[image: image1.png]MASTER SYLLABUS

MASTER SYLLABUS

	Cleveland State Community College

	

	Rubric & Course Number:
	INT 2410
	Credit Hours:
	2

	Course Title:
	Occupational Safety

	

	I.
	Instructor:

	
	(Instructor’s name, office number, telephone number and email.)
(Schedule of office hours should be communicated to students ASAP.)

	II.
	Text:

	
	TBA

	III.
	Course Overview:

	
	Accident and loss prevention control, OSHA and worker's compensation, hazard detection and control, safety measurement methods and philosophy, employee employer considerations, procedures, management and engineering responsibilities.

	IV.
	Learning Outcomes:

	
	At the completion of this course, the successful learner will be able to:

· Recite and discuss numerous milestones in the safety movement before, during, and after the industrial revolution to modern day.

· Analyze the role of organized labor related to the safety movement in the United States.

· Define an accident.

· Identify the costs associated with accidents in the workplace.

· Recite the three major causes of death in the United States.

· List work injuries by type of accident.

· Identify accidental deaths by industry category.

· Name the most common body parts injured on the job.

· Describe the six major theories of accident causation and their key components.

· Explain the rationale for the Occupational Safety and Health Act (OSHA).

· Define OSHA’s mission and purpose.

· Describe the employer’s rights and responsibilities under OSHA.

· Describe the employee’s rights and responsibilities under OSHA.

· Describe what occurs during an OSHA workplace inspection.

· List several services available from OSHA.

· Discuss several of the problems associated with OSHA.

· Identify three main industry categories related to OSHA’s standards.

· Explain the rationale for worker’s compensation legislation and summarize its history.

· Discuss the four main objectives of worker’s compensation.

· List and define five categories of workers not covered by worker’s compensation.

· Discuss the three primary defenses used by employers faced with lawsuits by injured employees prior to workers compensation legislation.

· Identify the three ways employers may gain worker’s compensation insurance.

· Discuss the evolution of the definition of an accident by worker’s compensation.

· Explain the monetary benefits of worker’s compensation.

· Explain the primary benefits of worker’s compensation both to the employer and the employee.

· Summarize the problems associated with worker’s compensation.

· Define and discuss stress in the workplace and how human beings react in terms of their personal safety and the safety of co-workers.

· Identify nine major categories of workplace hazards and name several of the required behaviors related to those hazard environments.

· Analyze hazards and their prevention

· Evaluate problems faced by management as to safety policy, employee participation, training, programs, and promotion of safety in the workplace.

	V.
	Assessments:

	
	To be determined by individual instructors and can include tests, quizzes, homework, projects, etc.

	VI.
	Evaluation and Grading Procedures

	
	To be determined by individual instructors.

	VII.
	Attendance Policy (including make-up provisions):

	
	To be determined by individual instructors.

	VIII.
	Disability Statement:

	
	If, because of a documented disability, you require assistance or reasonable accommodations to complete assigned course work (such as modifications in testing, special equipment, etc.), you must register with Disability Support Services and notify your instructor within the first two weeks of the semester. Disability Support is located in the ACCESS Center (U118,
423-478-6217 or 423-472-7141).

	IX.
	Withdrawal Information:

	
	The last day to withdraw is published in the college catalog. Students should review their syllabus for the last day to withdraw for courses that do not meet the full semester.

	X.
	Academic Integrity:

	
	Cleveland State students are required, as a condition of good standing and continued enrollment, to conduct themselves properly in class. Such proper behavior includes academic honesty, civility, and respect for others and private property. Please refer to the Student Handbook portion of the catalog for further information.

	XI.
	Computer Skills:

	
	Content and/or assignments for this course may require the use of computers, media equipment, or access to the Internet. If you believe you might lack the technical skills necessary to succeed in the class, advise the instructor immediately. In consultation with the instructor you may consider exploring one of the following options: the eLearning lab, library resources, the Reading and Writing Center, or taking a computer class for credit.

AA-8/21/13

