

Mongolian University of Science and Technology
Curriculum development and Registration office

COURSE SYLLABUS

Course Title	Introduction to Occupational Safety		
Course Code	OS	No. of Credits	3
Department		School	MUST
Pre-requisites Course Code	none	Co-requisites Course Code	
Course coordinator	T.Uranchimeg	Room number	
Email	Uranchimegtc@must.edu.mn	Telephone No.	80254553
Other Instructor(s)			
Learning Hours	Total: . . . Learning hours (2:1:1:5) Lecture (. . hr), Seminar (. . hr), Field trip(. . hr), (. . hr)		
Course Type	<input checked="" type="checkbox"/> Compulsory <input type="checkbox"/> Elective <input type="checkbox"/> Selected elective <input type="checkbox"/> Other		
Offer in Academic Year	<input type="checkbox"/> 1 st Semester <input checked="" type="checkbox"/> 2 nd Semester <input type="checkbox"/> Summer <input type="checkbox"/> Year Long		
Introduction language	Mongolian or English		

AIMS AND OBJECTIVES:

- Recognize the interrelatedness of management, employees, and the government to the goals of occupational safety.
- Demonstrate a base of knowledge in the recognition and assessment of occupational safety hazards in the workplace.
- Identify a conceptual framework for the practice of occupational safety.
- Relate promotion/prevention/protection concepts to the occupational safety program.
- Discuss the roles and functions of the occupational safety professional in the application of the conceptual framework.
- Apply theories and concepts of occupational safety to the development and management of programs.

- Identify education, engineering, and enforcement controls for the prevention of occupational safety problems.

ESSENTIAL READINGS: (Journals, textbooks, website addresses etc.)

BIBLIOGRAPHY:

- MARK A. FRIEND AND JAMES P. KOHN **Fundamentals of Occupational Safety and Health Fourth Edition** ISBN-13: 978-0-86587-171-7 (pbk. : alk. paper) ISBN-10: 0-86587-171-X (pbk. : alk. paper)
- DAVID L. GOETSCH **OCCUPATIONAL SAFETY AND HEALTH**, 7th Edition ISBN-13: 978-0-13-700916-9 ISBN-10: 0-13-700916-X.
- Benjamin O. ALLI **FUNDAMENTAL PRINCIPLES OF OCCUPATIONAL HEALTH AND SAFETY**, 2nd Edition, ISBN 978-92-2-120454-1

COURSE DESCRIPTION:

Protecting physical and psychological health impact in the workplace is critical issue. In this course, students will explore the health and safety issues of various types of work. Students will gain an understanding of the current state of occupational safety and health in the United States and globally including the enforcement of laws regulating occupational safety and health and the roles of workers, unions, and employers. The historical, economic, and cultural forces contributing to and inhibiting solutions to occupational safety and health problems will be analyzed.

TEACHING METHODS: Flipped classroom and problem-based learning (Blended learning)

COURSE CONTENT

Course topics for lecture and seminar:	Lecture hours	Seminar hours
Introduction to Occupational Safety and health	2	
Safety Legislation	2	
Workers' Compensation and Recordkeeping	2	
Accident Causation and Investigation: Theory and Application	2	
Ergonomics and Safety Management	2	
Fire Prevention and Protection	2	
System Safety	2	
Managing the Safety Function	2	
Psychology and Safety: The Human Element in Loss Prevention	2	
Improving Safety Performance with Behavior-Based Safety	2	
Workplace Violence	2	
Terrorism Preparedness	2	
Hazardous Materials	2	
Resources on Safety and Health	2	

COURSE LEARNING OUTCOMES (CLOs)		Aligned PLOs
By the end of the main course, the students should be able to:		
1.	Recognize the interrelatedness of management, employees, and the government to the goals of occupational safety.	
2.	Demonstrate a base of knowledge in the recognition and assessment of occupational safety hazards in the workplace.	
3.	Identify a conceptual framework for the practice of occupational safety.	
4.	Relate promotion/prevention/protection concepts to the occupational safety program.	
5.	Discuss the roles and functions of the occupational safety professional in the application of the conceptual framework.	
6.	Apply theories and concepts of occupational safety to the development and management of programs.	
7.	Identify education, engineering, and enforcement controls for the prevention of occupational safety problems.	

COURSE TEACHING AND LEARNING ACTIVITIES

Weekly contact hours: (.....)-..... hour lecture, 1x1 hour seminar, Field triphour laboratory. Traditional and active learning methods will be used within lecture, seminar and field trip classes.

Learning methods /Pedagogy/	Modes of Delivery	Aligned CLOs
➤ Case based learning	✓ Lecture	
➤ Flipped classroom	✓ Seminar and discussion	
➤ Experiential learning	✓ Team and individual team work	

COURSE ASSESSMENT METHODS

Assessment tools	Assessment frequency	Weight	Aligned CLOs
Attendance/Participation in class	Weekly	10%	
Homework/assignment	6, 7,8,9,10,11,12,13 th weeks	20%	
Case processing/ Course work/project	13 th weeks	20%	
Midterm exam	7, 14	20%	
Final exam	17 or 18 th week	30%	

REVISED BY:

Course coordinator:	T.Uranchimeg	Date	15/12/2019
----------------------------	---------------------	-------------	-------------------

APPROVED BY:

Head of Department:		Date	
----------------------------	--	-------------	--

