Program Name: Emergency Medical Services Professions
	Emergency Medical Services Professions
	CF
	K
	M
	NH
	T
	DL

	 AAS Degree, Tech Prep (AAS.EMST)
	[image: image1.jpg]

	
	
	[image: image2.jpg]

	
	

	 Certificate, Emergency Medical Services Prof. Paramedic (C1.EMP1)
	[image: image3.jpg]

	[image: image4.jpg]

	
	[image: image5.jpg]

	[image: image6.jpg]

	

	 Certificate, Emergency Medical Services Prof. Intermediate (C1.EMI1)
	[image: image7.jpg]

	[image: image8.jpg]

	
	[image: image9.jpg]

	[image: image10.jpg]

	

	LSC-CyFair (CF)
	LSC-Kingwood (K)
	LSC-Montgomery (M)

	LSC-North Harris (NH)
	LSC-Tomball (T)
	Distance Learning (DL)

	[image: image11.jpg]

 Total Certificate or Degree Offered - [image: image12.jpg]

 Some Courses Offered

Definition of Occupation:

People’s lives often depend on the quick reaction and competent care of emergency medical technicians (EMTs) and paramedics. Incidents as varied as automobile collisions, heart attacks, drowning, childbirth, and gunshot wounds all require immediate medical attention. EMTs and paramedics provide this vital attention as they care for and transport the sick or injured to medical facilities.
Description of typical work activities/transferable skills:

Determines nature and extent of illness or injury, takes pulse, blood pressure, visually observes changes in skin color, makes determination regarding patient status, establishes priority for emergency care, renders appropriate emergency care (based on competency level); may administer intravenous drugs or fluid replacement as directed by physician. May use equipment (based on competency level) such as but not limited to, defibrillator, electrocardiograph, performs endotracheal intubation to open airways and ventilate patient, inflates pneumatic anti-shock garment to improve patient's blood circulation.

Assists in lifting, carrying, and transporting patient to ambulance and on to a medical facility. Reassures patients and bystanders, avoids mishandling patient and undue haste, searches for medical identification emblem to aid in care. Extricates patient from entrapment, assesses extent of injury, uses prescribed techniques and appliances, radios dispatcher for additional assistance or services, provides light rescue service if required, provides additional emergency care following established protocols.

Complies with regulations in handling deceased, notifies authorities, arranges for protection of property and evidence at scene. Determines appropriate facility to which patient will be transported, reports nature and extent of injuries or illness to that facility, asks for direction from hospital physician or emergency department. Observes patient en route and administers care as directed by physician or emergency department or according to published protocol. Identifies diagnostic signs that require communication with facility. Assists in removing patient from ambulance and into emergency facility. Reports verbally and in writing observations about and care of patient at the scene and in-route to facility, provides assistance to emergency staff as required.

Replaces supplies, sends used supplies for sterilization, checks all equipment for future readiness, maintains ambulance in operable condition, ensures ambulances cleanliness and orderliness of equipment and supplies, decontaminates vehicle interior, determines vehicle readiness by checking oil, gas, water in battery and radiator, and tire pressure, maintains familiarity with all specialized equipment.

Levels of Education:

Certificate: Professions Intermediate Certificate and Paramedic Certificate
Associate: Emergency Medical Services Professions
The specific responsibilities of EMTs and paramedics depend on their level of qualification, training, and education. To determine this, the Texas Department of Health Services and the National Registry of Emergency Medical Technicians (NREMT) registers emergency medical service (EMS) providers at four levels: First Responder, EMT-Basic, EMT- Intermediate, and Paramedic.
North Harris and Cy-Fair Colleges offer the following training/certifications:

EMT – Basic
Must demonstrate competency handling emergencies utilizing all Basic Life Support equipment and skills in accordance with all behavioral objectives in the DOT/EMT Basic curriculum and the FEMA document entitled "Recognizing and Identifying Hazardous Materials". EMT 1994 curriculum includes objectives pertaining to the use of the pneumatic antishock garment, automated external defibrillator, epinephrine auto‑injector and inhaler bronchodilators.

EMT – Intermediate

Must demonstrate competency handling emergencies utilizing all Basic and Advanced Life Support equipment and skills in accordance with all behavioral objectives in the DOT/EMT Basic and EMT-I curriculum. The curriculum will include objectives pertaining to endotracheal intubation, intavenours therapies, and medication administration.

Paramedics
Must demonstrate competency handling emergencies utilizing all Basic and Advanced Life Support equipment and skills in accordance with all behavioral objectives in the DOT/EMT Basic, EMT-I curriculum, and the EMT-P curriculum. The EMT-P has reached the highest level of pre-hospital certification. The curriculum will include objectives pertaining to advanced airway procedures, advanced cardiac life support, pediatric advanced life support, etc..
** This program transfers directly to UTHSCSA with no loss of hours for a Bachelor of Science in Emergency Health Sciences.

PLEASE NOTE: Transferability of degree or certificate to other institutions will vary depending on the institution and the department. Speak to a counselor or advisor for options.

Special Admissions/Prerequisite Courses:
The EMS program DOES have special admissions criteria for all of their programs. Please see the NHMCCD catalog for detailed information. To enroll in the EMT – Basic program, basic criteria must be met prior to enrollment in the classes. To enroll in the EMT – Intermediate, Paramedic or Associate degree program, students must make formal application to the EMSP Department. The number of students is limited by spaces available for clinical experience.

Method of Delivery:

 FORMCHECKBOX
 Traditional/On-Campus

 FORMCHECKBOX
 Distance Learning

 FORMCHECKBOX
 Distance Learning and Traditional

 FORMCHECKBOX
 Fast - Track

Some typical job titles for Emergency Medical Services Professions:
Certificates:

· Emergency Medical Technician (EMT)

· Paramedic

Associate Degree:
· Paramedic
Types of Companies that typically hire graduates:

· Police and Fire Departments
· Hospitals

· Ambulance Services

Workplace Skills:

EMTs and Paramedics should possess social skills, complex problem solving skills and technical skills. Job stress is common because hours of work are irregular and workers often must treat patients in life-or-death situations.
The following information is provided for individuals seeking career counseling. The MBTI provides information regarding an individual’s personality preferences and the Holland code provides information regarding an individual’s interest. If you are interested in learning more about how your interests and personality fit in with this and other career options, please see a career counselor at any of the NHMCCD campuses.
Myers-Briggs Type (MBTI):
· INFJ
· INFP

· ENTP

· ENTJ

Holland Interest Code:

· Social
· Realistic

· Investigative

Working Condition Requirements:

EMTs and paramedics work both indoors and outdoors, in all types of weather. They are required to do considerable kneeling, bending, and heavy lifting. These workers risk noise-induced hearing loss from sirens and back injuries from lifting patients. In addition, EMTs and paramedics may be exposed to diseases such as hepatitis-B and AIDS, as well as violence from drug overdose victims or mentally unstable patients. The work is not only physically strenuous, but also stressful, involving life-or-death situations and suffering patients. Nonetheless, many people find the work exciting and challenging and enjoy the opportunity to help others.

EMTs and paramedics employed by fire departments work about 50 hours a week. Those employed by hospitals frequently work between 45 and 60 hours a week, and those in private ambulance services, between 45 and 50 hours. Some of these workers, especially those in police and fire departments, are on call for extended periods. Because emergency services function 24 hours a day, EMTs and paramedics have irregular working hours that add to job stress.
Industry Certification/Licenses:

All states require certification to practice in the state. The State Department of Health Services is the certifying agency in the state of Texas. For additional information, you may visit the follow web site: http://www.tdh.state.tx.us/hcqs/ems/emshome.htm
Voluntary registration is available from the National Registry of Emergency Medical Technicians (NREMT). For additional information, you may visit the follow web site: www.nremt.org
Earnings
The 2007 National average annual earnings for EMT’s was $30,870. The average annual earnings in Texas were $27,740.
Source: Choices; access.bridges.com; 2008/09
PLEASE NOTE: Earnings and salaries will vary with industry, region and experience of employee.

Employment Outlook:

The employment change from 2006 to 2016 is estimated to be +19.2%.

Full-time paid EMTs and paramedics will be needed to replace unpaid volunteers. It is becoming increasingly difficult for emergency medical services to recruit and retain unpaid volunteers because of the amount of training and the large time commitment these positions require. As a result, more paid EMTs and paramedics are needed. Furthermore, as a large segment of the population - aging members of the baby boom generation - becomes more likely to have medical emergencies, demand will increase for EMTs and paramedics. There also will still be demand for part-time, volunteer EMTs and paramedics in rural areas and smaller metropolitan areas. Job prospects should be favorable. Many job openings will arise from growth and from the need to replace workers who leave the occupation because of the limited potential for advancement, as well as the modest pay and benefits in private-sector jobs.

Source: Choices; access.bridges.com, 2008/09
