

Recommandations en termes d'équipements

Baccalauréat professionnel
Accompagnement soins et services à la personne
Académie de Versailles

1. Caractéristiques des locaux

LOCAUX SPECIFIQUES	CARACTERISTIQUE ET EQUIPEMENTS
<p>1. Pôle technique de soins et d'ergonomie Sur le même espace doivent absolument se trouver la zone enfant, la zone adulte, l'espace commun et zone de lancement de cours ;</p> <p>surface prévue > 130 m²</p> <p>Environ 3 h/groupe / semaine</p>	<ul style="list-style-type: none"> ○ Zone de lancement de cours pour un groupe de 15 élèves ○ Espace commun Une paillasse de soins avec point d'eau et placards dessous Un vidoir. Placards de rangement (muraux ou armoires). Plusieurs postes de lavage des mains dont au moins un réglementaire ○ Zone Enfant (environ 40 m2) Espace repos enfant avec lits 4 à 6 postes de change équipés avec baignoire, douchette, placard, poubelle ○ Zone adulte (environ 40 m2) Espace chambre de malade Une prise de courant est à prévoir près de chaque lit avec rampe au-dessus du lit (simulation : oxygénothérapie – aspiration – signal de présence – « sonnette ») Un espace salle d'eau / sanitaires avec : 1 douche à accès handicapé, 1 cuvette de WC, plusieurs lavabos. L'accès à chaque espace doit permettre le passage d'un fauteuil roulant et d'un lève malade (0,90 m mini entre chaque zone). Au moins un poste informatique, avec logiciel adapté pour transmission des soins ○ Zone « salle de bain » avec sanitaire, évier, douche ○ Zone de préparation de la stérilisation Paillasse avec point d'eau

<p>2. Pôle Animation – Education à la santé ; surface prévue option structure 120 m² et option domicile 90 m²</p> <p>Environ 2 h/groupe / semaine</p>	<ul style="list-style-type: none"> - Locaux <ul style="list-style-type: none"> o Réserve (12 m² minimum) o Zone de lancement de cours o Zone d'animation avec point d'eau et alimentation électrique et connexion internet o Appareils photos numériques, caméscopes, dictaphones o Matériels pour travaux d'animation
<p>3. Salle informatique avec connexion internet, dédiée à la section</p> <p>Environ 2 h/groupe / semaine en lien avec l'animation</p>	<p>(16 postes + 1 poste professeur) ou classe mobile dédiée à la section.</p> <p>Logiciels spécialisés (planning, transmission ciblée)</p>
<p>4. Pôle Services à l'utilisateur ; surface prévue 130 m² option domicile* et 100 m² option structure</p> <p>Environ 3 à 4 h/groupe / semaine</p>	<ul style="list-style-type: none"> o Zone de lancement de cours (environ 30 m²) Option domicile : zone buanderie (lavage du linge, séchage, repassage et couture (25 m² environ), séparé de la cuisine par cloison vitrée pour isoler du bruit) o Option structure : zone buanderie située soit dans le pôle technique soins ergonomie soit dans le pôle services à l'utilisateur o Zone préparation alimentaire (55 m² minimum) 8 postes de cuisine dont deux avec hottes aspirantes (plan de travail, évier, plaque de cuisson de différents types, fours de différents types, placards pour matériel de cuisine, poubelle) o Zone entretien des locaux (12 m²) Pour le stockage des produits et matériels avec vidoir au sol pour l'élimination des eaux usées. o Zone de réserve alimentaire sèche (5 m² minimum)
<p>5. Laboratoire de sciences expérimentales équipés (biologie –microbiologie - physique – chimie)</p> <p>Environ 1,5 à 2 h/groupe / semaine</p>	<p>Matériel d'observation : microscopes et objets à observer</p> <p>Supports d'anatomie</p> <p>Matériel pour expérimentations : microbiologie, anatomie- histologie ; étuve.</p>
<p>6. Salle de cours banale</p> <p>Environ 6 h/classe / semaine</p>	<p>Pour enseignement en classe entière (nutrition, SMS ; biologie</p>

Vestiaires filles / Garçons

Zone de rangement, stockage commune ou à proximité de chaque salle spécialisée

Vidéoprojecteur, écran dans chaque salle

Accès à un tableau numérique inter actif

Revues professionnelles, documents professionnels

2. Liste de matériel

1- Pôle technique de soins et d'ergonomie Sur le même espace doivent absolument se trouver la zone enfant, la zone adulte, l'espace commun et zone de lancement de cours

- Matériels et Equipements:
 - Au moins 2 berceaux de maternité et lits de crèche
 - 4 à 6 matelas à langer
 - 4 transats
 - 2 chaises hautes
 - Une poussette
 - Deux tapis de jeux
 - Jouets divers
 - Thermomètres de bain
 - Toise
 - Pèse bébé
 - **Option structure** : au moins 4 lits de différents types dont au moins deux électriques, un hydraulique, un ordinaire (type domicile) dont un articulé (en trois parties)
 - **Option domicile** : au moins quatre lits dont un médicalisé
 - Chariots de soins équipés
 - Chariots de linge + sacs à linge de couleur pour tri
 - Tables de chevets
 - **Adaptables (1/lit)**
 - **Matériels anti escarre**
 - Matelas gaufrier
 - Coussin gaufrier
 - Autres
 - **Equipement pour positionnement (arceaux, coussin pour caler ...)**
 - **Porte-sérum, potence**
 - **Matériel simulation de perfusion**
 - Urinal, bassin,
 - **Bocal à diurèse**
 - Fauteuil de confort, inclinable
 - Tabouret de douche ou siège de bain
 - **Petit matériel de transfert**
 - Fauteuil roulant
 - Rehausseur de WC
 - Déambulateur, cannes diverses, tripodes
 - Matériel d'aide à l'habillage
 - Autres matériels d'aide à la préhension
 - Cuvette à pédiluve
 - **Chariot dossiers**
 - **Tensiomètres manuel, électronique**
 - Thermomètres de différents types
 - Piluliers
 - Mannequins pour soins d'hygiène (adultes, enfants, nourrissons)
 - Mannequin junior de manutention (PRAP2S)
 - Vêtements adulte, enfants
 - Linge de lit
 - Linge de toilette
 - **Armoire à pharmacie familiale**
 - Pèse personne
 - Prothèses auditive, dentaire, lunettes
 - **Petit matériel médico-chirurgical**
 - **Bac de prédésinfection**
 - Matériel pour secourisme (matériel pouvant également être situé dans une salle dédiée au secourisme au sein de l'établissement)

2- Pôle Animation – Education à la santé ; surface prévue option structure 120 m² et option domicile 90 m²

- Matériels et Equipements
 - o Multimédia dont 5 ordinateurs portables
 - o Imprimantes laser couleur
 - o Logiciels de dessin, de présentation, de photo,...
 - o Scanner
 - o Armoires de rangement
 - o Etagères porte-revues
 - o **Panneaux expo amovibles et paper boards**
 - o Meuble bibliothèque
 - o Livres, revues
 - o Minichaîne, télévision avec lecteur DVD
 - o Appareils photos numériques, caméscopes, dictaphones
 - o Matériels pour travaux d'animation

3. Salle informatique avec connexion internet, dédiée à la section (15 postes + 1 poste professeur) ou classe mobile dédiée à la section.
Logiciels spécialisés (planning, transmission ciblée)

4- Pôle Services à l'utilisateur ; surface prévue 130 m² option domicile et 100 m² option structure

OPTION DOMICILE	QUANTITE	OPTION STRUCTURE	QUANTITE
Lave linge type Familial 7 kg	1 ou 2	Lave linge professionnel. 	1
Sèche linge Familial + Séchoir à linge.	1 + 2	Sèche linge professionnel. 	1
Fers à repasser + centrale vapeur 	(3+3) par ex Ou 6 centrales	Centrale vapeur professionnelle 	6
Tables à repasser 	6 minimums	Tables à repasser 	6 minimums
Panier à linge 	6	Bacs pour le tri du linge 	3
Petit matériel de couture	6 lots	Machines à Coudre. 	3

OPTION DOMICILE
Balais + Matériel entretien du sol
type familial

QUANTITE

OPTION STRUCTURE
Balais trapèze avec gaz jetables

QUANTITE

8 lots

8 plus
patère de
suspension
pour le
stockage

Aspirateur ménager à poussière

1

Matériel utilisé en milieu familial (seau
espagnol ...)

 Ensemble
Faubert +
Chariot de
maintenance.

1 + 1
minimum

Chariot de maintenance pour le BIO-
Nettoyage.

2
Dans la
salle de
soin

Balai applicateur de Détergent
désinfectant avec réservoir
incorporé.

2 mini.

Ou
Balai

Trapèze avec gazes imprégnées de détergent désinfectant.

Stérilisateurs à biberons	4 minimums		1
Matériel de Lavage de vitres.	4 minimums	Perches télescopiques + mouilleurs+ raclettes	4 minimums
Lave Vaisselle	1	Lave Vaisselle	1
Enceinte micro-ondes	1	Enceinte micro-ondes	1
Réfrigérateur- Congélateur	1	Réfrigérateur-Congélateur	1
Batterie de cuisines.		Batterie de cuisines.	
Autocuiseurs.		Autocuiseurs.	
Matériel à pâtisserie.		Matériel à pâtisserie.	
Biberons		Biberons	
Balances de ménage		Balances de ménage	
Verre doseur.		Verre doseur.	
Bouilloire électrique.		Bouilloire électrique.	
Assiettes, verres, couverts, tasses, bols, plats, saladiers.....	1 de chacun des 8 postes de travail	Assiettes, verres, couverts, tasses, bols, plats, saladiers.....	1 de chacun des 8 postes de travail
Batteur, mixeur		Batteur, mixeur	
Cafetière électrique.		Cafetière électrique.	
Tables		Tables	
Chaises		Chaises	
Plateaux			

		Petit chariot de distribution des repas	4
Armoire de rangements du linge	1	Armoire de rangements du linge	1

5 - Laboratoire de sciences expérimentales équipés

Matériel d'observation : microscopes et objets à observer
 Supports d'anatomie
 Matériel pour expérimentations : microbiologie, anatomie- histologie

Ou bac de stérilisation à Ultra sons.

Autoclave.

1

1

Etuve

OPTION A DOMICILE

Espace destiné à l'unité « accompagnement des actes de la vie quotidienne,
L'évaluation en centre de formation se déroule dans la cadre habituel de la formation :

- Assurer l'hygiène de l'environnement de la personne
- Activités liés à l'hygiène, au confort de la personne
- Surveiller l'état de la santé de la personne
- Concevoir et préparer des repas conformes à un régime et aide à la prise de repas

Schéma de principe relatif à l'implantation des fonctionnalités de l'APPARTEMENT PEDAGOGIQUE

Nota :

- les dimensions fournies sont données à titre indicatif, elles devront être vérifiées par le prestataire réalisant l'aménagement,
- les surfaces indiquées sont également données à titre indicatif, soit : 91 m² environ pour l'appartement pédagogique et 31 m² environ pour la salle 1/2 groupe.

Exemple d'aménagement de l'espace cuisine
(Le plan de travail ne figure pas sur le plan ci-dessus mais il s'avère indispensable)

<ul style="list-style-type: none"> ▪ Espace buanderie séparé du reste pour éviter les nuisances sonores. <p>Séparation pas des cloisons vitrées pour faciliter la surveillance.</p>	
<ul style="list-style-type: none"> ▪ Coin chambre : <p>Revêtement : parquet ou moquette</p>	
<ul style="list-style-type: none"> ▪ Prévoir une table pour la prise de repas 	<ul style="list-style-type: none"> ▪
<ul style="list-style-type: none"> ▪ Placards de rangement 	<ul style="list-style-type: none"> ▪

Autre possibilité :

Dans le prolongement de la cuisine de type structure, prévoir un espace avec une table pour le service des repas, un lit, un espace buanderie et des placard de rangement. (30 m² minimum)

