
BOLETÍN OFICIAL DEL ESTADO
Núm. 32 Jueves 6 de febrero de 2014 Sec. I. Pág. 9717

ANEXO VI

I. IDENTIFICACIÓN DEL CERTIFICADO DE PROFESIONALIDAD

Denominación: Gestión y organización de equipos de limpieza

Código: SSCI0209

Familia profesional: Servicios Socioculturales y a la Comunidad

Área profesional: Servicios al consumidor

Nivel de cualificación profesional: 3

Cualificación profesional de referencia:

SSC436_3 Gestión y organización de equipos de limpieza (BOE 1096/2011, de 22 de
julio 2011)

Relación de unidades de competencia que configuran el certificado de
profesionalidad:

UC1434_3: Planear la organización del trabajo de limpieza y la gestión de los
profesionales.
UC1435_3: Supervisar los trabajos de limpieza.
UC1436_3: Gestionar el material de limpieza y su almacenaje.

Competencia general:

Establecer el plan de actividades de los profesionales y supervisar sus trabajos,
gestionando los materiales a utilizar, para garantizar la limpieza de los centros
asignados, cumpliendo las normas de seguridad y velando por la salud laboral de las
personas a su cargo.

Entorno Profesional:

Ámbito profesional:

Desarrolla su actividad profesional en el sector de la limpieza e higienización de toda
clase de edificios, locales, hospitales, centros o instituciones sanitarias y de salud,
públicos o privados, industrias, elementos de transporte (terrestre, aéreo, marítimo)
máquinas, espacios e instalaciones, soportes publicitarios y mobiliario urbano,
supervisados por profesionales de nivel superior.

Sectores productivos:

Ámbito público y privado, en centros e instalaciones y sus respectivos
equipamientos desarrollando la gestión la actividad de limpieza y supervisión de los
profesionales.

Ocupaciones y puestos de trabajo relevantes:

Responsable de equipo de limpieza
Encargado/a de limpieza

Duración de la formación asociada: 380 horas�

cv
e:

 B
O

E
-A

-2
01

4-
12

20

BOLETÍN OFICIAL DEL ESTADO
Núm. 32 Jueves 6 de febrero de 2014 Sec. I. Pág. 9718

Relación de módulos formativos y de unidades formativas:

MF1434_3: Planificación del trabajo de limpieza y la gestión de los trabajadores. (150
horas).
�� UF1093: Elaboración de un plan de trabajo referente a la organización de un equipo

de limpieza (60 horas)
�� UF1094: Control y distribución de un equipo de limpieza (60 horas)
�� UF1095: Prevención de riesgos y gestión medioambiental (30 horas)

MF1435_3: Supervisión de los trabajos de limpieza y establecimiento de procedimientos
de comunicación en el entorno laboral. (60 horas)
MF1436_3: Gestión y almacenamiento de material de limpieza. (90 horas)

MP0227: Módulo de prácticas profesionales no laborales de Gestión y organización de
equipos de limpieza. (80 horas).

Vinculación con capacitaciones profesionales:

La formación establecida en la unidad formativa UF1095 del módulo formativo
MF1411_3 del presente certificado de profesionalidad, garantiza el nivel de
conocimientos necesarios para la obtención de la habilitación para el desempeño de las
funciones de prevención de riesgos laborales nivel básico, de acuerdo al anexo IV del
reglamento de los servicios de prevención, aprobado por el Real Decreto 39/1997, de 17
de enero.

II. PERFIL PROFESIONAL DEL CERTIFICADO DE PROFESIONALIDAD

 Unidad de competencia 1

Denominación: PLANEAR LA ORGANIZACIÓN DEL TRABAJO DE LIMPIEZA Y LA
GESTIÓN DE LOS PROFESIONALES.

 Nivel: 3

 Código: UC1434_3

 Realizaciones profesionales y criterios de realización

RP1: Elaborar el plan de trabajo de limpieza en función de las características del
inmueble y del contrato pactado, para organizar el trabajo de los profesionales a su
cargo.

CR1.1 El plan de trabajo se prepara teniendo como referencia la información
recogida del reconocimiento previo del inmueble, valorando las características del
mismo, verificando las dimensiones y características de los espacios y del
mobiliario a limpiar, para optimizar los recursos.
CR1.2 Las actividades, frecuencias y tiempos de limpieza se establecen, en
función de las condiciones contractuales pactadas, para garantizar la satisfacción
de las partes implicadas.
CR1.3 Los métodos de trabajo y técnicas a aplicar se determinan, adecuándolas al
centro de trabajo, para obtener la eficacia en el servicio.
CR1.4 La planificación de los recursos humanos se programa para atender a las
características de la actuación y los acuerdos pactados, determinando las medidas
de seguridad a tomar respecto a los mismos.
CR1.5 Los productos, útiles y maquinaria a emplear se seleccionan, valorando las
características del contexto de actuación, para establecer el plan de trabajo.
CR1.6 El plan de trabajo establecido se evalúa y revisa periódicamente, para
comprobar que se ajusta a las características y necesidades del inmueble y del
contrato pactado, reajustándolo en caso necesario.

cv
e:

 B
O

E
-A

-2
01

4-
12

20

BOLETÍN OFICIAL DEL ESTADO
Núm. 32 Jueves 6 de febrero de 2014 Sec. I. Pág. 9719

RP2: Distribuir a los operarios a su cargo: limpiadores, cristaleros y especialistas
conforme al contexto de actuación y al contrato pactado, para permitir llevar a cabo el
plan de trabajo definido.

CR2.1 La distribución de los trabajadores en los puestos de trabajo se efectúa en
función de sus características y competencias, para adecuar la plantilla a las
necesidades del contexto de actuación.
CR2.2 Las tareas a los trabajadores se distribuyen, teniendo en cuenta la forma y
los tiempos en que se tienen que realizar las actividades predeterminadas en el
plan de trabajo, para obtener el rendimiento esperado.
CR2.3 La distribución de los profesionales se realiza ajustándose al plan de
trabajo, para que su actuación permita alcanzar los resultados previstos.

RP3: Realizar el seguimiento y control de los trabajadores a su cargo: limpiadores,
cristaleros, especialistas y responsables de equipo, manifestando al cliente o a sus
superiores las incidencias relacionadas con la normativa laboral vigente y/o los
procedimientos establecidos en el centro de trabajo para cumplir con el plan de trabajo
específico.

CR3.1 Las contingencias que pueden interferir en la prestación del servicio se
estiman, comprobando los datos obtenidos a partir de los procedimientos de
seguimiento y control de los profesionales establecidos, para identificar las
circunstancias reales en la prestación del servicio.
CR3.2 Las normas de control de asistencia se comunican a los trabajadores para
salvaguardar la prestación del servicio, cumpliendo lo previsto en el plan de trabajo.
CR3.3 La sustitución del trabajador se efectúa según el procedimiento establecido,
para garantizar el cumplimiento de la actividad de limpieza.
CR3.4 Los partes relativos a cualquier incidencia con los trabajadores se
cumplimentan y se tramitan según instrucciones establecidas, para verificar o
comprobar cualquier actuación o suceso con posterioridad.
CR3.5 Las incidencias producidas se comunican a los afectados y órganos
competentes, para que todas las partes afectadas tengan conocimiento de la
misma.

RP4: Incorporar las medidas de seguridad al plan de trabajo, ajustándose a la normativa
vigente, para prevenir los riesgos derivados de las instalaciones y del puesto de trabajo.

CR4.1 Las condiciones de seguridad de los equipos, métodos y procedimientos de
trabajo se verifican en relación con la normativa vigente y con las normas internas
de la empresa de limpieza para prevenir riesgos, comunicando a los superiores
cualquier anomalía para su conocimiento y efecto.
CR4.2 Los riesgos asociados a los útiles o herramientas, productos, máquinas y
accesorios se identifican, recogiendo la información pertinente, para su valoración y
adecuación de la actuación laboral a las circunstancias.
CR4.3 Las condiciones de seguridad derivadas de la actividad en el puesto de
trabajo, y las instalaciones se verifican, asegurando el cumplimiento de la
normativa legal y las normas internas del centro específico en el que se desarrolla
la acción de limpiar, para salvaguardar la integridad y salud de los trabajadores a
su cargo.
CR4.4 Las medidas para la eliminación de los riesgos detectados en las
instalaciones se instauran de forma inmediata, para cumplir con lo que la ley
determina prevaleciendo la integridad personal de los profesionales a su cargo
frente a la actividad de limpiar.

Contexto profesional

Medios de producción
Métodos de trabajo. Técnicas de comunicación. Gestión de conflictos.

cv
e:

 B
O

E
-A

-2
01

4-
12

20

BOLETÍN OFICIAL DEL ESTADO
Núm. 32 Jueves 6 de febrero de 2014 Sec. I. Pág. 9720

Productos y resultados
Plan de trabajo. Gestión de personal. Cauces de comunicación. Cronogramas de
actuación.

 Información utilizada o generada

Normativa laboral. Documentación sobre gestión de conflictos. Documentación sobre
técnicas de comunicación.

 Unidad de competencia 2

Denominación: SUPERVISAR LOS TRABAJOS DE LIMPIEZA.

 Nivel: 3

 Código: UC1435_3

 Realizaciones profesionales y criterios de realización

RP1: Supervisar los trabajos del personal durante y después de su ejecución para
comprobar su adecuación respecto al plan de trabajo previsto, verificando su
cumplimiento.

CR1.1 La elección y uso de útiles, productos, máquinas y accesorios se verifica
comprobando si se adecuan a la tarea a realizar para cumplir los objetivos
propuestos en el plan.
CR1.2 La eliminación de los residuos de los productos tóxicos se comprueba que
se realiza, atendiendo a la normativa de protección medioambiental, para evitar
posibles elementos que favorezcan la contaminación.
CR1.3 El consumo equilibrado de agua y energía se garantiza que se realiza de
forma responsable, minimizando su consumo para optimizar la utilización de las
mismas.
CR1.4 Las tareas realizadas por los trabajadores se comprueban para verificar que
cumplen con las condiciones de higiene y calidad, en función del plan de trabajo
establecido.
CR1.5 Los errores de ejecución se identifican y corrigen con el asesoramiento
necesario, determinando alternativas para optimizar el servicio.

RP2: Mantener una comunicación fluida con el cliente y la empresa para detectar y
gestionar posibles necesidades y/o conflictos, valorando el contrato acordado.

CR2.1 Contrastar con el cliente y el encargado o responsable de la empresa de
limpieza las desviaciones respecto del contrato, para valorar y atender las
sugerencias y/o necesidades que se detectan por ambas partes, promoviendo un
proceso de comunicación bidireccional de forma continuada.
CR2.2 Transmitir a los trabajadores a su cargo las propuestas y/o modificaciones
que permitan ajustar el trabajo a los resultados acordados, para favorecer la
satisfacción del cliente con el mismo.
CR2.3 El intercambio de comunicación con los trabajadores se produce de forma
continuada y bidireccional, para optimizar la calidad del trabajo y enriquecer las
relaciones laborales, promoviendo la satisfacción de todos los implicados.
CR2.4 Los conflictos que puedan surgir entre los trabajadores se gestionan
inmediatamente, para no entorpecer el normal funcionamiento del centro,
minimizando las consecuencias derivadas de los mismos.

RP3: Verificar la utilización y estado de los equipos de protección individual para
minimizar el riesgo, como garante de la seguridad personal de los profesionales a su
cargo.

CR3.1 La utilización del equipo de protección pertinente a la tarea de limpieza se
comprueba acorde con las normas establecidas, verificando su homologación, para
certificar la idoneidad de las condiciones de seguridad.

cv
e:

 B
O

E
-A

-2
01

4-
12

20

BOLETÍN OFICIAL DEL ESTADO
Núm. 32 Jueves 6 de febrero de 2014 Sec. I. Pág. 9721

CR3.2 El uso de los equipos de protección individual en el lugar de trabajo se
comprueba para respetar la normativa vigente, reconociendo la obligatoriedad de
su uso.
CR3.3 Las anomalías de los equipos de protección se comunican a los superiores,
a los afectados y a los responsables de los trabajos para su subsanación,
valorando esta como prioritaria y urgente.

Contexto profesional

Medios de producción
Productos químicos. Maquinaria de limpieza. Herramientas y útiles. Útiles de
mantenimiento y conservación de la maquinaria.

Productos y resultados
Informes y comunicados.

 Información utilizada o generada

Documentación especializada de productos químicos. Especializada de Riesgos
laborales, relativa a las máquinas, su mantenimiento y conservación.

 Unidad de competencia 3

Denominación: GESTIONAR EL MATERIAL DE LIMPIEZA Y SU ALMACENAJE.

 Nivel: 3

 Código: UC1436_3

 Realizaciones profesionales y criterios de realización

RP1: Gestionar los recursos materiales para posibilitar la realización del trabajo,
considerando el contrato acordado.

CR1.1 Las cantidades de productos, útiles, tipo de maquinaria y accesorios se
comprueban regularmente, verificando que son suficientes para realizar los
trabajos de limpieza.
CR1.2 El control de existencias se efectúa a través de fichas de almacén y hojas
de pedido, para garantizar el servicio, atendiendo a lo dispuesto en las cláusulas
del contrato.
CR1.3 Las máquinas, accesorios y útiles deteriorados se reponen o sustituyen, en
su caso, para garantizar el uso seguro de los mismos, asegurando la continuidad
en la prestación del servicio.
CR1.4 La petición para la reposición y solicitud de nuevos productos, útiles,
maquinaria y accesorios se realiza, considerando los plazos de respuesta del
proveedor, para garantizar la prestación del servicio de limpieza en las condiciones
acordadas.

RP2: Almacenar los recursos materiales atendiendo a las exigencias de los productos,
útiles, maquinaria y accesorios y a las características físicas del espacio de
almacenamiento para optimizar los tiempos de gestión del mismo, garantizando la
seguridad en su realización.

CR2.1 El espacio físico se ajusta a la normativa legal de higiene y seguridad,
verificando su cumplimiento, para evitar cualquier riesgo a los profesionales.
CR2.2 El espacio de almacenaje se mantiene en condiciones de orden y limpieza,
para permitir su utilización, comprobando su cumplimiento.
CR2.3 Las etiquetas de los productos, útiles, maquinaria y accesorios se
interpretan valorando el nivel de peligrosidad de los mismos, interpretando sus
pictogramas y sus hojas de seguridad para actuar previniendo cualquier situación
de peligro durante su almacenamiento.

cv
e:

 B
O

E
-A

-2
01

4-
12

20

BOLETÍN OFICIAL DEL ESTADO
Núm. 32 Jueves 6 de febrero de 2014 Sec. I. Pág. 9722

CR2.4 El almacenamiento de útiles, maquinaria, accesorios y productos se realiza,
valorando su ubicación en función de variables físicas y factores de riesgo, para
garantizar la operatividad de su utilización.
CR2.5 Los recursos materiales se disponen de forma que permita su identificación
y manipulación, para garantizar la optimización de los tiempos de realización de
éstos.
CR2.6 Las normas establecidas en los planes de seguridad y emergencia de la
empresa se identifican para actuar conforme a las mismas, llevando a cabo las
acciones preventivas y correctoras en caso necesario.
CR2.7 Los datos reseñados en la documentación del pedido se contrastan con los
de la petición de compra y, en su caso, se acepta o rechaza según los
procedimientos establecidos para realizar la recepción.

RP3: Inspeccionar los útiles, productos, máquinas y accesorios de limpieza empleados y
almacenados, asegurando su funcionamiento, para garantizar la prestación del servicio
de limpieza contratado por el cliente.

CR3.1 El inventario de equipamientos se determina para prever su conservación,
mantenimiento y restauración, en caso necesario, garantizando la continuidad de la
limpieza del centro de trabajo.
CR3.2 El funcionamiento de los útiles, máquinas y accesorios se controla a través
de un parte que indique su estado, para permitir su utilización en cualquier
momento.
CR3.3 Los trámites establecidos para la reparación se inician con premura en caso
de que la maquina y/o accesorios estén estropeados, para su reparación,
garantizando la continuidad de la realización del trabajo.

Contexto profesional

Medios de producción
Métodos para comprobar la eficacia de las medidas de prevención implantadas. Equipos
de protección individual. Medios de balizamiento.

Productos y resultados
Integración de la prevención en las actividades en el plan de trabajo. Información de los
trabajadores. Procedimientos de mantenimiento de Equipos de Protección Individual
(EPIs).

 Información utilizada o generada

Normativa y documentación sobre prevención de riesgos laborales. Normativa de
seguridad y salud en el trabajo. Documentación de la normativa interna de los centros de
trabajo.

III. FORMACIÓN DEL CERTIFICADO DE PROFESIONALIDAD

 MÓDULO FORMATIVO 1

Denominación: PLANIFICACIÓN DEL TRABAJO DE LIMPIEZA Y LA GESTIÓN DE
LOS TRABAJADORES

 Código: MF1434_3

 Nivel de cualificación profesional: 3

 Asociado a la Unidad de Competencia:

UC1434_3: Planear la organización del trabajo de limpieza y la gestión de los
profesionales.

cv
e:

 B
O

E
-A

-2
01

4-
12

20

BOLETÍN OFICIAL DEL ESTADO
Núm. 32 Jueves 6 de febrero de 2014 Sec. I. Pág. 9723

 Duración: 150 horas

UNIDAD FORMATIVA 1

Denominación: ELABORACIÓN DE UN PLAN DE TRABAJO REFERENTE A LA
ORGANIZACIÓN DE UN EQUIPO DE LIMPIEZA

Código: UF1093

Duración: 60 horas

Referente de competencia: Esta unidad formativa se corresponde con la RP1.

Capacidades y criterios de evaluación

C1: Distinguir las características de un inmueble para identificar las necesidades
relacionadas con la limpieza, teniendo en cuenta el presupuesto acordado.

CE1.1 Describir las características y necesidades de supuestos espacios
identificando los tipos de materiales, mobiliario e infraestructura para realizar su
limpieza.
CE1.2 En un supuesto práctico de planificación del trabajo de limpieza, definir las
zonas y espacios a limpiar estableciendo tiempos, personal, procedimientos, técnicas
y materiales.
CE1.3 Identificar los riesgos laborales en las tareas a realizar, previniendo posibles
accidentes.

C2: Componer un plan de trabajo interpretando los acuerdos del cliente referentes a
plazos, frecuencias y evaluación de resultados.

CE2.1 En un supuesto práctico de elaboración de un plan de trabajo de limpieza:
�� Seleccionar la información útil o relevante para llevar a cabo la limpieza de un

inmueble.
�� Marcar la secuencia lógica de la tarea y el tiempo estimado de ejecución.
�� Generar procedimientos de evaluación de la actividad realizada.

CE2.2 Describir las medidas de seguridad que deben adoptar los profesionales en un
proceso de limpieza evitando cualquier tipo de riesgo.
CE2.3 Identificar los puntos de evaluación en el desarrollo de un plan de trabajo que
eviten los posibles desajustes en su aplicación.
CE2.4 Definir los procedimientos de actuación que puedan corregir las causas que
provocaron dichos desajustes.

C3: Determinar los recursos humanos y materiales necesarios para el desarrollo del plan
de trabajo

CE3.1 Seleccionar el personal de limpieza ajustado a la tarea, los métodos y las
técnicas de limpieza.
CE3.2 Distribuir y asignar las tareas a los profesionales, teniendo en cuenta el nivel
de especialización de las mismas y las competencias de los trabajadores, para
obtener la mayor calidad de servicio y un menor coste.
CE3.3 Identificar y seleccionar útiles, máquinas y productos que no dañen al medio
ambiente.

Contenidos

1. Análisis de las especificaciones contractuales en un plan de limpieza

�� Análisis del acuerdo alcanzado entre cliente y empresa
�� Valoración de los márgenes industriales de manera previa a la elaboración del plan

de trabajo.
�� Procedimientos de valoración de las actividades a desarrollar por el equipo de

trabajo según espacio de trabajo y presupuesto.

cv
e:

 B
O

E
-A

-2
01

4-
12

20

BOLETÍN OFICIAL DEL ESTADO
Núm. 32 Jueves 6 de febrero de 2014 Sec. I. Pág. 9724

�� Identificación y establecimiento de requisitos y técnicas de limpieza aplicables a los
requisitos del cliente y del espacio de trabajo.

2. Desarrollo del plan de trabajo del equipo de limpieza

�� Planificación de secuencias, tiempos y frecuencias de limpieza: gamas de trabajo
�� Procedimientos de registro de las tareas: gestión de partes de trabajo
�� Valoración de las medidas medioambientales y de gestión de residuos en el centro

de trabajo.
�� Procedimientos de gestión de medidas correctoras en el desarrollo del plan de

trabajo
�� Procedimientos para la gestión de las reclamaciones o no conformidades del

cliente.
�� Técnicas para la evaluación y control de la calidad de ejecución de las tareas

3. Planificación de los recursos humanos y materiales para el desarrollo del plan

de trabajo de los equipos de limpieza
�� Aplicación de los métodos de valoración y asignación del personal a las tareas

planificadas:
�� Identificación de las competencias de los puestos de trabajo
�� Evaluación de competencias de los trabajadores

�� Valoración de las medidas relativas a la prevención de riesgos laborales en el
centro de trabajo.

�� Identificación y gestión logística de los útiles, maquinaria y productos necesarios
para las tareas

UNIDAD FORMATIVA 2

Denominación: CONTROL Y DISTRIBUCIÓN DE UN EQUIPO DE LIMPIEZA

Código: UF1094

Duración: 60 horas

Referente de competencia: Esta unidad formativa se corresponde con la RP2 y RP3.

Capacidades y criterios de evaluación

C1: Seleccionar los distintos tipos de operarios de limpieza, atendiendo a las
características de la actividad a realizar recogidas en el plan de trabajo.

CE1.1 Identificar los métodos de selección de personal teniendo en cuenta el
contexto de actuación, las características y competencias profesionales de la plantilla
más acordes al mismo.
CE1.2 Enumerar las pautas de actuación para la adecuada asignación de las tareas
al equipo de limpieza que garantice el cumplimiento de lo establecido en el contrato
CE1.3 Identificar los resultados previsibles en función de la distribución de los
profesionales y las tareas, valorando una posible mejor relación coste-calidad de las
actividad.

C2: Definir mecanismos de control y seguimiento de las acciones de los operarios de
limpieza, dirigiendo su actuación y garantizando el cumplimiento de lo establecido en un
plan de trabajo marcado.

CE2.1 Enumerar las pautas de actuación y comunicación a seguir, llevando a cabo el
control y seguimiento de los profesionales.
CE2.2 Identificar la normativa laboral vigente aplicable al contexto laboral de
limpieza, considerando su especificidad.
CE2.3 Describir las actuaciones y procedimientos de los órganos inspectores en
materia de condiciones de trabajo.

cv
e:

 B
O

E
-A

-2
01

4-
12

20

BOLETÍN OFICIAL DEL ESTADO
Núm. 32 Jueves 6 de febrero de 2014 Sec. I. Pág. 9725

CE2.4 Interpretar las normas y disposiciones legales cuyo contenido afecte a los
derechos y deberes de los trabajadores ajustando nuestra actuación a las mismas.
CE2.5 Reconocer el momento y circunstancias para la sustitución de un trabajador,
estableciendo el procedimiento para llevarlo a cabo.
CE2.6 Enunciar las incidencias producidas en un puesto de trabajo, estableciendo la
forma y condiciones para informar sobre ellas.

Contenidos

1. Procedimiento para la selección y organización del personal de los equipos de

limpieza
�� Identificación de los diferentes métodos de selección de personal para trabajos de

limpieza
�� Sistemática de gestión de equipos de trabajo de limpieza
�� Procedimientos para la gestión de conflictos en equipos de trabajo de limpieza
�� Protocolos para la asignación y distribución de tareas en un equipo de trabajo de

limpieza
�� Métodos de valoración de la productividad del personal. Análisis de la relación

coste-calidad

2. Procedimientos para el control y seguimiento del equipo de limpieza
�� Normas y disposiciones legales del sector.
�� Derechos y obligaciones de los trabajadores.
�� Protocolos de actuación y control del equipo de trabajo para la gestión de las

tareas (control de asistencia, altas y bajas, Incidencias, turnos, horarios, rotación,
vacaciones, horas extras, sustituciones)

�� Procedimientos y actuaciones de la inspección de trabajo en los centros de trabajo.
�� Sistemática para el control de accesos y seguridad de los espacios de trabajo:

�� Gestión de la documentación laboral de los trabajadores
�� Gestión de la documentación relativa a la prevención de riesgos laborales

�� Desarrollo de programas de inspección y evaluación de las tareas/actividades
desarrolladas por los trabajadores

UNIDAD FORMATIVA 3

Denominación: PREVENCIÓN DE RIESGOS Y GESTIÓN MEDIOAMBIENTAL

Código: UF1095

Duración: 30 horas

Referente de competencia: Esta unidad formativa se corresponde con la RP4.

Capacidades y criterios de evaluación

C1: Analizar las medidas de prevención y de seguridad respecto a las actuaciones de la
manipulación de las instalaciones y equipos, contenidas en los planes de seguridad de
las empresas del sector.

CE1.1 Especificar los aspectos de la normativa de prevención y seguridad
relacionados con los riesgos derivados de la manipulación de instalaciones y
equipos.
CE1.2 Identificar y evaluar los factores de riesgo y riesgos asociados.
CE1.3 Identificar los requerimientos de protección medioambiental derivados de las
actuaciones con productos contaminantes.
CE1.4 Describir los requerimientos de las áreas de trabajo y los procedimientos para
su preparación, determinando los riesgos laborales específicos correspondientes y
sus medidas correctoras.

cv
e:

 B
O

E
-A

-2
01

4-
12

20

BOLETÍN OFICIAL DEL ESTADO
Núm. 32 Jueves 6 de febrero de 2014 Sec. I. Pág. 9726

CE1.5 Analizar los requerimientos de primeros auxilios en diferentes supuestos de
accidentes.
CE1.6 Definir los derechos y deberes del empleado y de la empresa en materia de
prevención y seguridad.

C2: Aplicar el plan de seguridad analizando las medidas de prevención, seguridad y
protección medioambiental de la empresa.

CE2.1 Aplicar medidas preventivas y correctoras ante los riesgos detectados,
incluyendo selección, conservación y correcta utilización de los equipos de
protección individual y colectiva.
CE2.2 Aplicar los protocolos de actuación ante posibles emergencias, tales como:

�� Identificar a las personas encargadas de tareas específicas.
�� Informar de las disfunciones y de los casos peligrosos observados.
�� Proceder a la evacuación de los edificios con arreglo a los procedimientos

establecidos, en caso de emergencia.
CE2.3 Adoptar las medidas sanitarias básicas, técnicas de primeros auxilios y
traslado de accidentados en diferentes supuestos de accidentes.

Contenidos

1. Conceptos básicos sobre seguridad y salud en el trabajo
�� El trabajo y la salud.
�� Los riesgos profesionales.
�� Factores de riesgo.
�� Consecuencias y daños derivados del trabajo:

�� Accidente de trabajo.
�� Enfermedad profesional.
�� Otras patologías derivadas del trabajo.
�� Repercusiones económicas y de funcionamiento.

�� Marco normativo básico en materia de prevención de riesgos laborales:
�� La ley de prevención de riesgos laborales.
�� El reglamento de los servicios de prevención.
�� Alcance y fundamentos jurídicos.
�� Directivas sobre seguridad y salud en el trabajo.

�� Organismos públicos relacionados con la seguridad y salud en el trabajo:
�� Organismos nacionales.
�� Organismos de carácter autonómico.

2. Riesgos generales y su prevención

�� Riesgos en el manejo de herramientas y equipos.
�� Riesgos en la manipulación de sistemas e instalaciones.
�� Riesgos en el almacenamiento y transporte de cargas.
�� Riesgos asociados al medio de trabajo:

�� Exposición a agentes físicos, químicos o biológicos.
�� El fuego.

�� Riesgos derivados de la carga de trabajo:
�� La fatiga física.
�� La fatiga mental.
�� La insatisfacción laboral.

�� La protección de la seguridad y salud de los trabajadores:
�� La protección colectiva.
�� La protección individual.

3. Actuación en emergencias y evacuación

�� Tipos de accidentes.
�� Evaluación primaria del accidentado.
�� Primeros auxilios.
�� Socorrismo.

cv
e:

 B
O

E
-A

-2
01

4-
12

20

BOLETÍN OFICIAL DEL ESTADO
Núm. 32 Jueves 6 de febrero de 2014 Sec. I. Pág. 9727

�� Situaciones de emergencia.
�� Planes de emergencia y evacuación.
�� Información de apoyo para la actuación de emergencias.

Orientaciones metodológicas

Para acceder a la unidad formativa 2 se debe haber superado la unidad formativa 1.
Para acceder a la unidad formativa 3 se debe haber superado la unidad formativa 2.

 Criterios de acceso para los alumnos

Serán los establecidos en el artículo 4 del Real Decreto que regula el certificado de
profesionalidad de la familia profesional al que acompaña este anexo.

 MÓDULO FORMATIVO 2

Denominación: SUPERVISIÓN DE LOS TRABAJOS DE LIMPIEZA Y
ESTABLECIMIENTO DE PROCEDIMIENTOS DE COMUNICACIÓN EN EL ENTORNO
LABORAL

 Código: MF1435_3

 Nivel de cualificación profesional: 3

 Asociado a la Unidad de Competencia:
�

UC1435_3: Supervisar los trabajos de limpieza.

 Duración: 60 horas

Capacidades y criterios de evaluación

C1: Interpretar los conceptos de suciedad, limpieza, desinfección e higiene para valorar
su implicación en la concepción del plan de trabajo.

CE1.1 Diferenciar los conceptos de limpieza, desinfección e higiene, discriminando
los grados de ejecución que requiere su consecución.
CE1.2 Argumentar los beneficios de la eliminación de los residuos de los productos
tóxicos, atendiendo a la normativa de protección medioambiental.
CE1.3 Describir las consecuencias del consumo equilibrado de agua y energía,
teniendo en cuenta un uso responsable.
CE1.4 Identificar las superficies que acumulan distintos tipos de suciedad,
determinando la intervención que requieren para su limpieza.
CE1.5 Relacionar los conceptos de limpieza, desinfección e higiene, aplicados a
diversos contextos de trabajo.

C2: Diferenciar los tipos de materiales que cubren las superficies a limpiar,
relacionándolos con la determinación de los procedimientos y técnicas que requieren su
limpieza.

CE2.1 Reconocer los materiales que revisten las superficies a tratar: duros (terrazo,
granito mármol u otros) y blandos (plásticos, madera, textiles u otros), identificando el
tipo de limpieza asociada a los mismos.
CE2.2 Extraer las características físicas de los diversos materiales constituyentes de
la superficie a limpiar condicionantes de su tratamiento y limpieza, relacionando con
cada uno la intervención pertinente.
CE2.3 Identificar los soportes y sistemas de colocación de los materiales que pueden
determinar el procedimiento a emplear, para realizar la limpieza de las superficies a
limpiar.

cv
e:

 B
O

E
-A

-2
01

4-
12

20

BOLETÍN OFICIAL DEL ESTADO
Núm. 32 Jueves 6 de febrero de 2014 Sec. I. Pág. 9728

C3: Definir los controles que permitan verificar la ejecución del trabajo de los
profesionales, en función de las tareas asignadas y de los resultados esperados,
valorando la elección de útiles, productos, maquinaria y accesorios para comprobar su
adecuación a la tarea a realizar.

CE3.1 Describir útiles, productos, máquinas y accesorios de limpieza, explicando sus
posibilidades de uso, las normas de utilización, los riesgos asociados a su
manipulación, la revisión visual y la limpieza.
CE3.2 Justificar el uso de útiles, productos, máquinas y accesorios de limpieza en
función del tipo de inmueble, espacio y material a limpiar y método de trabajo.
CE3.3 Elegir la técnica de barrido, barrido húmedo, aspirado, fregado y
desempolvado, entre otros, según el trabajo de limpieza a realizar, justificando la
selección.
CE3.4 Relacionar las tareas de los profesionales con cada una de las técnicas de
limpieza acordes en un plan establecido.
CE3.5 Anticipar los resultados previsibles tras la ejecución de las diferentes técnicas
de limpieza.
CE3.6 En un supuesto práctico de limpieza de un inmueble ajustada a un plan de
trabajo, detectar los errores de ejecución, trasladando las indicaciones oportunas al
profesional para su corrección.

C4: Determinar las pautas a seguir para mantener una comunicación fluida y
permanente en el entorno laboral, garantizando la gestión de necesidades y/o conflictos.

CE4.1 En un supuesto práctico de análisis de los intercambios comunicativo en el
entorno laboral, identificar las vías de información y de comunicación en un centro de
trabajo concreto, señalando las características, espacios y tiempos en los que se
deben producir dichos intercambios.
CE4.2 Reconocer vías de comunicación y coordinación con el equipo de trabajo y el
cliente aseverando su funcionalidad para el intercambio de información.
CE4.3 En un supuesto práctico de intercambio comunicativo en el entorno laboral,
determinar la forma de canalizar la información generada por un cliente al equipo de
trabajo actuando conforme a la misma.
CE4.4 En un supuesto práctico de gestión de necesidades y/o conflictos en el
entorno laboral, recoger y registrar en un documento las sugerencias de todos los
implicados en dicha situación, valorando diferenciadamente la información
proporcionada.
CE4.5 Enumerar las formas de gestión de conflictos vinculándolas a la situación y
argumentando su idoneidad en función de las circunstancias.

C5: Generar protocolos de actuación para verificar el uso de los equipos de protección,
contribuyendo a la seguridad de los operarios de limpieza.

CE5.1 Reconocer los tipos de equipos de protección acordes a las tareas de
limpieza, en función de los riesgos del puesto de trabajo.
CE5.2 Identificar las condiciones que han de reunir los equipos de protección
homologables, considerando la normativa vigente.
CE5.3 Establecer la forma para la comunicación de las anomalías de los equipos a
los superiores, a los afectados y a los responsables de los trabajos identificando los
momentos y tiempos para su realización.

 Contenidos

1. Conceptos generales de limpieza y materiales o superficies
�� Conceptos generales de limpieza:

�� Limpieza
�� Suciedad
�� Desinfección
�� Tipología de residuos y basuras en las tareas de limpieza

�� Tipos de materiales:
�� Composición, propiedades y características

cv
e:

 B
O

E
-A

-2
01

4-
12

20

BOLETÍN OFICIAL DEL ESTADO
Núm. 32 Jueves 6 de febrero de 2014 Sec. I. Pág. 9729

�� Proceso de limpieza vinculado con cada material: Inconvenientes de una mala
selección del producto y de la técnica

2. Aplicación de técnicas, productos y maquinaria en la definición del plan de

trabajo de los equipos de limpieza
�� Técnicas de limpieza y secuenciación de actividades para:

�� Suelos, paredes, techos
�� Mobiliario
�� Cristales
�� Aseos

�� Identificación, técnicas de utilización y conservación de útiles de limpieza
�� Suelos, paredes, techos
�� Mobiliario
�� Cristales
�� Aseos

�� Productos de limpieza: Identificación, propiedades, aplicaciones y almacenamiento
�� Tipología de productos de limpieza y desinfección
�� Criterios para la utilización de productos de limpieza y desinfección
�� Interpretación del etiquetaje

3. Proceso de supervisión de trabajos de los equipos de limpieza

�� Análisis y evaluación en la transmisión de ordenes: ejecución y resultados
�� Análisis y evaluación de los métodos y técnicas de limpieza utilizados:

�� Seguimiento y control durante la ejecución y a la finalización de la jornada
�� Sistemáticas de revisión periódica de útiles, máquinas y accesorios
�� Gestión de no conformidades: corrección de deficiencias

�� Control de calidad de las actividades de limpieza:
�� Control de tareas: registros de tareas
�� Gestión de quejas o reclamaciones del cliente
�� Gestión de acciones correctivas y preventivas

4. Proceso de comunicación en los equipos de limpieza

�� Identificación de canales de comunicación entre equipo-superiores-cliente
�� Técnicas de comunicación con trabajadores y con equipo de trabajo
�� Técnicas para la gestión de conflictos
�� Mecanismos de motivación del equipo de trabajo
�� Gestión de quejas y sugerencias del personal
�� Técnicas de atención al cliente

5. Gestión de la prevención de riesgos laborales

�� Valoración de los riesgos asociados a la presencia de personal del cliente en el
centro de trabajo

�� Medidas de seguridad asociados a trabajos de riesgo
�� Identificación y gestión del uso de equipos de protección individual.
�� Responsabilidades de los mandos intermedios en la integración de la prevención.

 Criterios de acceso para los alumnos

Serán los establecidos en el artículo 4 del Real Decreto que regula el certificado de
profesionalidad de la familia profesional al que acompaña este anexo.

 MÓDULO FORMATIVO 3

Denominación: GESTIÓN Y ALMACENAMIENTO DE MATERIAL DE LIMPIEZA

 Código: MF1436_3

 Nivel de cualificación profesional: 3

cv
e:

 B
O

E
-A

-2
01

4-
12

20

BOLETÍN OFICIAL DEL ESTADO
Núm. 32 Jueves 6 de febrero de 2014 Sec. I. Pág. 9730

 Asociado a la Unidad de Competencia:
�

UC1436_3: Gestionar el material de limpieza y su almacenaje.

 Duración: 90 horas

Capacidades y criterios de evaluación

C1: Determinar y explicar las pautas de actuación para llevar a cabo la gestión de los
recursos materiales, referenciado a un potencial contrato acordado con una empresa.

CE1.1 En un supuesto práctico de gestión de recursos materiales, identificar las
cantidades de útiles, productos, máquinas y accesorios necesarios en función del
trabajo de limpieza, determinando los procedimientos de control de existencias.
CE1.2 Identificar fichas de almacén y hojas de pedido para realizar el control de
existencias, cumplimentando las mismas.
CE1.3 Reconocer los procedimientos de control de existencias y registro, siguiendo
el sistema establecido.
CE1.4 Caracterizar el deterioro de máquinas, accesorios y útiles, determinando los
criterios para su reposición y, en su caso, sustitución.
CE1.5 Cumplimentar y establecer la forma de tramitación de documentación para la
reposición y/o sustitución de recursos materiales, reconociendo los tiempos mínimos
de actuación.

C2: Señalar el proceso de almacenamiento de los recursos materiales atendiendo a las
exigencias de los productos, útiles, maquinaria y accesorios y a las características físicas
del espacio de almacenaje para garantizar la optimización de los tiempos de gestión.

CE2.1 Reconocer las condiciones de higiene y seguridad que ha de reunir el espacio
de almacenaje, relacionando éstas con la normativa legal.
CE2.2 Caracterizar las condiciones de orden y limpieza que ha de reunir el espacio
de almacenaje, determinando los tiempos y formas para lograrlas.
CE2.3 Interpretar el etiquetado en cuanto a su peligrosidad, pictogramas y hojas de
seguridad, ficha de seguridad de los productos de limpieza determinando las pautas
de actuación ante las mismas.
CE2.4 Determinar la forma de almacenamiento de útiles, maquinaria, accesorios y
productos, valorando las variables físicas y los factores de riesgo que influyen en el
mismo.
CE2.5 Establecer la manera de optimizar los tiempos al identificar y manipular los
recursos materiales ubicados en el espacio de almacenamiento, garantizando la
operatividad en su utilización.
CE2.6 Caracterizar las técnicas que hay que utilizar y las precauciones que se deben
tomar para el manejo (descarga, ubicación y tratamientos) de productos, útiles,
maquinaria y accesorios.
CE2.7 En un supuesto práctico de petición de recursos materiales, contrastar la
recepción de compra efectuada con la documentación de pedido, señalando la
conformidad o disconformidad y actuando en consecuencia y aceptando o
rechazando la misma.

C3: Inspeccionar los útiles, productos, máquinas y accesorios en función de las
necesidades de mantenimiento, reposición y reparaciones con las garantías requeridas
de seguridad e higiene.

CE3.1 Describir los procedimientos de conservación y mantenimiento de útiles,
productos, máquinas y accesorios de limpieza.
CE3.2 Identificar riesgos laborales en las tareas de almacenamiento de productos,
asegurando su prevención.
CE3.3 Elaborar indicadores que permitan valorar el estado de útiles, productos,
máquinas y accesorios para poder ser utilizados en cualquier momento.
CE3.4 Cumplimentar partes que reflejen el estado de los útiles, máquinas y
accesorios de limpieza.

cv
e:

 B
O

E
-A

-2
01

4-
12

20

BOLETÍN OFICIAL DEL ESTADO
Núm. 32 Jueves 6 de febrero de 2014 Sec. I. Pág. 9731

CE3.5 Explicar el procedimiento a seguir en caso de avería de alguna máquina,
actuando con diligencia para su subsanación.
CE3.6 En un supuesto práctico de gestión de recursos materiales de limpieza,
identificar las acciones de limpieza a desarrollar, elaborando un inventario de útiles,
productos, máquinas y accesorios de limpieza que garanticen esa acción.

 Contenidos

1. Gestión de compras y aprovisionamiento para el desarrollo de actividades de
limpieza
�� Procedimiento para la detección de necesidades de compra:

�� Control de stocks
�� Gestión de reposición y sustituciones

�� Procedimiento para la gestión de pedidos
�� Definición de especificaciones de compra
�� Control de los proveedores
�� Gestión y archivo de los registros de compra: pedidos y albaranes

�� Procedimientos para la inspección de recepción de las compras
�� Sistemática para la inspección documental: revisión de albaranes y

especificaciones de compra, marcado CE y otras normativas.
�� Sistemática para la inspección de equipos y maquinaria: pruebas de funcionamiento

2. Gestión del almacén en empresas de servicios de limpieza

�� Procedimientos para la gestión del inventario y control de existencias de productos,
equipos y maquinaria

�� Sistemática de inspección del estado de los productos almacenados: gestión y
registro de incidencias

�� Almacenamiento y conservación de productos, equipos y maquinaria
�� Identificación de las especificaciones de almacenaje y conservación
�� Sistemática para el acondicionamiento y señalización de los espacios físicos
�� Procedimientos de limpieza y acondicionamiento de los espacios de almacén

�� Gestión logística del almacén
�� Entradas y salidas de productos, equipos y maquinaria
�� Aprovisionamiento de material de los centros de trabajo

3. Gestión del mantenimiento de equipos y maquinaria para el desarrollo de

actividades limpieza
�� Procedimiento para la planificación del mantenimiento preventivo de los equipos y

maquinaria: registro de actuaciones
�� Procedimientos para la gestión del mantenimiento correctivo de los equipos y

maquinaria: registro de actuaciones
�� Sistemática de control de proveedores de mantenimiento de los equipos
�� Metodología para la revisión y archivo de la documentación asignada a cada

equipo o maquinaria

4. Supervisión de la prevención de riesgos laborales en almacenes de empresas
de servicios de limpieza
�� Identificación de los riesgos:

�� Inherentes a los espacios de almacenamiento: planes de seguridad y emergencia
�� Relacionados con las actividades propias del almacén.

�� Identificación y gestión de los equipos de protección individual
�� Medidas de seguridad para trabajos en altura, movimiento de cargas, uso de

carretillas, manipulación de productos tóxicos, etc

 Criterios de acceso para los alumnos

Serán los establecidos en el artículo 4 del Real Decreto que regula el certificado de
profesionalidad de la familia profesional al que acompaña este anexo.

cv
e:

 B
O

E
-A

-2
01

4-
12

20

BOLETÍN OFICIAL DEL ESTADO
Núm. 32 Jueves 6 de febrero de 2014 Sec. I. Pág. 9732

MÓDULO DE PRÁCTICAS PROFESIONALES NO LABORALES DE GESTIÓN Y
ORGANIZACIÓN DE EQUIPOS DE LIMPIEZA

 Código: MP0227

 Duración: 80 horas.

 Capacidades y criterios de evaluación

C1: Participar en la planificación del trabajo de limpieza.
CE1.1 Definir las zonas y espacios a limpiar estableciendo tiempos, personal,
procedimientos, técnicas y materiales.
CE1.2 Seleccionar la información útil o relevante para llevar a cabo la limpieza de un
inmueble.
CE1.3 Marcar la secuencia lógica de la tarea y el tiempo estimado de ejecución.
CE1.4 Seleccionar el personal de limpieza ajustado a la tarea, los métodos y las
técnicas de limpieza.
CE1.5 Distribuir y asignar las tareas a los profesionales
CE1.6 Identificar y seleccionar útiles, máquinas y productos que no dañen al medio
ambiente.
CE1.7 Generar procedimientos de evaluación de la actividad realizada.

C2: Participar en un proceso de selección y evaluación del personal de limpieza:

CE2.1 Asignar la forma de actuación y los tiempos a las actividades de limpieza,
garantizando el cumplimiento de lo establecido en el contrato.
CE2.2 Verificar que la selección del personal de limpieza, identificando los resultados
previsibles en función de la distribución de los profesionales y valorando una posible
mejor relación coste-calidad de la actividad de limpiar.

C3: Intervenir en la planificación de medidas de seguridad al plan de trabajo.

CE3.1 Elaborar procedimientos de seguridad.
CE3.2 Identificar las anomalías producidas.

C4: Asistir al desarrollo de los trabajos de limpieza planificados de un inmueble.

CE4.1 Valorar inicialmente el cumplimiento del plan de trabajo.
CE4.2 Valorar a lo largo de la ejecución el cumplimiento del plan de trabajo.
CE4.3 Detectar los errores de ejecución, colaborando en el trasladando de las
indicaciones oportunas al profesional para su corrección.

C5: Desarrollar los procesos de comunicación con el equipo de limpieza.

CE5.1 Determinar los canales de transmisión de la información generada por el
cliente al equipo de trabajo actuando conforme a la misma.
CE5.2 Recoger y registrar en un documento las sugerencias de todos los implicados,
valorando diferenciadamente la información proporcionada que ayude en una
situación concreta a la gestión de necesidades y/o conflictos en el entorno laboral.

C6: Colaborar en la gestión de recursos materiales.

CE6.1 Identificar las cantidades de útiles, productos, máquinas y accesorios
necesarios en función del trabajo de limpieza, determinando los procedimientos de
control de existencias.
CE6.2 Realizar un pedido de recursos materiales y contrastar la recepción de
compra efectuada con la documentación de pedido.
CE6.3 Identificar las acciones de limpieza a desarrollar con cada uno de los
materiales almacenados, elaborando un inventario de útiles, productos, máquinas y
accesorios de limpieza que garanticen esa acción.

cv
e:

 B
O

E
-A

-2
01

4-
12

20

BOLETÍN OFICIAL DEL ESTADO
Núm. 32 Jueves 6 de febrero de 2014 Sec. I. Pág. 9733

C7: Participar en los procesos de trabajo de la empresa, siguiendo las normas e
instrucciones establecidas en el centro de trabajo.

CE7.1 Comportarse responsablemente tanto en las relaciones humanas como en los
trabajos a realizar.
CE7.2 Respetar los procedimientos y normas del centro de trabajo.
CE7.3 Emprender con diligencia las tareas según las instrucciones recibidas,
tratando de que se adecuen al ritmo de trabajo de la empresa.
CE7.4 Integrarse en los procesos de producción del centro de trabajo.
CE7.5 Utilizar los canales de comunicación establecidos.
CE7.6 Respetar en todo momento las medidas de prevención de riesgos, salud
laboral y protección del medio ambiente.

Contenidos

1. Planificación del trabajo en servicios y actividades de limpieza

�� Identificación de las zonas y espacios a limpiar
�� Elaboración de un plan de trabajo.
�� Asignación de las competencias requeridas en el equipo de limpieza para

desarrollar los trabajos
�� Elección de útiles, máquinas y productos de limpieza para el desarrollo del plan de

limpieza.
�� Preparación de las medidas de evaluación de las actividades del plan de trabajo.

2. Selección y evaluación del personal de limpieza.

�� Adecuación de la forma de actuación y los tiempos de la actividad al plan de
trabajo y a los requisitos del cliente.

�� Comprobación y verificación de resultados relativos a la definición del equipo de
limpieza.

3. Planificación de medidas de seguridad en servicios y actividades de limpieza

�� Identificación de normativa aplicable a las actividades de limpieza planificadas.
�� Definición de las medidas de seguridad adaptándolas a las características del

lugar, equipos y normas internas de la organización.

4. Seguimiento de las actividades de limpieza planificadas
�� Actividades de seguimiento y evaluación del plan de trabajo.
�� Detección de deficiencias en el desarrollo del plan de trabajo.
�� Comunicación de nuevas indicaciones o correcciones a las actividades

desarrolladas por el equipo de limpieza.
�� Detección de deficiencias en el cumplimiento de las medidas de seguridad y

comunicación de las correcciones pertinentes

5. Procesos de comunicación interno en equipos de trabajo de limpieza
�� Reconocimiento de los canales de información y comunicación con el equipo de

limpieza
�� Recepción y valoración de las sugerencias del equipo de limpieza
�� Recepción de las sugerencias del cliente, integración de las mismas en el plan de

trabajo y comunicación de los cambios al equipo de limpieza
�� Detección de posibles conflictos en el equipo de limpieza y valoración de las

opciones más adecuadas para su resolución.

6. Gestión de recursos materiales en servicios y actividades de limpieza
�� Selección de cantidades de útiles, productos, máquinas y accesorios determinando

las necesidades de reposición
�� Elaboración de un pedido de compra y seguimiento posterior del mismo
�� Inspección de recepción de los materiales solicitados en pedido para su aceptación

o rechazo

cv
e:

 B
O

E
-A

-2
01

4-
12

20

BOLETÍN OFICIAL DEL ESTADO
Núm. 32 Jueves 6 de febrero de 2014 Sec. I. Pág. 9734

�� Identificación de las actividades de limpieza y conservación
�� Elaboración de inventario los materiales existentes

7. Integración y comunicación en el centro de trabajo

�� Comportamiento responsable en el centro de trabajo.
�� Respeto a los procedimientos y normas del centro de trabajo.
�� Interpretación y ejecución con diligencia las instrucciones recibidas.
�� Reconocimiento del proceso productivo de la organización.
�� Utilización de los canales de comunicación establecidos en el centro de trabajo.
�� Adecuación al ritmo de trabajo de la empresa.
�� Seguimiento de las normativas de prevención de riesgos, salud laboral y protección

del medio ambiente.

IV. PRESCRIPCIONES DE LOS FORMADORES

 Módulos
Formativos Acreditación requerida

Experiencia profesional
requerida en el ámbito de
la unidad de competencia

MF1434_3:
Planificación del
trabajo de limpieza y
la gestión de los
trabajadores

�� Licenciado, ingeniero, arquitecto o el titulo de grado
correspondiente u otros títulos equivalentes.

�� Diplomado, ingeniero técnico o arquitecto técnico o
el titulo de grado correspondiente u otros títulos
equivalentes

1 año

MF1435_3:
Supervisión de los
trabajos de limpieza y
establecimiento de
procedimientos de
comunicación en el
entorno laboral

�� Licenciado, ingeniero, arquitecto o el titulo de grado
correspondiente u otros títulos equivalentes.

�� Diplomado, ingeniero técnico, arquitecto técnico o el
titulo de grado correspondiente u otros títulos
equivalentes

1 año

MF1436_3:
Gestión y
almacenamiento de
material de limpieza

�� Licenciado, ingeniero, arquitecto o el titulo de grado
correspondiente u otros títulos equivalentes.

�� Diplomado, ingeniero técnico, arquitecto técnico o el
titulo de grado correspondiente u otros títulos
equivalentes

1 año

V. REQUISITOS MÍNIMOS DE ESPACIOS, INSTALACIONES Y EQUIPAMIENTO

Espacio Formativo
Superficie m2

15 alumnos
Superficie m2

25 alumnos

Aula de gestión 45 60

Taller de gestión de limpieza de superficies y mobiliario en
edificios y locales 60 90

Espacio Formativo M1 M2 M3

Aula de gestión X X X
Taller de gestión de limpieza de superficies y mobiliario en
edificios y locales X X X

cv
e:

 B
O

E
-A

-2
01

4-
12

20

BOLETÍN OFICIAL DEL ESTADO
Núm. 32 Jueves 6 de febrero de 2014 Sec. I. Pág. 9735

Espacio Formativo Equipamiento

Aula de gestión

- Equipos audiovisuales
- PCs instalados en red, cañón de proyección e internet
- Software específico de la especialidad
- Pizarras para escribir con rotulador
- Rotafolios
- Material de aula
- Mesa y silla para formador
- Mesas y sillas para alumnos

Taller de gestión de
limpieza de superficies y
mobiliario en edificios y
locales

- Fichas técnicas y muestras representativas de productos plásticos
(linóleo y/o PVC), textiles, moqueta sintética, moqueta natural,
metálicos, cristal, madera, metacrilato y derivados de arcilla, terrazo,
mármol

- Fichas técnicas y muestrario representativo de productos de
limpieza

- Fichas técnicas de equipos de limpieza y muestra representativa de
los más utilizados en los servicios de limpieza de instalaciones:
aspiradoras, mopas para diferentes barridos, máquina rotativa para
aplicaciones habituales

- Fichas técnicas de diferentes accesorios y herramientas para
colocación de accesorios

- Fichas técnicas y equipos de protección individual más utilizados en
los servicios de limpieza de instalaciones: guantes, mascarillas, faja
lumbar para trabajo con máquinas, cinturón de seguridad, arnés de
seguridad

- Diferentes tipos de señales de seguridad
- Muestra de documentación representativa para la gestión de

equipos de limpieza: pliegos de condiciones, planes de trabajo,
pedidos, albaranes, facturas, partes de trabajo, registros de
inspección

- Muestra de documentación representativa para la gestión de
almacenes: pedidos, control de stocks, devoluciones, registro de
entradas y salidas de productos y máquinas.

No debe interpretarse que los diversos espacios formativos identificados deban
diferenciarse necesariamente mediante cerramientos.

Las instalaciones y equipamientos deberán cumplir con la normativa industrial e
higiénico sanitaria correspondiente y responderán a medidas de accesibilidad universal y
seguridad de los participantes.

El número de unidades que se deben disponer de los utensilios, máquinas y
herramientas que se especifican en el equipamiento de los espacios formativos, será el
suficiente para un mínimo de 15 alumnos y deberá incrementarse, en su caso, para
atender a número superior.

En el caso de que la formación se dirija a personas con discapacidad se realizarán las
adaptaciones y los ajustes razonables para asegurar su participación en condiciones de
igualdad.

cv
e:

 B
O

E
-A

-2
01

4-
12

20

http://www.boe.es BOLETÍN OFICIAL DEL ESTADO D. L.: M-1/1958 - ISSN: 0212-033X

