[image: image1.png]

	Contra Costa College

	Course Outline

	Department & Number
	Medic 219
	Number of Weeks per term
	18

	

Course Title
	Venipuncture for the Healthcare Professional
	Lecture Hours per term
	14

	Prerequisite
	Medic 161
	Lab Hours per term
	12

	Co-requisite
	
	*HBA per term
	

	Prerequisite or concurrently
	
	Activity Hours per term
	

	Challenge Policy
	Successful completion of equivalent course and / or examination, or healthcare professional license
	Units
	1

	Advisory
	

	*HOURS BY ARRANGEMENT:
	
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	NA

	COURSE DESCRIPTION

	This course presents the theory and practice of venipuncture including: infection control and safety; collection equipment, reagents and interfering factors in blood collection; venipuncture and capillary puncture blood collection procedures and requisitioning. Laboratory experiences include venipuncture practice by vacutainer, syringe and winged collection set on adult and pediatric training arms. Skin puncture collection procedures are practiced using a variety of lancets and microcontainers.

	COURSE OBJECTIVES

	At the completion of the course the student will be able to:

	1. Describe the proper manner for greeting and interacting with the patient

	2. List in priority the veins used for venipuncture

	3. Describe the selection process for use of hand veins for venipuncture

	4 Describe the types of skin puncture devices available

	5. Identify the various addictives used in blood collections, and explain the reason for their use

	6. Identify the evacuated color-coded tubes associated with the addictive

	7. Match, with 100% accuracy, the color-coded tube to the test being ordered.

	8. List types of errors that can occur during blood collection

	9. Explain ways in which the blood collector can avoid errors during blood collection.

	10. List circumstances that would lead to recollection or rejection of a patient specimen

	11. Describe with 100% accuracy the Order of Draw for venipuncture collection

	12. List the steps in cleaning the venipuncture site.

	13. Differentiate between sterile and antiseptic technique.

	14. List the antiseptic use in venipuncture procedure.

	15. State the complications produced by the presence of alcohol at the venipuncture site

	16. Describe/demonstrate the proper venipuncture procedure for blood collection with a syringe, including equipment examination, use of blood transfer devices to evacuated tubes, needle safety devices and disposal of equipment

	17. Describe/demonstrate the proper venipuncture procedure for blood collection using a wing infusion set, the technique involved and equipment disposal.

	18. Describe/demonstrate the proper venipuncture procedure for blood collection with the evacuated tube system, the technique involved and equipment disposal.

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	12
	%
	Infection control and safety as it relates to venipuncture and skin puncture.

	12
	%
	The circulatory system and blood components as it relates to venipuncture.

	11
	%
	Specimen collection equipment and specimen integrity in the delivery of patient care.

	45
	%
	Performing venipuncture on a variety of patients.

	20
	%
	Preparing skin puncture sites and performing basic skin puncture procedure on a variety of patients.

	METHODS OF INSTRUCTION

	Lecture

	Laboratory / Demonstration

	Audiovisual resources

	Handouts / Reading material

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	NA

	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	1.6

	Weekly Writing Assignments
	

	Weekly Math Problems
	

	Lab or Software Application Assignments
	

	Other Performance Assignments
	

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	50
	%
	Direct Observation

	50
	%
	Final Exam – Written and Skills competencies

	 GRADING POLICY (Choose LG, CR/NC, or SC)

	
	Letter Grade
	x
	Pass / No Pass
	
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Julie Shieh-Cook

	Date:
	August 29, 2009

Form Revised 03/09

�

