[image: image2.png]MINISTERSTWO GiREURREikR
KAPITAL LUDZKI EDUKACJI - EUROPEJSKI
NARODOWA STRATEGIA SPOINOSCI NARODOWEJ ot : FUNDUSZ SPOLECZNY

Doskonalenie podstaw programowych kluczem do modernizacji kształcenia zawodowego
[image: image1.png]MINISTERSTWO GiREURREikR
KAPITAL LUDZKI EDUKACJI - EUROPEJSKI
NARODOWA STRATEGIA SPOINOSCI NARODOWEJ ot : FUNDUSZ SPOLECZNY

Doskonalenie podstaw programowych kluczem do modernizacji kształcenia zawodowego

Rekomendowane wyposażenie
pracowni i warsztatów szkolnych
dla zawodu technik sterylizacji medycznej

opracowane na potrzeby
Regionalnych Programów Operacyjnych
na lata 2014 – 2020

Warszawa 2013
Autorzy: Danuta Broncel-Czekaj, Waldemar Olszak, Barbara Waszak;
Konsultanci – przedstawiciele instytucji: Wojewódzki Szpital Specjalistyczny im. Sz. Starkiewicza, SPSK nr 7 SUM GCM im. Leszka Gieca SUM GCM, SPSK nr 6 SUM GCZD im. Jana Pawła II, Wielospecjalistyczny Szpital Miejski im. Józefa Strusia z Zakładem Opiekuńczo-Leczniczym SPZOZ, Ginekologiczno-Położniczy Szpital Kliniczny Uniwersytetu Medycznego im. Karola Marcinkowskiego, Szpital Kliniczny im. Heliodora Święcickiego Uniwersytetu Medycznego im. Karola Marcinkowskiego;
Ujednolicanie zapisów: Katarzyna Pogoda, Daniel Modnicki;
Lider zadania „Opracowanie standardów wyposażenia pracowni i warsztatów szkolnych”: Małgorzata Sołtysiak
Koordynator merytoryczny projektu: Maria Suliga
Kierownik Zespołu ds. projektów KOWEZiU: Agnieszka Pfeiffer
Redakcja i skład: Biuro Projektów KOWEZiU

Publikacja powstała w ramach projektu systemowego „Doskonalenie podstaw programowych kluczem do modernizacji kształcenia zawodowego” w ramach Działania 3.3. Poprawa jakości kształcenia, Poddziałanie 3.3.3. Modernizacja treści i metod kształcenia, Priorytet III, Program Operacyjny KAPITAŁ LUDZKI. Projekt realizowany przez Krajowy Ośrodek Wspierania Edukacji Zawodowej i Ustawicznej. Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego.

Publikacja jest dystrybuowana bezpłatnie.

© Copyright by Krajowy Ośrodek Wspierania Edukacji Zawodowej i Ustawicznej

Warszawa 2013

Krajowy Ośrodek Wspierania Edukacji Zawodowej i Ustawicznej

02-637 Warszawa

ul. Spartańska 1B

www.koweziu.edu.pl
	Nazwa zawodu:
	Technik sterylizacji medycznej

	Symbol cyfrowy zawodu:
	321104

	Nazwa kwalifikacji w zawodzie:
	K1. Wykonywanie dezynfekcji i sterylizacji medycznej

	Zestaw oczekiwanych efektów kształcenia:
	· efekty kształcenia wspólne dla wszystkich zawodów BHP, PDG, JOZ, KPS, OMZ

	
	· efekty kształcenia wspólne dla zawodów w ramach obszaru kształcenia stanowiące podbudowę do kształcenia w zawodzie lub grupie zawodów PKZ(Z.a.)

	
	· efekty kształcenia właściwe dla kwalifikacji wyodrębnionej w danym zawodzie Z.20.

	Nazwa pracowni dla kwalifikacji w zawodzie:
	I. Pracownia komunikacji w języku obcym
II. Pracownia anatomiczna

III. Pracownia dekontaminacji medycznej (Pracownia higieny, aseptyki i ćwiczeń podstawowych, nauki zawodu w zakresie technologii dekontaminacji wraz ze stanowiskiem komputerowym)

IV. Pracownia komputerowa

Rekomendowane wyposażenie pracowni i warsztatów szkolnych uwzględnia wymagania, jakie powinny spełniać między innymi budynki szkół i placówek, jak i pracownie kształcenia zawodowego, wskazane w następujących aktach prawnych, aktualnych na dzień 30.09.2013 r.:
1) Ustawa z dnia 7 lipca 1994 r. Prawo budowlane (Dz. U. z 2010 r. Nr 243, poz. 1623, z późn. zm.).

2) Rozporządzenie Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. z 2002 r. Nr 75, poz. 690 z późn. zm.).
3) Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 31 grudnia 2002 r. w sprawie bezpieczeństwa i higieny w publicznych i niepublicznych szkołach i placówkach (Dz. U. z 2003 r. Nr 6, poz. 69 z późn. zm.).
4) Rozporządzenie Ministra Zdrowia w sprawie wymagań szczegółowych, jakim powinny odpowiadać pomieszczenia i urządzenia podmiotu wykonującego działalność leczniczą (Dz. U. z 2012 r. poz. 739).
Kwalifikacja K1. Wykonywanie dezynfekcji i sterylizacji medycznej

I. Pracownia komunikacji w języku obcym
1. Wyposażenie ogólnodydaktyczne pracowni
· komputer stacjonarny z oprogramowaniem biurowym z dostępem do Internetu,

· drukarka laserowa ze skanerem i kopiarką A4,

· tablica interaktywna

· telewizor,

· ekran projekcyjny,

· tablica flipchart,

· słuchawki z mikrofonem,

· system do nauczania języków obcych.
2. Opis infrastruktury pracowni

a. usytuowanie stanowiska
Pracownia usytuowana w budynku szkoły na kondygnacji nadziemnej z układem mebli ustawionych „w podkowę” i okablowaniem stanowisk.
b. wielkość i inne wymagania dotyczące pomieszczenia lub innego miejsca, w którym znajduje się stanowisko

Wielkość pomieszczenia, liczba i usytuowanie stanowisk, sposób wykończenia podłóg, sufitów, ścian, okien i drzwi zgodna z przepisami prawa w zakresie wymagań: budowlanych, bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej oraz sanitarno-epidemiologicznych.
c. minimalna powierzchnia (kubatura) niezbędna dla pojedynczego stanowiska;

Stanowisko o powierzchni dostosowanej do zasad ergonomii i zapewniające uczniom swobodę ruchu wystarczającą do wykonywania pracy w sposób bezpieczny.
d. wyposażenie stanowiska w niezbędne media z określeniem ich parametrów
W pracowni należy zapewnić instalację elektryczną 230 V oraz instalację ogrzewczą, wentylację grawitacyjną, oświetlenie dzienne oraz dodatkowo możliwość oświetlania światłem sztucznym, szerokopasmowe łącze internetowe.
3. Opis wyposażenia stanowisk dydaktycznych w pracowni

W pracowni założono jednakowe wyposażenie wszystkich stanowisk dydaktycznych. Przyjęto, że w pracowni prowadzony jest proces kształcenia z podziałem na grupy i może się w niej znajdować maksymalnie 15 stanowisk dydaktycznych, jedno stanowisko dla jednego ucznia.
a. stanowisko komputerowe z wykazem urządzeń peryferyjnych oraz programów
· komputer stacjonarny z oprogramowaniem biurowym z dostępem do Internetu,

· słuchawki z mikrofonem.
II. Pracownia anatomiczna
1. Wyposażenie ogólnodydaktyczne pracowni
· komputer z oprogramowaniem biurowym z dostępem do Internetu,

· programy komputerowe wspomagające naukę anatomii,

· drukarka laserowa ze skanerem i kopiarką A4,

· projektor multimedialny,

· telewizor,

· ekran projekcyjny,

· tablica szkolna biała suchościeralna,
· tablica flipchart.
2. Opis infrastruktury pracowni
a. usytuowanie stanowiska
Pracownia usytuowana w budynku szkoły na kondygnacji nadziemnej
b. wielkość i inne wymagania dotyczące pomieszczenia lub innego miejsca, w którym znajduje się stanowisko
Wielkość pomieszczenia, liczba i usytuowanie stanowisk, sposób wykończenia podłóg, sufitów, ścian, okien i drzwi zgodna z przepisami prawa w zakresie wymagań: budowlanych, bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej oraz sanitarno-epidemiologicznych.
c. minimalna powierzchnia (kubatura) niezbędna dla pojedynczego stanowiska
Stanowisko o powierzchni dostosowanej do zasad ergonomii i zapewniające uczniom swobodę ruchu wystarczającą do wykonywania pracy w sposób bezpieczny.

d. wyposażenie stanowiska w niezbędne media z określeniem ich parametrów
W pracowni należy zapewnić instalację elektryczną 230 V oraz instalację ogrzewczą, wentylację grawitacyjną, oświetlenie dzienne oraz dodatkowo możliwość oświetlania światłem sztucznym, szerokopasmowe łącze internetowe.
3. Opis wyposażenia stanowisk dydaktycznych w pracowni
a. wykaz maszyn, urządzeń, aparatów, narzędzi i innego sprzętu właściwego dla kwalifikacji
· defibrylator automatyczny AED,

· kołnierze ortopedyczny,

· szyny do unieruchamiania złamań,

b. wykaz sprzętu/urządzeń pomiarowych, diagnostycznych
· aparat do mierzenia ciśnienia (naramienny, półautomatyczny),
c. wykaz modeli, symulatorów, fantomów
· plansze anatomiczne przedstawiające różne układy (np.: kostny, mięśniowy, nerwowy, oddechowy, krążenia, moczowo-płciowy),

· fantomy osoby dorosłej, dziecka i niemowlęcia do resuscytacji krążeniowo-oddechowej,

· tablice wypukłe i płaskie: komórek, tkanek, stawów, kręgów, kości, mięśni itp.,

· modele anatomiczne: szkieletu, układu mięśniowego, układu krążenia, układu nerwowego, układu oddechowego, układu pokarmowego, układu moczowo-płciowego.

d. wykaz materiałów, surowców, półfabrykatów i innych środków niezbędnych w procesie kształcenia
· środki opatrunkowe, chusta trójkątna, koc termoizolacyjny,

· maseczka do sztucznej wentylacji jednorazowego użytku,

· rękawiczki ochronne jednorazowego użytku,
e. biblioteczka zawodowa wyposażona w atlasy, dokumentację, instrukcje, normy, procedury, przewodniki, regulaminy, przepisy prawne właściwe dla pracowni
· filmy dydaktyczne,

· teksty źródłowe, atlasy anatomiczne, albumy,

· foliogramy,

· algorytmy postępowania (zgodnie z wytycznym Polskiej Rady Resuscytacji),
f. wykaz środków do udzielania pierwszej pomocy
· apteczka zaopatrzona w środki niezbędne do udzielania pierwszej pomocy wraz z instrukcją o zasadach udzielania pierwszej pomocy.

III. Pracownia dekontaminacji medycznej

1. Wyposażenie ogólnodydaktyczne pracowni
· komputer przenośny z oprogramowaniem biurowym z dostępem do Internetu,
· drukarka laserowa ze skanerem i kopiarką A4,
· projektor multimedialny

· ekran projekcyjny,

· telewizor,

· tablica flipchart,

· 6 krzeseł obrotowych na kółkach, z podnóżkiem i chromowaną sprężyną gazową.
2. Wykaz niezbędnych stanowisk dydaktycznych w pracowni
2.1. Stanowisko higienicznego mycia rąk (jedno stanowisko dla jednego ucznia).

2.2. Stacjonarne stanowisko mycia i dezynfekcji sprzętu i wyrobów medycznych (jedno stanowisko dla jednego ucznia).
2.3. Mobilne stanowisko mycia i dezynfekcji sprzętu i wyrobów medycznych (jedno stanowisko dla jednego ucznia).
2.4. Stanowisko suszenia sprzętu i wyrobów medycznych (jedno stanowisko dla jednego ucznia).
2.5. Stanowisko kompletowania i przygotowywania sprzętu i wyrobów medycznych do sterylizacji (jedno stanowisko dla jednego ucznia).
2.6. Stanowisko dokumentowania procesów i pakietów (jedno stanowisko dla jednego ucznia).
3. Opis infrastruktury poszczególnych stanowisk w pracowni
a. usytuowanie stanowiska
Pracownia usytuowana w budynku szkoły na kondygnacji nadziemnej z układem mebli ustawionych zgodnie z ruchem postępowym w procesie opracowywania sprzętu i wyrobów medycznych, celem redukcji skażeń z okablowaniem stanowisk.
b. wielkość i inne wymagania dotyczące pomieszczenia lub innego miejsca, w którym znajduje się stanowisko
Wielkość pomieszczenia, liczba i usytuowanie stanowisk, sposób wykończenia podłóg, sufitów, ścian, okien i drzwi zgodna z przepisami prawa w zakresie wymagań: budowlanych, bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej oraz sanitarno-epidemiologicznych.
c. minimalna powierzchnia (kubatura) niezbędna dla pojedynczego stanowiska
Stanowisko o powierzchni dostosowanej do zasad ergonomii i zapewniające uczniom swobodę ruchu wystarczającą do wykonywania pracy w sposób bezpieczny.
d. wyposażenie stanowiska w niezbędne media z określeniem ich parametrów
W pracowni należy zapewnić instalację elektryczną 230 V oraz instalację ogrzewczą, wentylację grawitacyjną, oświetlenie dzienne oraz dodatkowo możliwość oświetlania światłem sztucznym oraz
· gniazda elektryczne 230 V, również nad stołami stanowiącymi część czystą,

· oświetlenie naturalne – dzienne (w ramach możliwości boczne okna), zapewnić należy dostęp do okien,

· oświetlenie sztuczne i ogrzewanie,

· wentylacja z wymuszonym obiegiem powietrza lub grawitacyjna,

· z wymuszonym lub wspomaganym wyciągiem nad stanowiska robocze środków chemicznych (opcjonalnie),

· instalacja wodno-kanalizacyjna,

· sprężone powietrze,
4. Opis wyposażenia stanowisk dydaktycznych w pracowni
4.1. Stanowisko higienicznego mycia rąk

a. wykaz maszyn, urządzeń, aparatów, narzędzi i innego sprzętu właściwego dla kwalifikacji
· umywalka,
· bateria uruchamiana bez kontaktu z dłonią,
· pojemnik przyścienny na mydło i środek dezynfekcyjny, uruchamiane bez kontaktu z dłonią lub elektronicznie w pojemniku przyściennym,
· kosz na odpady na pedał nożny lub otwierany elektronicznie na zużyte ręczniki,

· półki na sprzęt ochrony osobistej,
· wieszaki na fartuchy,
b. wykaz sprzętu/urządzeń pomiarowych, diagnostycznych
· przyrząd do inkubacji i odczytu fluorescencyjnego obecności żywych drobnoustrojów testowych,
c.
wykaz modeli, symulatorów, fantomów
· luminometr - przyrząd do inkubacji i odczytu fluorescencyjnego obecności żywych drobnoustrojów,
d. wykaz materiałów, surowców, półfabrykatów i innych środków niezbędnych w procesie kształcenia
· mydło dezynfekcyjne,

· środek dezynfekcyjny do rąk,

· ręcznik jednorazowego użytku,

· pojemnik na odpady, pedałowy lub otwierany elektronicznie,

· środki ochrony indywidualne: fartuch flizelina lub foliowany z wycięciem na kciuk, fartuch foliowy jednorazowy, okulary typu gogle z certyfikatem EU, PN, przyłbica, czepek, rękawice ochronne, jednorazowe, bezpudrowe, latex, nitrylowe - chroniące przed substancjami chemicznymi i mikroorganizmami, zgodność z normami 455 – 1,2, 3, 374 – 1, 2, 3, certyfikat, maseczki chirurgiczne ochronne, respirator z klasą ochrony P2 (odporność na rozpryski, skuteczność filtracji 10),

· lustro wiszące lub wbudowane w ścianę nad umywalką.
e.
biblioteczka zawodowa

· słownik terminologii zawodowej (sterylizacja.org.pl),

· red. M. Bissinger, Standardy techniczne i sanitarno-higieniczne w zakładach opieki zdrowotnej, Wyd. Forum Sp. z o.o. od 2005,

· G.Dulny i E. Lejbrandt, (red.), Higiena w placówkach opieki medycznej,
· Zakażenia - Polskie Towarzystwo Zakażeń Szpitalnych,

· OPM - Magazyn Lekarzy i Menedżerów Służby Zdrowia,

· J.Huys, Sterylizacja Zasobów Medycznych: 2009 rok,

· Z.Paszenda, J.Tyrlik-Held, Instrumentarium chirurgiczne, Wydawnictwo Politechniki Śląskiej, Gliwice 2003,

· Wytyczne sterylizacji wyrobów medycznych i innych przedmiotów wielorazowego użycia wykorzystywanych przy udzielaniu świadczeń zdrowotnych oraz innych czynności, podczas których może dojść do przeniesienia choroby zakaźnej lub zakażenia: 2012 rok,

· Wspólne wytyczne Stowarzyszenia Higieny Lecznictwa Polskiego Stowarzyszenia Rozwoju Sterylizacji i Dezynfekcji Medycznej Zakładu Zwalczania Skażeń Biologicznych NIZP- Państwowego Zakładu Higieny Polskiego Stowarzyszenia Pielęgniarek Epidemiologicznych,

· Prawidłowy sposób – przygotowanie instrumentarium medycznego: zeszyt 8,
· Teczka procedur zapobiegających zakażeniom w placówkach medycznych – od dezynfekcji po postępowanie z odpadami medycznymi, Wyd. Forum Sp. z o.o. 2010,
· Strona internetowa Polskiego Stowarzyszenia Rozwoju Sterylizacji i Dezynfekcji Medycznej (aktualizacja biblioteczki - źródło: www. sterylizacja.org.pl),

· EN/PN1499 higieniczne mycie rąk, PN/EN 1500 Higieniczna dezynfekcja rąk metoda wcierania środka dezynfekcyjnego, PN/EN 13727 Aktywność bakteriobójcza, instrukcje: Technika mycia i dezynfekcji rąk,
· normy, procedury, karty charakterystyki preparatów z zakresu preparatów do dezynfekcji rąk.
f. wykaz środków do udzielania pierwszej pomocy
· apteczka zaopatrzona w środki niezbędne do udzielania pierwszej pomocy wraz z instrukcją o zasadach udzielania pierwszej pomocy.
g. wykaz środków zapewniających przestrzeganie zasad ergonomii oraz bezpieczeństwa i higieny pracy

· gaśnice pianowe i proszkowe oraz instrukcje ochrony przeciwpożarowej

· instalacja alarmowa przeciwpożarowa,

· każda pracownia zaopatrzona w regulamin pracowni,

· instrukcje bhp dla wszystkich stanowisk w danej pracowni.
4.2. Stacjonarne stanowisko mycia i dezynfekcji sprzętu i wyrobów medycznych
a. wykaz maszyn, urządzeń, aparatów, narzędzi i innego sprzętu właściwego dla kwalifikacji
· myjka US (ultradźwiękowa) z możliwością bezpośredniego odpływu wody do kanalizacji, o pojemności minimum 6 litrów, z pokrywą, z zaworem spustowym do kanalizacji, z możliwością zastosowania mycia pulsacyjnego i z regulacją temperatury i czasu działania, z podłączeniem do instalacji elektrycznej,

· oddzielny stół lub blat o wymiarach 2000x600 mm ze stali kwasoodpornej lub laminatu odpornego na preparaty chemiczne,

· zlewozmywak (kwasoodporny, dwukomorowy o wym. 150 cmx60 cmx50 cm wbudowany w stół),

· bateria łokciowa stojąca z wyciąganą słuchawką,

· pistolet wodny z końcówkami o różnych średnicach do sprzętu i wyrobów medycznych,

· pojemniki/wanienki dezynfekcyjne z pojemnikiem perforowanym (sitem), o pojemności od 1-10 l lub/i 30 l ze spustem wody,

· sita dezynfekcyjne do myjek (wymiary minimum 170x250x50 mm) 4 szt.,

· stojaki modułowe z ramkami na papier wielkości A4, do zamieszczania instrukcji środków dezynfekcyjnych, kart charakterystyki używanych środków, list tacowych - 2-3 szt.,

· kanister 5 l z kranikiem na wodę destylowaną, do ostatniego płukania sprzętu i wyrobów medycznych - 1 szt.,

· pojemniki na odpady, pedałowe lub na czujnik elektroniczny, 1 szt.
b. wykaz sprzętu/urządzeń pomiarowych, diagnostycznych
· miarki do dozowania środków dezynfekcyjnych od 5 ml do 1000 ml (wyskalowany pojemnik do pomiaru objętości środków potrzebnych do przygotowywania roztworów myjących i dezynfekcyjnych od 5 ml-1000 ml),

· strzykawki jednorazowego użytku od 2-20 ml oraz 100-160 ml,

· zegar ścienny - 1 szt.,

· minutnik/chronometr -1 szt.
c. wykaz materiałów, surowców, półfabrykatów i innych środków niezbędnych w procesie kształcenia,

· preparaty myjące i dezynfekcyjne używane do dezynfekcji manualnej, procesów zanurzeniowych i w myjni US (np. do narzędzi czystych i skażonych zgodnych z normami EN/PN dla obszaru medycznego),

· zestaw miękkich szczoteczek i wyciorów.
d. biblioteczka zawodowa

· publikacje z zakresu dezynfekcji i sterylizacji,

· listy preparatów dezynfekcyjnych do obszaru medycznego,

· wytyczne sterylizacji wyrobów medycznych i innych przedmiotów wielorazowego użycia wykorzystywanych przy udzielaniu świadczeń zdrowotnych oraz innych czynności, podczas których może dojść do przeniesienia choroby zakaźnej lub zakażenia,

· Wspólne wytyczne Stowarzyszenia Higieny Lecznictwa Polskiego Stowarzyszenia Rozwoju Sterylizacji i Dezynfekcji Medycznej Zakładu Zwalczania Skażeń Biologicznych NIZP – Państwowego Zakładu Higieny Polskiego Stowarzyszenia Pielęgniarek Epidemiologicznych,

· Publikacje z zakresu prawidłowego sposobu – przygotowania instrumentarium medycznego (np. zeszyt 8),

· Teczka procedur zapobiegających zakażeniom w placówkach medycznych – od dezynfekcji po postępowanie z odpadami medycznymi,

· Strona internetowa Polskiego Stowarzyszenia Rozwoju Sterylizacji i Dezynfekcji Medycznej (aktualizacja biblioteczki - źródło: www. sterylizacja.org.pl),

· EN/PN1499 higieniczne mycie rąk, PN/EN 1500 Higieniczna dezynfekcja rąk metoda wcierania środka dezynfekcyjnego, PN/EN 13727 Aktywność bakteriobójcza,

· instrukcje: Technika mycia i dezynfekcji rąk,

· normy, procedury, karty charakterystyki preparatów do dezynfekcji rąk.
e. wykaz środków do udzielania pierwszej pomocy
· apteczka zaopatrzona w środki niezbędne do udzielania pierwszej pomocy wraz z instrukcją o zasadach udzielania pierwszej pomocy.
f. wykaz środków zapewniających przestrzeganie zasad ergonomii oraz bezpieczeństwa i higieny pracy
· gaśnice pianowe i proszkowe oraz instrukcje ochrony przeciwpożarowej w ilości przewidzianej normami,

· instalacja alarmowa przeciwpożarowa,

· regulamin pracowni,

· instrukcje bhp dla wszystkich stanowisk w danej pracowni.
4.3. Mobilne stanowisko mycia i dezynfekcji sprzętu i wyrobów medycznych
a. wykaz maszyn, urządzeń, aparatów, narzędzi i innego sprzętu właściwego dla kwalifikacji
· wózek na kółkach, na dwie wanny mniejszą i większą, z przykryciem i półką dolną, ze stali kwasoodpornej.
b. wykaz sprzętu/urządzeń pomiarowych, diagnostycznych
· testy do kontroli działania myjki ultradźwiękowej,

· wskaźniki kontroli procesów mycia, dezynfekcji.
c. wykaz środków do udzielania pierwszej pomocy

· apteczka zaopatrzona w środki niezbędne do udzielania pierwszej pomocy wraz z instrukcją o zasadach udzielania pierwszej pomocy.
d. wykaz środków zapewniających przestrzeganie zasad ergonomii oraz bezpieczeństwa i higieny pracy
· gaśnice pianowe i proszkowe oraz instrukcje ochrony przeciwpożarowej,
· instalacja alarmowa przeciwpożarowa,

· każda pracownia zaopatrzona w regulamin pracowni,

· instrukcje bhp dla wszystkich stanowisk w danej pracowni.
4.4. Stanowisko suszenia sprzętu i wyrobów medycznych

a. wykaz maszyn, urządzeń, aparatów, narzędzi i innego sprzętu właściwego dla kwalifikacji
· pistolet na sprężone powietrze z końcówkami o różnych średnicach do sprzętu i wyrobów medycznych.
b. wykaz materiałów, surowców, półfabrykatów i innych środków niezbędnych w procesie kształcenia
· strzykawki jednorazowego użytku od 2-20 ml oraz 100-160 ml,

· ściereczki włókninowe, jednorazowego użytku, do wycierania narzędzi,

· środki i sprzęt do utrzymywania czystości na wszystkich stanowiskach pracy,

· stojaki modułowe na instrukcje środków dezynfekcyjnych, kart charakterystyki używanych środków, list tacowych - 2-3 szt.
c. wykaz środków do udzielania pierwszej pomocy
· apteczka zaopatrzona w środki niezbędne do udzielania pierwszej pomocy wraz z instrukcją o zasadach udzielania pierwszej pomocy.
d. wykaz środków zapewniających przestrzeganie zasad ergonomii oraz bezpieczeństwa i higieny pracy
· gaśnice pianowe i proszkowe oraz instrukcje ochrony przeciwpożarowej

· instalacja alarmowa przeciwpożarowa,

· każda pracownia zaopatrzona w regulamin pracowni,

· instrukcje bhp dla wszystkich stanowisk w danej pracowni.
4.5. Stanowisko kompletowania i przygotowywania sprzętu i wyrobów medycznych do sterylizacji

a. wykaz maszyn, urządzeń, aparatów, narzędzi i innego sprzętu właściwego dla kwalifikacji
· zgrzewarka rotacyjna z instrukcją obsługi w języku polskim i serwisem gwarancyjnym 1 szt. w pracowni,

· autoklaw z instrukcją obsługi w języku polskim i serwisem gwarancyjnym -1 szt.,

· zamykane szafki z szufladami, z ciągłym blatem laminowanym na dł. 2000x700 mm,

· narzędzia chirurgiczne, (np.: pęseta, pean, kocher, zapinka, imadło, trzonek do skalpela) - po 6 sztuk z każdego rodzaju; 1 komplet (pęseta, pean, kocher, zapinka, imadło, trzonek do skalpela),

· drobny sprzęt, (np.: maski oddechowe z silikonu, dreny silikonowe do ssaków, dreny do ran typu redon z PCV, pojemniki do odsysania z PE)

· nożyczki opatrunkowe z jednej strony zaokrąglone, z drugiej strony tępe zakończone kulką np. typu Lister 1-2 szt.,

· stojak mobilny do papieru krepowanego, 4-poziomowy na papier biały, zielony, mix, włókninę - 1 - 2 szt. w pracowni (1 szt. minimalnie), regały uniwersalne naścienne, każdy na trzy kosze sterylizacyjne 1 Ste - 2 szt.,

· tace do przygotowywania zestawów okolicznościowych o różnych rozmiarach - 6 szt.,

· kontener sterylizacyjny - 1 szt. (wyposażenie opcjonalne lub dostęp u pracodawcy),

· dozowniki na taśmy wskaźnikowe - 4 szt.,

· metkownica trzyrzędowa,

· dystrybutory rękawów z obcinarką, jednopoziomowe - 1-2 szt.,

· stojaki modułowe z ramkami na papier wielkości A4, do zamieszczania instrukcji środków dezynfekcyjnych, kart charakterystyki używanych środków, list tacowych - 2-3 szt.,

· gniazda elektryczne, również nad stołami stanowiącymi część czystą,

· pojemniki na odpady pedałowe lub na czujnik elektroniczny, 1 szt.
b. wykaz sprzętu/urządzeń pomiarowych, diagnostycznych
· lupa podświetlana do przeglądania narzędzi 1-2 szt. lub/i mikroskopy optyczne do badania powierzchni narzędzi pod kątem korozji 1 szt.,

· inkubatory stanowiskowe do inkubacji bioindykatorów,

· przyrząd do kontroli procesów sterylizacyjnych PCD.
c. wykaz modeli, symulatorów, fantomów
· zwalidowane symulatory wsadów (BMS),

· symulatory wyrobu medycznego (MDS).
d.
wykaz materiałów, surowców, półfabrykatów i innych środków niezbędnych w procesie kształcenia
· test Bowie&Dick,

· przyrząd do kontroli procesów sterylizacyjnych PCD,

· taśmy do pakietowania,

· filtry do kontenera (w przypadku wyposażenia pracowni w kontener sterylizacyjny),

· testy funkcyjne do narzędzi np.: nić chirurgiczna, tektura, bibuła,

· wskaźniki kontroli procesów mycia, dezynfekcji, sterylizacji, pakiet testowy klasy 4, 5, 6,

· środki do lubrykacji narzędzi i emulgatory do pielęgnacji narzędzi,
· stabilizatory sprzętu,

· ochrony ostrzy,

· materiał opatrunkowy: kompresy gazowe 5x5 cm, 7,5x7,5 cm, 10x10 cm,

· zestaw bielizny operacyjnej np.: fartuch operacyjny, podkład, prześcieradło,

· środki do dezynfekcji powierzchni nie zanieczyszczonych materiałem biologicznym,

· chusteczki bezalkoholowe do dezynfekcji powierzchni czystych,

· metki do metkownicy,

· tusz w rolce do metkownicy.
e. wykaz środków do udzielania pierwszej pomocy
· apteczka zaopatrzona w środki niezbędne do udzielania pierwszej pomocy wraz z instrukcją o zasadach udzielania pierwszej pomocy.
f. wykaz środków zapewniających przestrzeganie zasad ergonomii oraz bezpieczeństwa i higieny pracy
· gaśnice pianowe i proszkowe oraz instrukcje ochrony przeciwpożarowej,

· instalacja alarmowa przeciwpożarowa,

· każda pracownia zaopatrzona w regulamin pracowni,

· instrukcje bhp dla wszystkich stanowisk w danej pracowni.
4.6. Stanowisko dokumentowania procesów i pakietów

a. wykaz materiałów, surowców, półfabrykatów i innych środków niezbędnych w procesie kształcenia
· druki: rejestru inkubacji testów, wykonanych procesów, dokumentacja ścieżki dezynfekcyjnej, metki trzyrzędowe, podwójnie przylepne, etykiety pakietów, tusz do metkownicy w rolce,

· papier xero, papier kancelaryjny w kratkę,

· markery wodoodporne, długopisy.
b. stanowisko komputerowe z wykazem urządzeń peryferyjnych oraz programów
· komputer stacjonarny z oprogramowaniem biurowym z dostępem do Internetu,

· elektroniczne modele dokumentacji technologii sterylizacji i dezynfekcji,

· wersją programu demo dotyczącego prowadzenia rejestracji i obliczania kosztów procedury medycznej.
c. biblioteczka zawodowa wyposażona w dokumentacje
· procesów, kontroli procesów, liczenia kosztów, prowadzenia statystki,

· instrukcje: sprzętu i wyrobów medycznych, testów używanych do kontroli procesów,

· instrukcje: dokumentowania procesów dekontaminacji,

· normy: PN/EN/ISO 17665 Sterylizacja wyrobów medycznych-walidacja i rutynowa kontrola sterylizacji parą wodną, PN/EN PN/EN 556-1 Sterylizacja wyrobów medycznych. Wymagania dotyczące wyrobów medycznych określanych jako sterylne, PN/EN PN/EN 556-2 Sterylizacja wyrobów medycznych. Wymagania dotyczące wyrobów medycznych wytwarzanych w warunkach aseptycznych,

· procedury, przewodniki, regulaminy, przepisy prawne właściwe dla danego zawodu/pracowni/stanowiska.
d. wykaz środków do udzielania pierwszej pomocy
· apteczka zaopatrzona w środki niezbędne do udzielania pierwszej pomocy wraz z instrukcją o zasadach udzielania pierwszej pomocy.

· ratunkowy koc termoizolacyjny,

· materiały i środki opatrunkowe: gaziki sterylne, rękawiczki, bandaże, plaster z opatrunkiem, chusta trójkątna, nożyczki.
e. wykaz środków zapewniających przestrzeganie zasad ergonomii oraz bezpieczeństwa i higieny pracy
· gaśnice pianowe i proszkowe oraz instrukcje ochrony przeciwpożarowej,

· instalacja alarmowa przeciwpożarowa,

· regulamin pracowni,

· instrukcje bhp dla wszystkich stanowisk w danej pracowni
5. Inne, szczególne wymagania dotyczące stanowiska, właściwe dla danej kwalifikacji

W pracowni dekontaminacji medycznej należy zapewnić postępowy ruch wykonywania procesów.

Na stanowisku higienicznej dezynfekcji rąk należy zapewnić:
· dozowniki na mydło, środki do dezynfekcji rąk; dozowanie bez kontaktu z dłonią lub bezdotykowo na czujnik elektroniczny,

· pojemniki na odpady medyczne otwierane bez kontaktu z dłonią, na pedał nożny lub bezdotykowo na czujnik elektroniczny,

· papier medyczny, włókninę do pakowania; rozwieszane na wózkach, wieszakach,

· rękawy papierowo-foliowe; umieszczone na podajniku lub dystrybutorze rękawów.

Stoliki w pracowni pełnią rolę stanowiska dokumentowania procesów i pakietów, a krzesła lub taborety obrotowe są wyposażeniem zgodnym ze specyfiką działu dekontaminacji, powierzchnia stolików i taboretów powinna nadawać się do dezynfekcji.

Ćwiczenia mogą odbywać się w centralnych sterylizatorniach.

Przed rozpoczęciem zajęć związanych z obsługą urządzeń sterylizujących szkoła powinna umożliwić uczniom uzyskanie świadectwa kwalifikacyjnego typu E w zakresie obsługi urządzeń elektroenergetycznych niezbędnego do samodzielnej obsługi urządzeń dekontaminacyjnych.
IV. Pracownia komputerowa
1.
Wyposażenie ogólnodydaktyczne pracowni
· komputer stacjonarny z oprogramowaniem biurowym z dostępem do Internetu, współpracujący z komputerami w pracowni,

· drukarka laserowa ze skanerem i kopiarką A4,

· wizualizer,

· telewizor,

· ekran projekcyjny,

· tablica szkolna biała suchościeralna.
2.
Opis infrastruktury pracowni
a. usytuowanie pracowni

Pracownia usytuowana w budynku szkoły na kondygnacji nadziemnej z układem mebli ustawionych „w podkowę” i okablowaniem stanowisk.
b. wielkość i inne wymagania dotyczące pomieszczenia lub innego miejsca, w którym znajdują się stanowiska

Wielkość pomieszczenia, liczba i usytuowanie stanowisk, sposób wykończenia podłóg, sufitów, ścian, okien i drzwi zgodna z przepisami prawa w zakresie wymagań: budowlanych, bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej oraz sanitarno-epidemiologicznych.
c. minimalna powierzchnia (kubatura) niezbędna dla pojedynczego stanowiska

Stanowisko o powierzchni dostosowanej do zasad ergonomii i zapewniające uczniom swobodę ruchu wystarczającą do wykonywania pracy w sposób bezpieczny.
d. wyposażenie pracowni w niezbędne media z określeniem ich parametrów

W pracowni należy zapewnić instalację elektryczną 230 V oraz instalację ogrzewczą, wentylację grawitacyjną, oświetlenie dzienne oraz dodatkowo możliwość oświetlania światłem sztucznym, szerokopasmowe łącze internetowe.
3.
Opis wyposażenia stanowisk dydaktycznych w pracowni

W pracowni założono jednakowe wyposażenie wszystkich stanowisk dydaktycznych. Przyjęto, że w pracowni prowadzony jest proces kształcenia z podziałem na grupy i może się w niej znajdować maksymalnie 15 stanowisk dydaktycznych (jedno stanowisko komputerowe dla dwóch uczniów, z dostępem do Internetu).
a. stanowisko komputerowe z wykazem urządzeń peryferyjnych oraz programów

· komputer stacjonarny z oprogramowaniem biurowym z dostępem do Internetu,

· elektroniczne modele dokumentacji technologii sterylizacji i dezynfekcji,

· wersją programu demo dotyczącego prowadzenia rejestracji i obliczania kosztów procedury medycznej.
b. wykaz środków do udzielania pierwszej pomocy

· apteczka zaopatrzona w środki niezbędne do udzielania pierwszej pomocy wraz z instrukcją o zasadach udzielania pierwszej pomocy,
· ratunkowy koc termoizolacyjny,

· materiały i środki opatrunkowe: gaziki sterylne, rękawiczki, bandaże, plaster z opatrunkiem, chusta trójkątna, nożyczki.
Załącznik

Opis elementów wyposażenia stanowisk dydaktycznych

	Nazwa zawodu:
	Technik sterylizacji medycznej

	Symbol cyfrowy zawodu:
	321104

	Lp.
	Nazwa wybranego elementu wyposażenia stanowiska (przedmiot)
	Parametry i cechy wybranego elementu wyposażenia stanowiska (przedmiotu)

	I. Pracownia komunikacji w języku obcym

	1.
	Komputer stacjonarny z oprogramowaniem biurowym
	· komputer markowy, klasy PC wyprodukowany przez jednego producenta z 3 letnią gwarancją, Procesor min. dwurdzeniowy o częstotliwości min. 2,5 GHz, min. 4 GB RAM, dysk twardy min. 320 GB, napęd optyczny DVD +/- RW, karta sieciowa, karta grafiki zintegrowana, mysz, klawiatura, kamera internetowa,

· monitor LED 24”, rozdzielczość 1920 x 1080 pikseli, czas reakcji matrycy 5 ms, jasność 250 cd/m2, format panoramiczny, typ sygnału wejściowego D-Sub, HDMI,

· system operacyjny min. Win 7 Professional 64 bit,

· pakiet biurowy na każde stanowisko (edytor tekstu, arkusz kalkulacyjny, program do tworzenia prezentacji),

· program antywirusowy na każde stanowisko.

	2.
	Drukarka laserowa ze skanerem i kopiarką A4
	· urządzenie wielofunkcyjne laserowe monochromatyczne,

· funkcje: drukowanie, skanowanie, kopiowanie,

· druk 20 str./min, rozdzielczość druku min. 1200/600 dpi, pamięć min. 16 MB, złącze USB,

· skanowanie w rozdzielczości 600x600 dpi w kolorze.

	3.
	Tablica interaktywna
	· min. przekątna 57”,

· proporcje obrazu standard 4:3,

· sposób obsługi: dotykowy, dowolnym pisakiem lub palcem,

· komunikacja z komputerem za pośrednictwem USB,

· interfejs HID, gotowa do pracy bez konieczności instalowania dodatkowych sterowników,

· możliwość pracy dwóch osób jednocześnie na całej powierzchni tablicy,

· możliwość m.in. przechwytywania obrazów, rozpoznawania wyrazów napisanych odręcznie i przekształcanie ich na czcionkę komputerową,

· wyposażenie standardowe: 3 pióra oraz wymazywacz umieszczone w uchwytach magnetycznych, kabel USB i przedłużacz kabla USB o długości 5 m każdy, instrukcja obsługi w języku polskim, uchwyt montażowy ścienny,

· gwarancja 5 lat.

	4.
	Telewizor
	· technologia: LCD,

· przekątna ekranu: min 47" Full HD,

· format obrazu: 16:9,

· rozdzielczość obrazu: 1920 x 1080,

· odświeżanie obrazu: 200 (Hz),

· kontrast: 80000:1 (dynamiczny),

· 3 x HDMI, 2 x USB.

	5.
	System do nauczania języków obcych
	Pracownia - 16 stanowisk dla ucznia i dla nauczyciela wyposażona profesjonalnie w sprzęt do odsłuchu, meble ustawione „w podkowę” (stoliki i krzesła dla uczniów, biurko i krzesło obrotowe dla nauczyciela), z okablowaniem stanowisk, z zainstalowanym oprogramowaniem na każdym stanowisku pozwalającym m.in. na pracę w parach, pracę w grupach, pracę indywidualną oraz sterowanie pracą z komputera klasy PC.

	II. Pracownia anatomiczna

	1.
	Komputer stacjonarny z oprogramowaniem biurowym
	· komputer markowy, klasy PC wyprodukowany przez jednego producenta z 3 letnią gwarancją, Procesor min. dwurdzeniowy o częstotliwości min. 2,5 GHz, min. 4 GB RAM, dysk twardy min. 320 GB, napęd optyczny DVD +/- RW, karta sieciowa, karta grafiki zintegrowana, mysz, klawiatura, kamera internetowa,

· monitor LED 24”, rozdzielczość 1920 x 1080 pikseli, czas reakcji matrycy 5 ms, jasność 250 cd/m2, format panoramiczny, typ sygnału wejściowego D-Sub, HDMI,

· system operacyjny min. Win 7 Professional 64 bit,

· pakiet biurowy (edytor tekstu, arkusz kalkulacyjny, program do tworzenia prezentacji na każde stanowisko),

· program antywirusowy na każde stanowisko.

	2.
	Drukarka laserowa ze skanerem i kopiarką A4
	· urządzenie wielofunkcyjne laserowe monochromatyczne,

· funkcje: drukowanie, skanowanie, kopiowanie,

· druk 20 str./min, rozdzielczość druku min. 1200/600 dpi, pamięć min. 16 MB, złącze USB,

· skanowanie w rozdzielczości 600x600 dpi w kolorze.

	3.
	Projektor multimedialny
	· rozdzielczość optyczna min. 1024x768,

· jasność min. 2200 ANSI Lumenów (w trybie „eco” min. 1600 ANSI Lumenów),

· kontrast min. 4000:1,

· format obrazu (standard) 4:3,
· żywotność lampy min. 5000 h – tryb normalnej pracy,

· porty/złącza wejścia/wyjścia: D-Sub, RCA (video), S-Video, HDMI, stereo mini Jack,

· wbudowany głośnik o mocy min. 5 W (stereo),

· torba na projektor i dołączony fabrycznie kabel zasilający i sygnałowy RGB oraz przewód HDMI,

· wskaźnik laserowy, pilot,

· technologia – LCD,
· wraz z ekranem: rozwijany elektrycznie, powierzchnia projekcyjna: matowa, biała, rozmiar powierzchni projekcyjnej: szerokość: min. 180 cm, wysokość: min. 135 cm, format: 4:3 lub 16:9, sterowanie: ręczne lub bezprzewodowe, mocowanie: ścienne lub sufitowe.

	4.
	Telewizor
	· technologia: LCD,

· przekątna ekranu: min 47" Full HD,

· format obrazu: 16:9,

· rozdzielczość obrazu: 1920 x 1080,

· odświeżanie obrazu: 200 (Hz),

· kontrast: 80000:1 (dynamiczny),

· 3 x HDMI, 2 x USB.

	5.
	Aparat AED
	Defibrylator AED
Urządzenie powinno wyróżniać się kompaktową i prostą konstrukcją, dzięki której jest bardzo łatwy w użyciu.

Defibrylator powinien być zasilany baterią nie ładowalną kilkuletnią, generującą ok. 120-130 wstrząsów, wyposażony w dwa przyciski: jeden - uruchamiający urządzenie,
drugi - uruchamiający wyładowanie.

Użytkownik w czasie korzystania z urządzenia powinien być prowadzony przez jednoznaczne i stanowcze polecenia głosowe w języku polskim.
Defibrylator powinien być wyposażony w świetlny wskaźnik statusu informujący na bieżąco o stanie gotowości urządzenia do pracy oraz trzy wskaźniki świetlne informujące o kolejnych krokach pracy urządzenia.
Kompletny zestaw powinien zawierać:

· defibrylator z baterią nieładowaną o żywotności nie mniej niż 5 lat baterię pomocniczą 9 V zasilającą wskaźnik statusu urządzenia, komplet elektrod dla dorosłych, instrukcję obsługi, kartę szybkiej obsługi.

Dodatkowo do defibrylatora powinien być dołączany zestaw uzupełniający pierwszej pomocy do AED.
Zestaw uzupełniający pierwszej pomocy do AED powinien zawierać:
· maseczki do sztucznego oddychania

· maszynki do golenia,

· dwie pary rękawiczek winylowych

· gaziki do dezynfekcji
Dane techniczne: półautomatyczny defibrylator zewnętrzny
‒ użytkownik w czasie korzystania z urządzenia ma być prowadzony przez jednoznaczne i stanowcze polecenia głosowe w języku polskim.
‒ urządzenie jest wyposażone we wskaźniki głosowe i wizualne, informujące o kolejnych etapach pracy urządzenia.

Wskaźniki wizualne informujące o:
‒ gotowości urządzenia do pracy lub o braku sprawności,
‒ nieprawidłowym podłączeniu elektrod,
‒ prowadzonej analizie rytmu pracy serca i ewentualnych zakłóceniach,
‒ wymaganym wstrząsie.
‒ urządzenie jest wyposażone w dwa przyciski pełniące następującą funkcję: przycisk uruchamiający urządzenie i przycisk wykonujący wstrząs
Dane dotyczące elektrod:
‒ urządzenie jest wyposażone standardowo w jedną parę elektrod samoprzylepnych. Na opakowaniu każdej z dwóch elektrod umieszczony jest dokładny rysunek, pokazujący, w którym miejscu na ciele elektrody powinny być naklejone,
Dane dotyczące obudowy:
‒ obudowa urządzenia powinna być wyposażona w budowany na stałe w konstrukcję specjalny przedział/kieszeń na elektrody,
‒ obudowa urządzenia powinna być wyposażona w uchwyt transportowy wbudowany na stałe w konstrukcję urządzenia,
‒ obudowa urządzenia powinna posiadać trwałe elementy wbudowane w konstrukcję wykonane z gumy antypoślizgowej chroniące dodatkowo urządzenie przed przypadkowym upadkiem
Dane dotyczące warunków środowiskowych pracy urządzenia:
‒ waga: nie mniej niż 1,9 kg (z baterią nie mniej niż 5 lat).
Zasilanie:
‒ bateria litowa nie ładowalna - okres żywotności baterii nie mniejszej niż 5 lat (zależności od modelu). Bateria zapewnia wykonanie co najmniej 350 wyładowań.

Uwaga!

Możliwość aktualizacji oprogramowania w przypadku zmiany wytycznych na zasadzie wgrania nowego oprogramowania bez konieczności wymiany całego urządzenia lub odsyłania do producenta.

	6.
	Fantom osoby dorosłej do resuscytacji krążeniowo-oddechowej
	Fantom do treningu resuscytacji krążeniowo-oddechowej powinien posiadać:
‒ komputerową przystawka z cyfrowym wyświetlaczem do obserwacji i kontroli efektywności sztucznej wentylacji i zewnętrznego masażu serca,
‒ monitor LCD do kontroli EKG,
‒ polskojęzyczny trener/egzaminator zaprogramowany wg standardów RKO 2010 w wersjach dla jednego i dwóch ratowników,
‒ kontrola prawidłowo przeprowadzonej RKO na podstawie reagujących sztucznych źrenic i symulacji tętna na tętnicy szyjnej wewnętrznej,
‒ realistyczne odwzorowanie budowy anatomicznej człowieka,
‒ zasilanie 230 V/transformator 6 V,
‒ podręczna torba do przenoszenia.

	7.
	Fantom dziecka do resuscytacji krążeniowo-oddechowej
	Fantom dziecka do treningu RKO
‒ elektroniczną przystawkę z wskaźnikami do obserwacji i kontroli efektywności sztucznej wentylacji i zewnętrznego masażu serca wg standardów RKO 2010,
‒ kontrola prawidłowo przeprowadzonej RKO na podstawie symulacji tętna na tętnicy szyjnej wewnętrznej,
‒ alarm wentylacji żołądka,
‒ realistyczne odwzorowanie budowy anatomicznej dziecka,
‒ zasilanie 230 V/transformator 6 V lub 4 baterie A do użytku na zewnątrz,
‒ podręczna torba do przenoszenia.

	III. Pracownia dekontaminacji medycznej

	1.
	Komputer stacjonarny z oprogramowaniem biurowym
	· komputer markowy, klasy PC wyprodukowany przez jednego producenta z 3 letnią gwarancją, Procesor min. dwurdzeniowy o częstotliwości min. 2,5 GHz, min. 4 GB RAM, dysk twardy min. 320 GB, napęd optyczny DVD +/- RW, karta sieciowa, karta grafiki zintegrowana, mysz, klawiatura, kamera internetowa,

· monitor LED 24”, rozdzielczość 1920 x 1080 pikseli, czas reakcji matrycy 5 ms, jasność 250 cd/m2, format panoramiczny, typ sygnału wejściowego D-Sub, HDMI,

· system operacyjny min. Win 7 Professional 64 bit,

· pakiet biurowy (edytor tekstu, arkusz kalkulacyjny, program do tworzenia prezentacji na każde stanowisko),

· program antywirusowy na każde stanowisko.

	2.
	Drukarka laserowa ze skanerem i kopiarką A4
	· urządzenie wielofunkcyjne laserowe monochromatyczne,

· funkcje: drukowanie, skanowanie, kopiowanie,

· druk 20 str./min, rozdzielczość druku min. 1200/600 dpi, pamięć min. 16 MB, złącze USB,

· skanowanie w rozdzielczości 600x600 dpi w kolorze.

	3.
	Projektor multimedialny
	· rozdzielczość optyczna min. 1024x768,

· jasność min. 2200 ANSI Lumenów (w trybie „eco” min. 1600 ANSI Lumenów),

· kontrast min. 4000:1,

· format obrazu (standard) 4:3,
· żywotność lampy min. 5000 h – tryb normalnej pracy,

· porty/złącza wejścia/wyjścia: D-Sub, RCA (video), S-Video, HDMI, stereo mini Jack,

· wbudowany głośnik o mocy min. 5 W (stereo),

· torba na projektor i dołączony fabrycznie kabel zasilający i sygnałowy RGB oraz przewód HDMI,

· wskaźnik laserowy, pilot,

· technologia – LCD,
· wraz z ekranem: rozwijany elektrycznie, powierzchnia projekcyjna: matowa, biała, rozmiar powierzchni projekcyjnej: szerokość: min. 180 cm, wysokość: min. 135 cm, format: 4:3 lub 16:9, sterowanie: ręczne lub bezprzewodowe, mocowanie: ścienne lub sufitowe.

	4.
	Telewizor
	· technologia: LCD,

· przekątna ekranu: min 47" Full HD,

· format obrazu: 16:9,

· rozdzielczość obrazu: 1920 x 1080,

· odświeżanie obrazu: 200 (Hz),

· kontrast: 80000:1 (dynamiczny),

· 3 x HDMI, 2 x USB.

	5.
	Flipchart
	· mobilny, na kółkach, z blokadą kółek,

· suchościeralny,

· magnetyczny,

· z metalową półką na akcesoria: pisaki suchościeralne, gąbka suchościeralna, z uniwersalnym uchwytem do zawieszania bloku papieru.

	6.
	Stanowisko do higienicznego mycia rąk
	· umywalka z baterią bez kontaktu z dłonią,

· 3 pojemniki przyścienne, bez kontaktu z dłonią (czujnik zasilany z baterii), osobno na mydło, środek dezynfekcyjny oraz 1 szt. pojemnik przyścienny na ręczniki jednorazowego użytku (opcjonalnie bezdotykowy na czujnik zasilany z baterii),

· z półkami i wieszakami na odzież ochronną i środki ochrony indywidualnej

	7.
	Luminometr
	· przyrząd do inkubacji i odczytu fluorescencyjnego obecności żywych drobnoustrojów.

	8.
	Stacjonarne stanowisko mycia i dezynfekcji sprzętu i wyrobów medycznych
	· oddzielny stół lub blat o wymiarach 2000 mmx 600 mm,

· ze stali kwasoodpornej lub laminatu odpornego na preparaty chemiczne,

· z wbudowanym zlewozmywakiem ze stali kwasoodpornej,

· o wymiarach 150 cmx60 cmx 50 cm lub wymiary zbliżone,

· z okapem wyciągowym nad zlewozmywakiem;

· zlewozmywak wyposażony w:

· baterię łokciową stojąca z wyciąganą słuchawką,

· pistolet wodny z końcówkami o różnych średnicach do sprzętu i wyrobów medycznych,

· ściana wzdłuż blatu wykafelkowana lub ze specjalną tapetą zmywalną i odporną na działanie środków dezynfekcyjnych,

· 1-3 szt., szafki wiszące lub stojące, zamykane na klucz, wzdłuż blatu lub półki na ścianie, zmywalne, na materiały niezbędne w trakcie wykonywania mycia i dezynfekcji, chronometr.

	9.
	Myjka ultradźwiękowa
	· o pojemności minimum 6 litrów, z pokrywą, z zaworem spustowym do kanalizacji oraz z możliwością zastosowania mycia pulsacyjnego i regulator temperatury i czasu działania, z podłączeniem do instalacji elektrycznej.

	10.
	Mobilne stanowisko do mycia i dezynfekcji sprzętu i wyrobów medycznych
	· wózek na kółkach na dwie wanny, mniejszą i większą, z przykryciem, z półką dolną, ze stali kwasoodpornej.

	11.
	Stanowisko kompletowania i przygotowywania sprzętu i wyrobów medycznych do sterylizacji
	· ciągły blatem laminowanym na dł. 2000x700 mm,

· z zamykanymi szafkami,

· z szufladami dolnymi lub wiszącymi.

	12.
	Lampa z lupą powiększającą
	· 1 szt., podświetlana do kontroli narzędzi,

· bezcieniowa,

· szkło powiększające minimum 5 dpi,

· regulowany kąt nachylenia,

· na podstawie stojącej lub przykręcana do blatu, lub półki,

· gwarancja minimum 2 lata,

· zasilanie 230 V, moc 22 W

	13.
	Zgrzewarka rotacyjna
	· 1 szt., z możliwością regulacji wielkości zgrzewu,

· regulacji temperatury.

	14.
	Mikroskop optyczny
	· 1 szt., kompatybilny z wizualizerem, komputerem,

· przenośny, w walizce lub futerale,

· z możliwością obserwacji powierzchni narzędzi, jedno- , dwu - lub trójokularowy.

	15.
	Autoklaw (wyposażenie opcjonalne lub dostęp u pracodawcy)
	· 1 szt., typu B,

· zgodność z normą PN EN ISO 13060,
· do sterylizacji parowej,
· gwarancja minimum 2 lata.

	16.
	Pojemniki/ wanienki dezynfekcyjne do dezynfekcji sprzętu i wyrobów medycznych
	· 6 szt.,

· z plastiku, z pojemnikiem perforowanem np. sito, z pokrywą,

· o pojemności od 2-30 l np.: 2, 3, 5, 8, 10, 30 l, pojemnik 30 l z kranikiem na odpływ wody.

	17.
	Pojemnik na odpady
	· 4 szt. (1 szt.- stanowisko mycia i dezynfekcji rąk, 1 szt. na zużyte środki ochrony indywidualne, 1 szt. na stanowisko mycia i dezynfekcji sprzętu i wyrobów medycznych, 1 szt. na stanowisko kompletowania i przygotowywania sprzętu i wyrobów medycznych do sterylizacji,

· pojemność do 60 l,

· ze stali nierdzewnej lub tworzywa sztucznego,

· bezdotykowe, na baterię, lub na pedał nożny.

	18.
	Pojemnik na odpady medyczne
	· 30 szt., pojemność 1-2 l,

· z pokrywą do szczelnego zamknięcia,

· z otworem wrzutowym,

· z etykietą do wypisania,

· jednokrotnego użytku, czerwony,

· z certyfikatem PZH lub równoważny,

· wykonany z tworzywa odpornego na uderzenia i chemikalia w zakresie temperatury -5/-40 do 60ºC

	19.
	Sita dezynfekcyjne do myjek
	· 6 szt., w tym1 szt. z pokrywą,

· wymiary minimum 170x250x50 mm,

· ze stali nierdzewnej.

	20.
	Miarki do dozowania środków dezynfekcyjnych
	· z tworzywa wytrzymałego na działanie środków dezynfekcyjnych,

· wyskalowany pojemnik do pomiaru objętości środków potrzebnych do przygotowywania roztworów myjących i dezynfekcyjnych,

· o skali od 5 ml-500 ml, 6 szt.

	21.
	Kanister na wodę destylowaną
	· 1 szt., na stanowisko mycia i dezynfekcji sprzętu i wyrobów medycznych,

· pojemność minimum 5 l,

· na wodę destylowaną, do ostatniego płukania sprzętu i wyrobów,

· z kranikiem zabezpieczonym uszczelką,

· z zakrętką, z trwałego, odpornego na uderzenia tworzywa sztucznego.

	22.
	Pistolet na sprężone powietrze

(tylko wyposażenie opcjonalne lub dostęp na praktykach)
	· 1 szt., z końcówkami do sprzętu o różnych średnicach do sprzętu i wyrobów medycznych,
· z butlą na stojaku ze sprężonym powietrzem, z reduktorem, z filtrem powietrza, lub doprowadzonym centralnie powietrzem sprężonym.

	23.
	Narzędzia chirurgiczne
	· po 6 szt. z każdego rodzaju,

· nowe narzędzia: pęseta, pean, kocher, zapinka, imadło, trzonek do skalpela,

· ze stali nierdzewnej, wielorazowego użytku.

	24.
	Nożyczki do opatrunków
	· 2 szt., z jednej strony zaokrąglone,

· z drugiej strony tępe, zakończone kulką,

· ze stali nierdzewnej, wyrób medyczny,

· wielorazowego użytku

	25.
	Drobny sprzęt
	· nowy sprzęt typu: maski oddechowe silikonowe, dreny silikonowe do ssaków, dreny do ran typu redon z PCV, pojemniki do odsysania z PE, 30 szt.

	26.
	Inkubator do testów
	· 1 szt., stanowiskowe do inkubacji bioindykatorów,
· temperatura 37 ºC lub 56 ºC lub odczytu fluorescencyjnego

	27.
	Inkubatory do testów szybkiego odczytu
	· 1 szt., z odczytem fluorescencyjnym obecności żywych drobnoustrojów, z alarmem odczytu dodatniego.

	28.
	Przyrząd do kontroli procesów sterylizacyjnych
	· 1 szt.,

· typu PCD.

	29.
	Dozownik na taśmy do pakietowania
	· 2-4 szt.

· dozownik na jedną lub dwie taśmy wskaźnikowe,
· z krawędzią ułatwiającą odcinanie taśmy,

· nożykiem do odcinania taśmy

	30.
	Dystrybutory rękawów
	· 2 szt., z obcinarką/gilotynką, jednopoziomowe lub wieszaki ze stali do dystrybucji nożyczkami.

	31.
	Wózek na papier krepowany
	· 1 szt., ze stali nierdzewnej,

· 4 poziomowe na papier biały, zielony, mix, włókninę,

· mobilny, na kółkach, z blokadą kółek,

· z zabezpieczeniem papieru lub włókniny przed zsuwaniem lub wieszaki przyścienne.

	32.
	Stojaki modułowe z ramkami
	· 1 szt., z tworzywa sztucznego, modułowy,

· z możliwością rozbudowy,

· z ramkami foliowymi na papier wielkości A4,

· do zamieszczania instrukcji środków dezynfekcyjnych, kart charakterystyki używanych środków, list tacowych.

	33.
	Regały uniwersalne naścienne
	· 2 szt.,

· każdy regał na trzy kosze sterylizacyjne 1 Ste.

	34.
	Kosz sterylizacyjny
	· 6 szt., w tym 2szt. 1 Ste; 2 szt. 1/2 Ste; 2 szt., 1/4 Ste

	35.
	Tace/sita narzędziowe
	· 6 szt, o różnych rozmiarach,

· ze stali nierdzewnej,
· do przygotowywania zestawów okolicznościowych,

· kompatybilne z wymiarami kontenerów sterylizacyjnych

	36.
	Kontener sterylizacyjny
	· 1szt., pojemność 1 Ste, z pokrywą, wykonany z aluminium,

· z biofiltrem lub filtrem teflonowym, lub jednorazowego użytku, z uszczelkami.

	37.
	Metkownica do znakowania pakietów
	· 1 szt., trzyrzędowa,
· z możliwością zapisu alfanumerycznego,
· z metkami trzyrzędowymi,

· z wymiennymi rolkami,

· z instrukcją obsługi w języku polskim,

· gwarancja minimum 2 lata.

	38.
	Przedmiotowe zestawy materiałów na kasetach i płytach CD, DVD
	· zawierające bloki tematyczne z technologii mycia i dezynfekcji

	39.
	Krzesła lub taborety
	· 6 szt., obrotowe, na kółkach, z blokadą kółek, sprężynie gazowej i z obręczą chromowaną na nogi lub profilem ze stali nierdzewnej,

· wysokość siedziska regulowana sprężyną gazową z blokadą,

· z siedziskiem pokrytym materiałem nadającym się do dezynfekcji, z oparciem lub bez oparcia (taboret obrotowy).

	IV. Pracownia komputerowa

	1.
	Komputer stacjonarny z oprogramowaniem biurowym
	· komputer markowy, klasy PC wyprodukowany przez jednego producenta z 3 letnią gwarancją, Procesor min. dwurdzeniowy o częstotliwości min. 2,5 GHz, min. 4 GB RAM, dysk twardy min. 320 GB, napęd optyczny DVD +/- RW, karta sieciowa, karta grafiki zintegrowana, mysz, klawiatura, kamera internetowa,

· monitor LED 24”, rozdzielczość 1920 x 1080 pikseli, czas reakcji matrycy 5 ms, jasność 250 cd/m2, format panoramiczny, typ sygnału wejściowego D-Sub, HDMI,

· system operacyjny min. Win 7 Professional 64 bit,

· pakiet biurowy (edytor tekstu, arkusz kalkulacyjny, program do tworzenia prezentacji na każde stanowisko),

· program antywirusowy na każde stanowisko.

	2.
	Drukarka laserowa ze skanerem i kopiarką A4
	· urządzenie wielofunkcyjne laserowe monochromatyczne,

· funkcje: drukowanie, skanowanie, kopiowanie,

· druk 20 str./min, rozdzielczość druku min. 1200/600 dpi, pamięć min. 16 MB, złącze USB,

· skanowanie w rozdzielczości 600x600 dpi w kolorze.

	3.
	Wizualizer
	· lekki, przenośny wizualizer typu „gęsia szyja”,

· matryca CMOS 3.2 megapiksela i rozdzielczość 1280 x 720 (HD 720p),

· oświetlenie LED,

· zoom 5x optyczny, 2x AVerZoom, Cyfrowy (8x),

· focus Automatyczny/Ręczny.

· obrót głowicy 0/90/-90°,

· częstotliwość odświeżania 24 fps,

· wbudowana pamięć Tak (do 80 obrazów),

· obszar skanowania 330 x 248 mm

· wyjścia VGA (D-Sub 15),
· wejścia VGA (D-Sub 15), Composite, S-Video, DVI, USB,

· funkcje balans bieli,

· efekty: czarno- biały, negatyw, lustrzane odbicie, odwrócony;

· sekwencyjna rejestracja obrazu,

· timer prezentacji, Aver Presenter,

· laserowe pozycjonowanie dokumentu, macro, microscope,

· akcesoria standardowe: pilot zdalnego sterowania,

· akcesoria opcjonalne: przystawka do mikroskopu, podświetlarka

wraz z ekranem: rozwijany elektrycznie, powierzchnia projekcyjna: matowa, biała, rozmiar powierzchni projekcyjnej: szerokość: min. 180 cm, wysokość: min. 135 cm, format: 4:3 lub 16:9, sterowanie: ręczne lub bezprzewodowe, mocowanie: ścienne lub sufitowe.

	4.
	Telewizor
	· technologia: LCD,

· przekątna ekranu: min 47" Full HD,

· format obrazu: 16:9,

· rozdzielczość obrazu: 1920 x 1080,

· odświeżanie obrazu: 200 (Hz),

· kontrast: 80000:1 (dynamiczny),

· 3 x HDMI, 2 x USB.

	5.
	Tablica szkolna biała suchościeralna
	· 1 szt.,

· z zestawem mazaków suchościeralnych,

· z gąbką suchościeralną,

· z półką na gąbkę i mazaki,

· 10 lat gwarancji.

[image: image1.png]
Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego
[image: image2.png]
Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego
24

