hour per week: Class – 5, Lab – 0.
PREREQUISITE(S):
Program Admission
DEMONSTRATED COMPETENCIES:
 1.
Define the purpose of infection control.

 2.
Understand the state/federal laws and standards.

 3.
Relate employee and employer responsibilities.

 4.
Define communicable and infectious diseases.

 5.
Explain how diseases are transmitted.

 6.
List common signs and symptoms of related diseases.

 7.
List occupational exposure activities that increase exposure potential

 8.
Foster a positive attitude regarding proper use of all personal protective equipment.

 9.
Understand the importance of immunizations and vaccinations

10.
Explain the proper use of engineering controls and the importance of

their use as a safety item.

11.
Relate the process of post exposure notification.

12.
Relate the process of verifying an exposure.

13.
Relate the importance of post exposure follow- up for both the member and

the department as it relates to proper documentation.

 14.
Identify signs, labels and color coding for proper waste disposal.

15.
Define proper cleaning of contaminated equipment.

16.
Define low, medium, and high levels of cleaning.

17.
Define sterilization and identify situations when this is typically performed.

 18.
Research and present findings on a specific case study of a communicable or

infectious disease and its containment or eradication.
TOPICAL OUTLINE:

 I.
Infection Control for Fire, EMS, EMA, and Law Enforcement

II.
Disease Transmission

III.
Protective Equipment and Other Preventive Measures

IV.
Post-Exposure, Notification, Verification, and Documentation Process

V.
Methods for Cleaning, Decontaminating, Storing Equipment, and Disposal

VI.
Eradication and Containment of Communicable and Infectious Diseases
GWINNETT TECHNICAL COLLEGE, COURSE SYLLABUS

Page 2

COURSE TITLE: Infection Control
COURSE NUMBER: EMY 130
REQUIRED TEXTBOOKS:
None
METHODS OF INSTRUCTION:
The course will be presented through lectures, discussions, audio-visual materials, class or laboratory projects, daily assignments, written projects, written reports, prepared speeches, library assignments, field trips, guest speakers, and test and quizzes.

MATERIALS/TOOLS REQUIRED:
Paper
Pen

Notebook

Computer/ Internet Access
COURSE REQUIREMENTS:

ATTENDANCE

Students are expected to be punctual and attend all classes for which they are registered. Instructors will keep an accurate record of class attendance. Students anticipating an absence or tardy should contact the instructor in advance or provide notification as soon as possible. It is the responsibility of the student to account for instructional time missed and to seek permission for make-up work at the discretion of the instructor. If the student does not attend classes, submit assignments, or when applicable contact instructors in a timely manner (either in person, phone, or e-mail) a failing grade(s) may be issued. Students are advised of the attendance policy for each class by the instructor and through the course syllabus. Special attendance policies may be required for some programs.

COMPETENCIES/CRITICAL COMPETENCIES

In order for a student to receive course credit, the final weighted average of all course assessments must be 70 percent, "C". However, failure to demonstrate achievement of any critical competency(ies) by the end of a quarter will result in a grade of "F."

TESTS/QUIZZES/ASSIGNMENTS

All individual course grades (assignments, quizzes, tests, etc.) will be calculated as part of the final grade in accordance with the course weights below. Academic penalties for past-due assignments and options for make-up tests will be as specified by the instructor.

WORK ETHICS/EMPLOYABILITY SKILLS

The Georgia Department of Technical and Adult Education (DTAE) requires a separate work ethics grade for each class. The ten work ethics identified by DTAE are identified below:

1. Attendance: Attends class, arrives/leaves on time; notifies instructor in advance of planned absences; makes up assignments punctually.

2. Character: Displays loyalty, honesty, trustworthiness, dependability, reliability, initiative, self-discipline, and self-responsibility.
GWINNETT TECHNICAL COLLEGE, COURSE SYLLABUS

Page 3

COURSE TITLE: Infection Control
COURSE NUMBER: EMY 130
3. Teamwork: Respects rights of others; is a team worker, is cooperative, is assertive; displays a customer service attitude; seeks opportunities for continuous learning; displays mannerly behavior.

4. Appearance: Displays appropriate dress, grooming, hygiene, and etiquette.
5. Attitude: Demonstrates a positive attitude; appears self-confident; has realistic expectations of self.

6. Productivity: Follows safety practices; conserves materials; keeps work area neat and clean; follows directions/procedures.

7. Organizational Skills: Manifests skill in personal management, time management, prioritizing, flexibility, stress management, and dealing with change.

8. Communication: Displays appropriate verbal and non-verbal skills.

9. Cooperation: Displays leadership skills; appropriately handles criticism and complaints; demonstrates problem-solving capability; maintains appropriate relationships with supervisors and peers; follows chain of command.

10. Respect: Deals appropriately with cultural/racial diversity; does not engage in harassment of any kind.

Work Ethics grading will be by exception, with a default grade assigned as “Meets Expectations.” The grading process is as follows:

Exceeds Expectations

=
3 points

Meets Expectations

=
2 points

Needs Improvement

=
1 point

Unacceptable

=
0 points

RESEARCH/REPORTS:
The student will be assigned an infectious disease and will submit a written paper.

TESTS

Several tests will be given during the course
GRADING SYSTEM:

COLLEGE POLICY

Grades will be assigned according to the following scale:

A = 90 – 100

D = 60 – 69

B = 80 – 89

F = 59 and below

C = 70 – 79

Students who receive a grade of D, F, U, W or WF three times for the same course will be prohibited from retaking the course.

COURSE WEIGHTS:

Reports
 20%

Test Average

 50%

Final Test

 30%

TOTAL

 100%

GWINNETT TECHNICAL COLLEGE, COURSE SYLLABUS

Page 4

COURSE TITLE: Infection Control
COURSE NUMBER: EMY 130
ACADEMIC INTEGRITY POLICY

Gwinnett Technical College considers academic integrity an integral part of learning. Any infraction of this honesty policy is detrimental to the student’s education and to the integrity of the college. The following cases of dishonesty are strictly forbidden:

1. Plagiarizing any assignment. “Plagiarism” means using someone else’s ideas or words without using quotation marks and/or giving credit by citation of source(s).

2. Copying / submitting another person’s work.
3. Unauthorized taking of someone else's work.
4. Using unauthorized notes or equipment (including programmable calculators) during an examination.

5. Stealing an examination or using a stolen examination.

6. Allowing another student to have access to your work, thereby enabling that student to represent the work as his or her own.

7. Having someone else take a quiz or exam in your place.

8.
Fabricating information such as data for a lab report.

9.
Falsifying a patient’s medical record or a student’s clinical record.

10.
Using another person’s file or diskette or copying another student’s computer program.

Instructors may use any one or more of the following disciplinary measures for a case of dishonesty:

· A zero for the assignment.

· An “F” for the course.

· Recommendation of dismissal from the program.

In addition, if an online student is suspected of dishonesty, the instructor may require completion of onsite tests or other assessments.
DISABILITY SERVICES:
Students who have a disability are encouraged to notify the Compliance Coordinator located in the Human Resources Office.

DATE: July 20, 2007
