

PARCOURS CERTIFIANTS

TECHNICIEN.NE DE PATRIMOINE EN IMMOBILIER SOCIAL

Ce titre est enregistré au RNCP,
niveau III (Fr) niveau 5 (Eu)

afpols
INNOVER ENSEMBLE

em
is
ECOLE
DES METIERS
DE L'IMMOBILIER
SOCIAL

La filière
certifications
de l'afpols

QU'EST-CE QU'UNE CERTIFICATION ?

Une certification est la reconnaissance par un titre ou un diplôme d'un savoir-faire et de compétences propres à un métier.

Certification préparée grâce à un parcours de formation

Certification préparée grâce à une VAE

**DES COMPÉTENCES
MÉTIERS À VALIDER
PAR LE BIAIS D'UN EXAMEN**

Réalisation par blocs uniquement

Réalisation de la certification complète

POURQUOI OPTER POUR UNE CERTIFICATION ?

POUR LE/LA COLLABORATEUR/TRICE

- Accompagner une prise de poste
- Se former - Monter en compétence
- Valider officiellement ses acquis
- Avoir une équivalence bac +
- Actualiser ses connaissances

POUR L'ENTREPRISE

- Accompagner une réorganisation
- Soutenir l'évolution d'un.e collaborateur.trice
- Harmoniser les compétences d'une équipe ou d'un métier
- Reconnaître et mettre en valeur les savoir-faire de ses équipes
- Réduire le turn over
- Souder une équipe

COMMENT FONCTIONNE UNE CERTIFICATION ?

COMMENT FINANCER UNE CERTIFICATION ?

PRO A

CPF

AGEFIPH

FSE

CPF DE TRANSITION
PROFESSIONNELLE

FONDS
PROPRES

POURQUOI CHOISIR UNE CERTIFICATION AFPOLS ?

UNE FORMATION INDIVIDUALISÉE

La réalisation d'une Démarche de Résolution de Problème (DRP) permet de mettre en application les enseignements dès le début de la formation, sur une problématique propre à chaque stagiaire.

UNE FORMATION PROFESSIONNELLE

Les enseignements sont pragmatiques et issus du terrain, afin de coller à la réalité que rencontrent tous les jours les stagiaires.

LES CERTIFICATIONS AFPOLS SONT ENREGISTRÉES AU RNCP (RÉPERTOIRE NATIONAL DES CERTIFICATION PROFESSIONNELLES)

Ce qui permet une reconnaissance officielle du titre aussi bien au sein des bailleurs que sur tout autre secteur d'activité. Le stagiaire obtient une équivalence bac + ...

BÉNÉFICIEZ DE L'EXPÉRIENCE DE L'AFPOLS

L'Afpols c'est **50 ans d'existence**, **350 certifiés**
et 17 000 stagiaires formés par an.

CONTACTEZ-NOUS POUR EN SAVOIR PLUS
certification.emis@afpols.fr

EXEMPLE D'UN PARCOURS COMPLET

LES INTITULÉS

Ouverture : Le métier de technicien de patrimoine – Le secteur du logement social

1 jour

E-Fool's – La Sécurité du patrimoine

0,5 jour

E-Fool's – Tour d'horizon des charges récupérables

0,5 jour

E-Fool's – La vie du contrat de location

0,5 jour

Surveillance du patrimoine : réglementation et contrôle

2,5 jours

Diagnostics et pathologies du bâtiment 1

2 jours

Diagnostics et pathologies du bâtiment 2

2 jours

Maintenance du patrimoine – Développement Durable

2 jours

Gestion d'un parc ascenseurs : obligations, outils et procédures

2 jours

Les différents diagnostics

2 jours

Interface avec le Bureau de contrôle et la coordination SPS

1 jour

Sécurité incendie

2 jours

Ventilation et maîtrise de l'énergie

2 jours

Marchés de travaux et contrats, fournitures et services

2 jours

Contrôle et suivi de la maintenance

2 jours

Gestion du budget entretien

1 jour

Gestion des exploitations de chauffage, obligations et contraintes techniques

2 jours

Contrat de location forme et contenu, aspects économiques

0,5 jour

Charges et réparations locatives

0,5 jour

Maîtrise d'ouvrage, réhabilitation et concertation

3 jours

Remise en état du logement dans le processus de relocation

1 jour

Santé mentale

1 jour

Assurances / Gestion des sinistres

2 jours

Mise en place de l'entretien prévisionnel

2 jours

Examens : Epreuves écrites

1 jour

Examens : Epreuves orales

1 jour

DURÉE TOTALE : 39 jours

EXAMENS

Mini-études de cas // Etude de cas complexe

Mise en situation professionnelle // Entretien professionnel final

CHOISIR LA CERTIFICATION PAR BLOC DE COMPÉTENCES

C'est vous permettre d'obtenir la certification à votre rythme,
bloc par bloc, dans la temporalité qui vous convient.

1. ORGANISATION DE LA MAINTENANCE ET COMMUNICATION

2. SURVEILLANCE ET DIAGNOSTIC DU PATRIMOINE

3. GESTION DE L'ENTRETIEN COURANT

4. PARTICIPATION AUX TRAVAUX D'INVESTISSEMENT

CONTACTEZ-NOUS POUR EN SAVOIR PLUS
certification.emis@afpols.fr

EXEMPLE D'UN PARCOURS MIS EN ŒUVRE PAR BLOCS

1. ORGANISATION DE LA MAINTENANCE ET COMMUNICATION

MODULES

DURÉE (5,5 JOURS)

Le métier de technicien 1 jour
de patrimoine - Le secteur
du logement social

Marchés de travaux et contrats, 2 jours
fournitures et services

Gestion du budget d'entretien 1 jour

Santé mentale 1 jour

Évaluation Bloc 1 0,5 jour Études de cas

2. SURVEILLANCE ET DIAGNOSTIC DU PATRIMOINE

MODULES

DURÉE (11,5 JOURS)

Surveillance du patrimoine : 3 jours
réglementation et contrôle

Diagnostics et pathologies 4 jours
du bâtiment

Gestion d'un parc d'ascenseurs 2 jours

Sécurité incendie 2 jours

Évaluation Bloc 2 0,5 jour Études de cas

EXEMPLE D'UN PARCOURS MIS EN ŒUVRE PAR BLOCS

3. GESTION DE L'ENTRETIEN COURANT

MODULES

DURÉE (10,5 JOURS)

Ventilation et maîtrise de l'énergie	2 jours
Gestion des exploitations	2 jours
de chauffage	
Contrat de location forme et	1 jour
contenu, aspects économiques	
Charges et réparations locatives.....	1 jour
Remise en état du logement	1 jour
dans le processus de relocation	
Interface avec le bureau de contrôle	1 jour
et la coordination SPS	
Assurances et gestions	2 jours
des sinistres	

Évaluation Bloc 3 0,5 jour Mini-études de cas

4. PARTICIPATION AUX TRAVAUX D'INVESTISSEMENT

MODULES

DURÉE (9,5 JOURS)

Mise en place de	2 jours
l'entretien prévisionnel	
Maintenance du patrimoine	2 jours
Différents diagnostics	2 jours
Maîtrise d'ouvrage,	3 jours
réhabilitation et concertation	

Évaluation Bloc 4 0,5 jour Mini-études de cas

CONTACTEZ-NOUS POUR EN SAVOIR PLUS
certification.emis@afpols.fr

RENSEIGNEMENTS ET INSCRIPTION FORMATION VAE
vae@afpols.fr