

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 1

TÉCNICO BÁSICO EN SERVICIOS DE HOGAR E HIGIENE PROFESIONAL

1. IDENTIFICACIÓN DEL TÍTULO

Denominación: Servicios de Hogar e Higiene Profesional.
Familia Profesional: Servicios Socioculturales y a la Comunidad
Nivel: 2_Técnico Básico
Código: SSC019_2

2. PERFIL PROFESIONAL

Competencia general
Realizar las actividades de atención física domiciliaria a personas dependientes y cuidado de niñas y niños,
elaboración de alimentos, lavado, planchado y cosido básico manual en el hogar, así como limpieza de
superficies y mobiliario de la vivienda; y de edificios y locales, empleando las técnicas, productos y
maquinaria o electrodomésticos necesarios, cumpliendo con la normativa aplicable en materia de
seguridad e higiene.

Unidades de Competencia
UC_177_2: Realizar la limpieza en residencias particulares, cumpliendo con lo establecido, de acuerdo con
las instrucciones recibidas.
UC_178_2: Efectuar el proceso de lavado, planchado, cosido básico manual de prendas de vestir y ropa
del hogar, cumpliendo con las normas de seguridad e higiene.
UC_179_2: Realizar el proceso de compra, organización, manipulación, cocinado y conservación, de
alimentos en domicilio particular.
UC_180_2: Realizar las actividades de atención física domiciliaria dirigidas a personas con dependencias,
y cuidados de niño y niñas.
UC_181_2: Realizar la limpieza de cristales y mobiliarios en edificios y locales, empleando productos y
maquinarias necesarias para garantizar la higienización, cumpliendo con la normativa aplicable en materia
de higiene y seguridad.
UC_182_2: Realizar la limpieza y tratamiento de superficies, paredes y techos en edificios y locales
utilizando maquinaria.

Entorno Profesional

Ámbito Profesional
Desarrolla su actividad profesional en el ámbito público y privado. Así mismo, la persona está capacitada
para realizar la limpieza y preparación de domicilios, limpieza e higienización de toda clase de edificios,
locales, centros o instituciones sanitarias y de salud, atención sociosanitaria directa a las personas y a su
entorno en el domicilio.

Sectores Productivos
Se ubica en el sector doméstico en las siguientes actividades productivas: limpieza y mantenimiento del
domicilio, lavado, planchado, cosido básico manual de prendas de vestir, ropa de hogar, preparación de
camas, compra y elaboración básica de alimentos. Servicio de atención domiciliaria especial. Se ubica
también en el ámbito público y privado, en diferentes centros e instalaciones y sus respectivos
equipamientos desarrollando funciones de limpieza.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 2

Ocupaciones y puestos de trabajo relevantes
o Referente Internacional (Clasificación Internacional Uniforme de Ocupaciones [CIUO] 2008

- 91 Limpiadores y asistentes
- 9111 Limpiadores y asistentes domésticos
- 9121 Lavanderos y planchadores manuales
- 9123 Lavadores de ventanas
- 9412 Ayudantes de cocina

o Otras ocupaciones:
- Auxiliar de ayuda a domicilio
- Asistente de atención domiciliaria
- Cuidador de personas mayores, discapacitadas y convalecientes en el domicilio.
- Cocineros/a
- Mayordomos
- Lavanderas
- Porteros
- Niñeras
- Limpiador de cristales
- Limpiador/a
- Conserje

3. FORMACIÓN ASOCIADA AL TÍTULO

PLAN DE ESTUDIOS
Las asignaturas y módulos que conforman el Plan de Estudio del Técnico Básico en Servicios de Hogar e
Higiene Profesional, se especifican a continuación:

MÓDULOS FORMATIVOSASOCIADOS A LA UNIDAD DE COMPETENCIA
MF_177_2: Limpieza en el hogar.
MF_178_2: Costura, lavado y planchado en el hogar.
MF_179_2: Cocina doméstica.
MF_180_2: Limpieza de cristales y mobiliario en edificios y locales.
MF_181_2: Atención domiciliaria a personas con dependencia y a niñas y niños.
MF_182_2: Limpieza de superficie, suelo, paredes en edificios y locales usando maquinarias.
MF_183_2: Formación en centros de trabajo

MÓDULOS COMUNES
MF_001_2: Ofimática Básica
MF_003_2: Aprender a Emprender
MF_005_2: Orientación Laboral

ASIGNATURAS
Lengua Española
Matemáticas
Ciencias Sociales
Ciencias de la Naturaleza
Formación Integral Humana y Religiosa
Educación Física
Educación Artística

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 3

Lenguas Extranjeras (Inglés)
Lenguas Extranjeras (Francés)
Inglés Técnico Básico

4. PERFILDEL Y LA DOCENTE DE LOS MÓDULOS FORMATIVOS

5. REQUISITOS MÍNIMOS DE ESPACIOS, INSTALACIONES Y EQUIPAMIENTO

6. CRÉDITOS
COMISIÓN TÉCNICA COORDINADORA GENERAL
GRUPO DE TRABAJO DE LA FAMILIA PROFESIONAL SERVICIOS SOCIOCULTURALES Y A LA COMUNIDAD
ORGANIZACIONES QUE HAN PARTICIPADO EN LA VALIDACIÓN EXTERNA DE LOS TÍTULOS DE LA FAMILIA
PROFESIONAL SERVICIOS SOCIOCULTURALES Y A LA COMUNIDAD

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 4

UNIDADES DE COMPETENCIA

Unidad de Competencia 1: Realizar la limpieza en residencias particulares, cumpliendo con lo
establecido, de acuerdo con las instrucciones recibidas.

Código: UC_177_2: Nivel: 2 Familia Profesional: Servicios Socioculturales y a la Comunidad

Elementos de
Competencia (EC)

Criterios de Realización (CR)

EC1.1: Efectuar la
limpieza del mobiliario y
de los objetos ubicados
en el interior del hogar,
paredes, puertas, suelos
y alfombras, empleando
los útiles y productos
necesarios para alcanzar
los resultados
esperados, de acuerdo a
las necesidades del
servicio.

CR1.1.1 Selecciona los útiles y/o pequeños electrodomésticos y productos
para realizar las tareas de limpieza de la vivienda, en función de la acción
requerida, para garantizar el acabado deseado.
CR1.1.2 Limpia todos los objetos minuciosamente usando las técnicas,
productos químicos y utensilios de limpieza, en función de las características
del mobiliario, sin alterar ni afectar las cualidades originales del mobiliario.
CR1.1.3 Realizar las técnicas de limpieza de barrido, aspirado y fregado,
relacionándolos con el orden en cada caso.
CR1.1.4 Garantiza la limpieza de las paredes, puertas, suelos y alfombras,
utilizando los útiles, productos, técnicas y procedimientos precisos en cada
intervención.
CR1.1.5 Realiza la limpieza, desinfección y embellecimiento de superficies,
utilizando los productos adecuados, según la naturaleza, características y
acabado de las mismas, reduciendo la posibilidad de contaminación
medioambiental.
CR1.1.6 Mantiene en buen estado las plantas de interior, floreros, motivos
decorativos o centros de mesa con el cuidado requerido en cada caso y
aplicando criterios estéticos.
CR1.1.7 Previene los riesgos laborales derivados de la manipulación de
productos tóxicos para garantizar la salud y seguridad personal.
CR1.1.8 Aplica las reglas de higiene y seguridad, según normas establecidas,
durante el desarrollo de su labor.
CR1.1.9 Consume de forma responsable y equilibrada el agua y energía, para
optimizar su utilización, favoreciendo el respeto al medio ambiente.

EC1.2: Realizar la
limpieza de las
habitaciones, baños,
comedor, áreas de estar,
balcones, y espacios
comunes, cumpliendo
con los estándares
establecidos por el
empleador o la
empleadora.

CR1.2.1 Selecciona los útiles y/o pequeños electrodomésticos y productos
para realizar las tareas de limpieza de la vivienda, en función de la acción
requerida para garantizar el acabado deseado.
CR1.2.2 Limpia las habitaciones meticulosamente usando las técnicas,
productos químicos y utensilios de limpieza requeridos.
CR1.2.3 Realiza el cambio de la ropa de cama, siguiendo los criterios y
normas establecidos y cuidando la presentación, sentido estético y buen
gusto.
CR1.2.4 Arregla las camas para permitir su utilización, contribuyendo al
descanso, limpieza y orden.
CR1.2.5 Limpia los baños reduciendo la proliferación de gérmenes y
bacterias usando las técnicas, productos químicos y utensilios adecuados.
CR1.2.6 Coloca los elementos decorativos según las normas y criterios
estéticos establecidos, respetando, los gustos de los dueños del inmueble.
CR1.2.7 Mantiene en orden los útiles de uso cotidiano para un mejor
desenvolvimiento del usuario y permitir su disponibilidad.

EC1.3: Atender las CR1.3.1 Cumple eficazmente con las tareas asignadas por el o la

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 5

necesidades y peticiones
planteadas por el/la
empleador/a, para
facilitarles el máximo
nivel posible de
satisfacción, bienestar y
seguridad.

empleador/a, atendiendo sus necesidades y respetando las normas internas
del hogar.
CR1.3.2 Atiende las peticiones, quejas o reclamaciones relacionadas con sus
tareas con amabilidad, eficacia y discreción, tomando las medidas
oportunas para la resolución de problemas, y cumpliendo con las normas
establecidas.
CR1.3.3 Solicita aclaración e información sobre las necesidades específicas,
para realizar los servicios que se le delegan.
CR1.3.4 Se comunica de manera afectiva con su empleador/a manteniendo
el respeto para una mejor interacción y comprensión entre ambos.
CR1.3.5 Demuestra honradez y confiabilidad en la ejecución de sus
funciones.
CR1.3.6 Informa a su empleador/a, antes de despedirse, sobre cualquier
incidente ocurrido, así como la finalización de su jornada de trabajo.

Contexto profesional

Medios de producción:
Herramientas y útiles. Productos de limpieza doméstica. Productos químicos, accesorios. Equipos de
protección.
Productos y resultados:
Limpieza del domicilio, mobiliario y de objetos ubicados en el interior de domicilios particulares.
Limpieza de paredes, puertas, suelos y alfombras. Higienización y desinfección de aseos. Limpieza de
mobiliario interior.
Información utilizada o generada:
Descripción de procedimientos de limpieza. Etiquetado de productos de limpieza y desinfección.
Normativa sobre riesgos laborales. Documentación. Equipos de protección individual.

Unidad de Competencia 2: Efectuar el proceso de lavado, planchado y cosido básico manual de
prendas de vestir y ropa del hogar, cumpliendo con las normas de seguridad e higiene.

Código: UC_178_2: Nivel: 2 Familia Profesional: Servicios Socioculturales y a la Comunidad

Elementos de
Competencia (EC)

Criterios de Realización (CR)

EC2.1: Efectuar el
proceso de lavado y
secado de la ropa de
hogar (sábanas, toallas,
cortinas, entre otras) y
prendas de vestir,
evitando su deterioro,
en función de las
necesidades del
servicio.

CR2.1.1 Cumple con el plan de trabajo establecido de acuerdo con las
instrucciones recibidas.
CR2.1.2 Recoge y clasifica la ropa en función del tipo de tejido y el color,
verificando las etiquetas para evitar deterioros y garantizando su
conservación e higiene.
CR2.1.3 Detecta el grado de suciedad de la ropa, retira los posibles objetos
dejados en ella (bolsillos), preparándola así para el lavado, evitando posibles
deterioros y siguiendo las indicaciones del fabricante.
CR2.1.4 Programa la máquina en función de la ropa seleccionada y el grado
de suciedad a eliminar, incorporando los productos de limpieza requeridos,
para garantizar su adecuada conservación.
CR2.1.5 Ejecuta las distintas fases de lavado garantizando la limpieza,
esterilización y aroma según lo requiera cada caso.
CR2.1.6 Lava a mano la ropa que así lo requiera, siguiendo las indicaciones
de la etiqueta, por sus características especiales, para garantizar el no
deterioro de la misma.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 6

CR2.1.7 Dispone la ropa para su secado comprobando el estado de la misma,
siguiendo las indicaciones establecidas.
CR2.1.8 Recoge y clasifica la ropa seca en función de la necesidad para su
posterior planchado.
CR2.1.9 Aplica las normas de higiene y estética, según instrucciones
establecidas.
CR2.1.10 Actúa de manera responsable, ante roturas y anomalías generadas
durante el proceso, en el mínimo plazo de tiempo e informando de ello a sus
empleadores.

EC2.2: Realizar el
planchado de ropa del
hogar, aplicando las
técnicas requeridas, en
función de las
necesidades del
servicio.

CR2.2.1 Dispone la ropa para su planchado, así como las herramientas a
utilizar, aplicando las medidas establecidas.
CR2.2.2 Dobla la ropa que no requiere planchado, para su posterior
guardado, velando por el mantenimiento del orden del armario o mobiliario
destinado para ello.
CR2.2.3 Revisa las ropas de manera rigurosa y eficaz, siguiendo criterios de
calidad y en función de la normativa para su planchado.
CR2.2.4 Prepara el entorno y las herramientas necesarias para el planchado,
previniendo los riesgos en su utilización.
CR2.2.5 Plancha la ropa utilizando los productos y la temperatura correcta,
según el tejido y el tipo de prenda.
CR2.2.6 Cumple con los requisitos finales referentes a la ausencia de brillo y
eliminación de arrugas, para un acabado perfecto.
CR2.2.7 Organiza y guarda la ropa, manteniendo en orden el espacio
reservado para ello.
CR2.2.8 Verifica que las áreas de trabajo permanezcan en condiciones de
limpieza, orden y seguridad.
CR2.2.9 Aplica las reglas de higiene y seguridad, según normas establecidas,
durante el desarrollo de su labor.

EC2.3: Efectuar arreglos
simples -y a mano- de
ropas, así como de
costuras, adaptación de
botones, broches,
cremalleras (zipper),
zurcidos sencillos,
ruedos, entre otros.

CR2.3.1 Examina y revisa la ropa de cama y las prendas de vestir
periódicamente para verificar su estado, detectando pequeños agujeros y
roturas, cremalleras, broches, y/o botones desprendidos o en mal estado.
CR2.3.2 Identifica el tipo de artículo, sus componentes y materiales a usar.
CR2.3.3 Visualiza y restaura cualquier deterioro que muestra el artículo
solicitando las aclaraciones necesarias para hacer las reparaciones de lugar.
CR2.3.4 Realiza ojales, ruedos, pega botones y zipper a mano, tomando en
cuenta el tipo de prenda de vestir.
CR2.3.5 Realiza puntadas de hilván para la terminación de la prenda.
CR2.3.6 Comprueba el buen acabado de la prenda de vestir aplicando las
técnicas específicas y actuando bajo supervisión y criterios de seguridad.
CR2.3.7 Comprueba el estado de higiene y limpieza de prenda o artículo.
CR2.3.8 Guarda los útiles usados de forma ordenada en el lugar previsto para
mantener organizado el costurero.

Contexto profesional

Medios de producción:
Ropa de hogar y prendas de vestir. Electrodomésticos y accesorios para tratamiento de ropa. Productos
de limpieza de ropa. Costurero y accesorios.
Productos y resultados:

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 7

Ropa de hogar y prendas de vestir limpias, planchadas, cosidas-en su caso de forma básica y manual-, y
colocadas en el lugar adecuado.
Información utilizada o generada:
Etiquetaje de ropa y productos. Manuales de instrucciones de los electrodomésticos. Normativas sobre
riesgos laborales.

Unidad de Competencia 3: Realizar el proceso de compra, organización, manipulación, cocinado y
conservación de alimentos en domicilio particular.

Código: UC_179_2: Nivel: 2 Familia Profesional: Servicios Socioculturales y a la Comunidad

Elementos de
Competencia (EC)

Criterios de Realización (CR)

EC3.1: Realizar la
compra de alimentos y
productos para surtir y
reponer la despensa-de
acuerdo al presupuesto
establecido-,
observando las fechas
de caducidad.

CR3.1.1 Cumple con el plan de trabajo establecido de acuerdo con las
instrucciones recibidas.
CR3.1.2 Identifica las existencias de la despensa para detectar las
necesidades de las mismas, verificando las fechas de caducidad de los
productos almacenados.
CR3.1.3 Realiza la compra de los productos conforme a la lista facilitada para
garantizar la existencia, verificando la fecha de caducidad de lo que se
adquiere.
CR3.1.4 Transporta los productos para su posterior almacenaje,
garantizando la integridad de los alimentos.
CR3.1.5 Aplica las normas de higiene y presentación personal, según normas
establecidas.

EC3.2: Organizar,
manipular y almacenar
los productos adquiridos
en los espacios
habilitados para
preservar su
conservación,
manteniendo la higiene
en todo el proceso.

CR3.2.1 Clasifica la compra para su almacenaje o manipulación, en función
de las características del producto, cumpliendo con la normativa vigente en
materia de seguridad e higiene.
CR3.2.2 Limpia los utensilios, las manos y las superficies a utilizar,
extremando las medidas de higiene y desinfección para evitar riesgos en la
salud.
CR3.2.3 Empaca con antelación los productos que requieren medidas de
refrigeración y congelación para su conservación, garantizando el
mantenimiento de sus propiedades.
CR3.2.4 Prepara los productos que necesiten una manipulación para su
almacenaje, garantizando su conservación y respetando lo establecido en la
normativa vigente al respecto.
CR3.2.5 Coloca los productos restantes en los lugares destinados a tal fin
para su posterior utilización, respetando las fechas de caducidad.

EC3.3: Cocinar los
alimentos, en función de
la planificación,
respetando los tiempos
de preparación y normas
de conservación.

CR3.3.1 Selecciona los ingredientes y productos a utilizar, en función de la
planificación establecida, para adecuarse a las preferencias y necesidades
de nutrición de los comensales, favoreciendo una alimentación equilibrada.
CR3.3.2 Cocina los alimentos siguiéndolos procedimientos adecuados,
respetando los tiempos de preparación y temperaturas adecuadas.
CR3.3.3 Aplica la normativa de manipulación de alimentos durante todo el
proceso, evitando fuentes de contaminación.
CR3.3.4 Selecciona los utensilios para la elaboración de la comida
dependiendo de los alimentos a cocinar, preparándolos para su posterior
utilización y manteniendo la higiene de los mismos.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 8

CR3.3.5 Utiliza los equipos y medios energéticos establecidos para la
realización de los procesos de forma racional, evitando consumos y
desgastes innecesarios.
CR3.3.6 La comida ya elaborada se presenta y se sirve para su consumo,
garantizando las condiciones de conservación.
CR3.3.7 Previene los riesgos laborales derivados de la manipulación de los
utensilios para la elaboración de la comida, para garantizar la salud y
seguridad personal.

EC3.4: Realizar la
limpieza de la vajilla,
utensilios,
electrodomésticos y
superficies utilizadas en
el proceso de
elaboración y consumo
de alimentos,
manteniendo la cocina
en condiciones
higiénicas.

CR3.4.1 Adecua el procedimiento de lavado ("a mano" o a máquina) al tipo
de material a limpiar para conservar sus características, garantizando, en
todo el proceso, el uso racional del agua.
CR3.4.2 Limpia la vajilla, utensilios y electrodomésticos utilizados en el
proceso de cocinado para permitir su posterior utilización.
CR3.4.3 Limpia las superficies para su uso futuro garantizando su
higienización.
CR3.4.4 Coloca la vajilla y los utensilios limpios y secos de nuevo en los
lugares correspondientes, manteniendo la limpieza y el orden en la cocina.
CR3.4.5 Organiza el espacio de la cocina para permitir su posterior uso,
verificando su orden y limpieza.
CR3.4.6 Clasifica los residuos generados para su posterior depósito en los
contenedores habilitados a tal fin, favoreciendo el reciclaje de los mismos.
CR3.4.7 Se comunica de manera afectiva con su empleador/a manteniendo
el respeto para una mejor interacción y comprensión mutua.
CR3.4.8 Demuestra honradez y confiabilidad en la ejecución de sus
funciones.

Contexto profesional

Medios de producción:
Alimentos. Materias primas crudas. Recetarios. Electrodomésticos, accesorios y útiles de cocina.
Productos de limpieza. Almacenes. Gas propano.
Productos y resultados:
Compra y almacenaje de alimentos y productos. Alimentos preparados, presentados y conservados.
Cocina y menaje limpios, desinfectados y colocados. Despensa organizada y limpia.
Información utilizada o generada:
Folletos publicitarios. Recetarios. Manual de manipulación de alimentos. Manual de instrucciones de
electrodomésticos. Etiquetaje de productos y alimentos. Normativa sobre riesgos laborales.

Unidad de Competencia 4: Realizar la limpieza de cristales y mobiliarios en edificios y locales,
empleando productos y maquinarias necesarias para garantizar la higienización, cumpliendo con la
normativa aplicable en materia de higiene y seguridad.

Código: UC_181_2: Nivel: 2 Familia Profesional: Servicios Socioculturales y a la Comunidad

Elementos de
Competencia (EC)

Criterios de Realización (CR)

EC5.1: Realizar la
limpieza de cristales en
edificios y locales,
utilizando los productos,
útiles y maquinarias en

CR5.1.1 Realiza la limpieza de cristales seleccionando los productos, útiles y
máquinas adecuados al fin para lograr una limpieza de calidad.
CR5.1.2 Atiende las actividades que presentan especiales condiciones de
riesgo desde el punto de vista de la altura en la que debe realizar su labor
para reducir los riesgos derivados.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 9

función de la actividad y
la seguridad requerida.

CR5.1.3 Retira el mobiliario ubicado en el interior del espacio que impida la
actuación de limpieza de cristales garantizando su posterior reubicación
para evitar su deterioro.
CR5.1.4 Utiliza los útiles, máquinas y accesorios para la limpieza de cristales,
conforme a las recomendaciones del fabricante, para garantizar la eficacia
en su utilización.
CR5.1.5 Emplea los productos siguiendo las dosis recomendadas por el
fabricante para evitar cualquier riesgo derivado de su utilización.
CR5.1.6 Realiza el consumo equilibrado de agua y energía de forma
responsable, minimizando su consumo y utilización.
CR5.1.7 Humedece el cristal previamente para eliminar la suciedad
adherida, seleccionando y empleando instrumentos y materiales acordes a
la superficie.
CR5.1.8 Efectúa el secado de cristales con la herramienta prevista para evitar
que queden residuos o rayas en el cristal, siguiendo criterios de
transparencia.
CR5.1.9 Utiliza los equipos de protección individual en todo momento,
conforme a la normativa de seguridad e higiene para evitar cualquier riesgo
de accidente de los trabajadores.
CR5.1.10 Guarda y almacena los útiles, máquinas, accesorios y productos de
limpieza de cristales en lugares adecuados a sus características,
garantizando su conservación de acuerdo a la normativa vigente.

EC5.2: Realizar la
limpieza del mobiliario
ubicado en el interior de
los espacios físicos,
seleccionando los útiles,
productos y técnicas
necesarias para su
intervención.

CR5.2.1 Identifica las propiedades del tipo de mobiliario determinando sus
características referidas al material para diferenciar el tratamiento a aplicar.
CR5.2.2 Aplica las técnicas de limpieza, mantenimiento y conservación del
mobiliario, seleccionando los materiales y productos utilizables y la técnica
más adecuada en cada caso.
CR5.2.3 Verifica la limpieza del mobiliario comprobando su ejecución, para
asegurar el efecto y resultado de la operación.
CR5.2.4 Realiza la eliminación de residuos de los productos tóxicos
utilizados, atendiendo a la normativa de protección medioambiental, para
evitar posible contaminación.
CR5.2.5 Controla la calidad de los resultados obtenidos conforme a su nivel
de responsabilidad y de acuerdo a los criterios establecidos.
CR5.2.6 Informa al superior inmediato cualquier incidente referido, así como
los logros o resultados al finalizar su jornada de trabajo.
CR5.2.7 Limpia la papelera extrayendo posibles residuos adheridos, para
garantizar su higiene y disponibilidad posterior
CR5.2.8 Observa el tipo de residuos que contienen las papeleras,
asegurando el reconocimiento por parte del o la profesional a cargo de esa
área, para facilitar la selección del procedimiento a emplear para su vaciado
y/o limpieza.

EC5.3: Realizar la
limpieza de los baños y
áreas comunes,
cumpliendo con los
estándares establecidos
por la empresa.

CR5.3.1 Limpia los baños reduciendo la proliferación de gérmenes y
bacterias usando las técnicas, productos químicos y utensilios adecuados.
CR5.3.2 Retira los residuos situados en las papeleras o encima de los
lavamanos para aplicar los productos desinfectantes, permitiendo que
actúen según la sugerencia del fabricante.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 10

CR5.3.3 Limpia los espejos, accesorios, losetas, siguiendo la técnica más
apropiada para cada superficie y asimismo lograr la desinfección.
CR5.3.4 Revisa los dispensadores de papel higiénico, papel de manos, jabón
u otros, comprobando su disponibilidad para reponer el material.
CR5.3.5 Elimina los residuos situados en los cestos o zafacones,
comprobando su total vaciado para facilitar su posterior utilización.
CR5.3.6 Limpia el piso determinando el tipo al que pertenece, aplicando el
producto apropiado para su higiene, desinfección y conservación.
CR5.3.7 Sigue las instrucciones del fabricante sobre el manejo de productos
tóxicos para garantizar la eficacia en su utilización.
CR5.3.8 Finaliza la limpieza verificando la pulcritud, higiene y desinfección
para garantizar su utilización.
CR5.3.9 Realiza, de forma responsable, el consumo equilibrado de agua y
energía, minimizando su consumo para optimizar su utilización.

Contexto profesional

Medios de producción:
Productos químicos. Maquinaria de limpieza de cristales, accesorios. Herramientas y útiles. Equipos de
protección. Manuales de equipos de protección individual. Información especializada de productos
químicos. Manual de riesgos laborales específicos. Documentación relativa a las máquinas, su
mantenimiento y conservación.
Productos y resultados:
Limpieza, higienización y desinfección de aseos. Limpieza de mobiliario interior. Limpieza de cristales de
edificios y locales. Mantenimiento y conservación de máquinas.
Información utilizada o generada:
Documentación de procedimientos de limpieza. Catálogo de productos químicos de limpieza y
desinfección. Documentación. Equipos de protección individual. Manuales de equipos de protección
individual. Información especializada de productos químicos. Manual de riesgos laborales específicos.
Documentación relativa a las máquinas, su mantenimiento y conservación.

Unidad de Competencia 5: Realizar tareas de atención física domiciliaria dirigidas a personas con
dependencia y cuidado de niñas y niños.

Código: UC_180_2: Nivel: 2 Familia Profesional: Servicios Socioculturales y a la Comunidad

Elementos de
Competencia (EC)

Criterios de Realización (CR)

EC4.1: Mantener a
personas con
dependencia en
correctas condiciones de
higiene personal y
alimentación aportando
la ayuda que precise en
función de sus
necesidades.

CR4.1.1 Presta los productos de apoyo necesarios en la alimentación,
higiene y movilidad, en función de las necesidades de la persona con
dependencia.
CR4.1.2 Facilita a la persona con dependencia -y a la familia la ayuda
necesaria- respecto a los hábitos higiénicos saludables y se adecua a los
protocolos previamente establecidos.
CR4.1.3 Facilita a la persona con dependencia las condiciones necesarias
para optimizar el descanso y la comodidad que necesita.
CR4.1.4 Alimenta e higieniza a la persona con dependencia en función de
sus necesidades y de su grado de dependencia, comprobando que se
encuentre en buen estado de higiene y salud.
CR4.1.5 Viste o ayuda en el vestido a la persona con dependencia con ropa
y calzado cómodo, de acuerdo a sus necesidades y grado de dependencia.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 11

CR4.1.6 Procura el seguimiento y desarrollo del plan de actuación
previamente elaborado para cada caso y se ajusta a los criterios y pautas de
atención a la persona con dependencia, previamente establecido,
efectuando las secuencias de forma adecuada.
CR4.1.7 Mantiene a la vista los teléfonos de emergencia en caso de
enfermedad o accidentes.

EC4.2: Tratar a niños y
niñas bajo su cuidado,
así como a las personas
con dependencia dentro
del hogar, desarrollando
el afecto y la confianza
que se requiere en dicha
actividad y manteniendo
un ambiente sano y
seguro.

CR4.2.1 Expresa afecto y tolerancia en la comunicación con los niños y las
niñas y con las personas con dependencia bajo su cuidado.
CR4.2.2 Emplea un lenguaje respetuoso, creando un ambiente de
cordialidad y amabilidad y actuando con agrado y simpatía en cada
situación.
CR4.2.3 Tiene disposición y energía para tratar al niño, la niña y a las
personas con discapacidad.
CR4.2.4 Desarrolla un sentimiento de seguridad y confianza tanto a los niños
y las niñas, así como a las personas con dependencia.
CR4.2.5 Comprende y tolera las diferencias de costumbre, de lenguaje,
sociales y culturales de las personas con dependencia y del niño o la niña a
su cargo, aun cuando estas difieran de las suyas.
CR4.2.6 Mantiene la actitud de respeto hacia las niñas y los niños y personas
con dependencia, permitiendo el intercambio de la información cotidiana.

EC4.3: Realizar las tareas
de higiene y
alimentación del niño/a,
asegurando su bienestar
y salud, higiene y
alimentación.

CE4.3.1 Higieniza al niño o la niña en función de sus necesidades y de su
grado de dependencia, comprobando que se encuentre en buen estado de
higiene.
CR4.3.2 Viste al niño y la niña con ropa y calzado cómodo, de acuerdo a sus
necesidades y grado de dependencia.
CR4.3.3 Suministra medicamentos en caso de enfermedad, siguiendo las
pautas señaladas en el tiempo indicado y según instrucciones recibidas.
CR4.3.4 Alimenta al niño o la niña siguiendo el horario y las instrucciones
indicadas en función de sus necesidades características.
CR4.3.5 Reconoce los cuidados mínimos de un/a niño/a (cambiar el pañal,
preparar un biberón, etc.) y tiene disposición para aprender sobre los
cuidados particulares del niño o la niña a su cargo.
CR4.3.6 Realiza el traslado físico del niño y la niña para acceder a los
sanitarios, bañeras o ducha en caso necesario, garantizando su seguridad y
respetando su intimidad.

EC4.4: Prevenir y actuar
en situaciones de riesgo
de niños, niñas y
personas con
dependencia en el
hogar, asegurando su
bienestar y seguridad.

CR4.4.1 Dispone medidas de atención dando respuesta a las características
y necesidades específicas del niño y la niña o persona con dependencia a su
cargo.
CR4.4.2 Protege a los niños y las niñas, así como a las personas con
dependencia, dándoles la adecuada supervisión y controles de seguridad
necesarios.
CR4.4.3 Prepara un ambiente positivo, incluyendo la creación de reglas de
seguridad y bienestar del entorno, siguiendo las indicaciones dadas.
CR4.4.4 Comunica a los/as empleadores/as los incidentes que pueden surgir
con los niños y las niñas y las personas con dependencia bajo su
responsabilidad.
CR4.4.5 Aplica procedimiento de actuación en situaciones de heridas muy
leves y, en caso de emergencia, se comunica con Emergencias.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 12

CR4.4.6 Supervisa de manera regular a las personas con dependencia,
velando por su bienestar y seguridad.
CR4.4.7 Mantiene guardados -fuera del alcance de las personas con
dependencia y niñas/os a su cargo- los objetos peligrosos y los productos de
limpieza, tóxicos y/o peligrosos en los lugares destinados a tal fin para evitar
posibles accidentes.

Contexto profesional

Medios de producción:
Información individualizada del usuario y su entorno. Procedimientos de atención y cuidados a personas
con dependencia. Materiales e instrumentos utilizados en la atención física a personas con dependencia
y a niños/as en: aseo, limpieza, desinfección, preparación y administración de medicación,
administración de alimentos y productos de apoyo.
Productos y resultados:
Usuario satisfecho en cuanto a sus necesidades físicas básicas: informado, aseado, alimentado,
protegido y tratado en caso de urgencia. Registros realizados. Informes de la evolución de los usuarios
completados. Materiales en condiciones higiénicas adecuadas.
Información utilizada o generada:
Informaciones escritas de la situación de los usuarios. Información derivada de la observación directa
del usuario y de la familia. Hojas de tratamiento, manual de procedimiento, manuales de instrucciones
de los equipos empleados, hojas de comentarios, hojas de registro, manuales de cuidados y de planes
de seguridad.

Unidad de Competencia 6: Realizar la limpieza y tratamiento de superficies, paredes y techos en
edificios y locales utilizando maquinaria.

Código: UC_182_2: Nivel: 2 Familia Profesional: Servicios Socioculturales y a la Comunidad

Elementos de
Competencia (EC)

Criterios de Realización (CR)

EC6.1: Realizar la
limpieza de superficies,
determinando
procedimientos,
máquinas, accesorios,
útiles y productos para
conseguir el efecto
deseado.

CR6.1.1 Determina la elección y organización del procedimiento a emplear
en función del tipo de limpieza a efectuar y la superficie a tratar,
garantizando la prevención de los riesgos derivados de la actuación y utiliza
los equipos de protección individual.
CR6.1.2 Realiza las operaciones de limpieza de superficies, paredes y techos,
utilizando los equipos, las herramientas y los productos adecuados,
cumpliendo con las normas de higiene, prevención de riesgos y reflejando
la imagen de limpieza general de la propiedad.
CR6.1.3 Utiliza los equipos de limpieza (máquina barredora, máquina
fregadora, aspiradoras, pulidoras, entre otros), cumpliendo las instrucciones
de uso, aplicando criterios de racionalidad, normativa de seguridad y
medioambiental, y respetando la presencia de personas en el área de
trabajo.
CR6.1.4 Realiza la limpieza, desinfección y embellecimiento de superficies,
utilizando los productos adecuados, según la naturaleza, características y
acabado de las mismas, reduciendo la posibilidad de contaminación
medioambiental.
CR6.1.5 Observa la limpieza del entorno evidenciado la ausencia de restos
de suciedad, para cumplir con los requerimientos de la acción.
CR6.1.6 Controla la calidad de los resultados obtenidos conforme a su nivel
de responsabilidad y de acuerdo a los criterios establecidos.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 13

EC6.2: Realizar la
limpieza de superficies
(textiles, entre otras) y
mobiliarios para
garantizar su limpieza e
higiene, aplicando la
maquinaria adecuada.

CR6.2.1 Verifica la realización de la secuencia de acciones de limpieza,
asegurando con antelación los procesos realizados para garantizar la calidad
de la misma.
CR6.2.2 Emplea la máquina, accesorios, útiles y el producto, prestando
especial cuidado de no alterar las propiedades de las superficies, conforme
a lo establecido y criterios de calidad estándares.
CR6.2.3 Efectúa el aspirado, ante la existencia de residuos en la superficie a
limpiar, para absorber completamente la suciedad.
CR6.2.4 Elimina los residuos de los productos tóxicos utilizados, atendiendo
a la normativa de protección medioambiental para evitar posibles
elementos que favorezcan la contaminación y/o accidentes.
CR6.2.5 Mantiene en buen estado el mobiliario de interior y los motivos
decorativos -con el cuidado requerido en cada caso-, aplicando criterios
estéticos.
CR6.2.6 Utiliza el consumo equilibrado de agua y energía de forma
responsable, minimizando su consumo para optimizar su utilización.

EC6.3: Realizar la
revisión visual y
almacenaje de las
máquinas utilizadas para
garantizar su correcto
funcionamiento, acorde
a sus características
técnicas.

CR6.3.1 Efectúa el mantenimiento diario de limpieza y revisión visual de la
máquina y sus accesorios después de cada utilización para permitir su
posterior uso.
CR6.3.2Guarda las máquinas en el espacio destinado para tal fin una vez
revisado su estado, para preservar su funcionamiento y posterior uso.
CR6.3.3 Comunica cualquier anomalía detectada que sea de su
responsabilidad, informando al/a la responsable correspondiente por la vía
establecida.
CR6.3.4 Participa en la mejora de calidad durante todo el proceso para
garantizar los resultados obtenidos conforme a su nivel de responsabilidad
y de acuerdo a los criterios establecidos.

Contexto profesional

Medios de producción:
Maquinaria de limpieza. Accesorios. Productos químicos. Útiles de mantenimiento y conservación de la
maquinaria. Equipos de protección.
Productos y resultados:
Superficies limpias, higiénicas y desinfectadas mediante barrido, aspirado, fregado y abrillantado.
Mantenimiento y conservación de máquinas.
Información utilizada o generada:
Información especializada de productos químicos. Documentación sobre equipos de protección
individual. Manual de riesgos laborales. Manuales de máquinas.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 14

PLAN DE ESTUDIOS TECNICO BÁSICO EN SERVICIOS DE HOGAR E HIGIENE PROFESIONAL

PRIMERO SEGUNDO

Asignaturas/Módulos
horas/

Semana
horas/

Año
Asignaturas/Módulos

horas/
Semana

horas/
Año

Duración
total

Lengua Española 2 90 Lengua Española 2 90 180
Lenguas Extranjeras (Inglés) 1 45 Inglés Técnico Básico 1 45 90
Lenguas Extranjeras
(Francés)

1 45
Lenguas Extranjeras
(Francés)

1 45 90

Matemática 2 90 Matemática 2 90 180
Ciencias Sociales 1 45 Ciencias Sociales 1 45 90

Ciencias de la Naturaleza 2 90
Ciencias de la
Naturaleza

2 90 180

Formación Integral Humana
y Religiosa

1 45
Formación Integral
Humana y Religiosa

1 45 90

Educación Física 1 45 Educación Física 1 45 90
Educación Artística 1 45 Educación Artística 1 45 90

MF_001_2: Ofimática Básica 3 135
MF_003_2: Aprender
a Emprender

2 90 225

MF_ 177_2: Limpieza en el
Hogar.

2 90
MF_005_2:
Orientación Laboral

2 90 180

MF_178_2: Costura, lavado
y planchado en el hogar

4 180

MF_ 180_2: Atención
domiciliaria a
personas con
dependencia y a
niños/as.

6 270 450

MF_179_2: Cocina
doméstica.

5 225

MF_182_2: Limpieza
de superficie, suelo,
paredes en edificios y
locales usando
maquinarias

2 90 315

MF181_2: Limpieza de
cristales y mobiliario en
edificios y locales.

2 90
MF_183_2: Formación
en centros de trabajo

 6 270 360

Total de Horas 30 1350 Total de Horas 30 1350 2700

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 15

MÓDULOS FORMATIVOS ASOCIADOS A UNIDADES DE COMPETENCIA

MÓDULO 1: LIMPIEZA EN EL HOGAR
Nivel: 2
Código: MF_ 177_2
Duración: 90 horas
Asociada a la Unidad de Competencia: UC_177_2 Realizar la limpieza en residencias particulares,
cumpliendo con lo establecido y de acuerdo con las instrucciones recibidas.

Resultados de
Aprendizaje

Criterios de Evaluación

RA1.1: Aplicar las
técnicas de limpieza
del mobiliario y
objetos ubicados en el
interior del hogar,
estableciendo los
procedimientos, útiles
y productos necesarios
para su aplicación.

CE1.1.1 Identificar los materiales que conforman el mobiliario y los objetos
colocados en el hogar, relacionándolos con sus procedimientos de limpieza.
CE1.1.2 Identificar la forma de llevar a cabo la limpieza de paredes, puertas,
suelos y alfombras, escogiendo los útiles y productos específicos para su uso.
CE1.1.3 Explicar -y poner en práctica-, las técnicas de limpieza de barrido,
aspirado, trapeado y fregado, relacionándolos con el orden en que se aplican.
CE1.1.4 Explicar el procedimiento de limpieza de acuerdo a las características
de los cristales de las ventanas y los elementos del entorno circundante
(marcos, persianas y rejas), describiendo útiles y productos de limpieza
doméstica.
CE1.1.5 En un supuesto práctico debidamente caracterizado de limpieza:

- Realizar la ventilación de las áreas que así lo requieran.
- Organizar su propio trabajo, especificando la secuencia de la tarea, así

como las medidas de prevención, para evitar posibles accidentes.
- Elegir el producto a usar justificando la elección.
- Realizar las tareas previas antes de la limpieza preparando las

condiciones necesarias que permitan la ejecución.
- Aplicar el procedimiento, empleando los útiles y productos

seleccionados.
- Limpiar los pisos, pasillos y otras áreas comunes incluyendo, bombillos,

pantallas y bases de lámparas, jarrones, floreros, ceniceros y otros
accesorios de decoración conforme a lo establecido.

CE1.1.6 Identificar los elementos decorativos de uso habitual.

RA1.2: Aplicar los
procedimientos para
realizar la limpieza de
sala, comedor, áreas
de estar, balcones,
habitaciones, baños y
áreas comunes,
cumpliendo con los
estándares
establecidos.

CE1.2.1 Organizar una habitación de acuerdo a los estándares establecidos.
CE1.2.2 Identificar los útiles, productos y herramientas necesarios para
realizar las tareas de limpieza, según normas establecidas.
CE1.2.3 Describir los procesos completos de limpieza de habitaciones, baños y
áreas comunes y en las diferentes áreas del hogar, según el nivel de calidad
establecido.
CE1.2.4 Determinar los tiempos y condiciones para el cambio de ropa de cama,
valorando su estado de higiene.
CE1.2.5 En casos prácticos de limpieza -debidamente caracterizados-, se
requiere:

- Seleccionar los productos requeridos para la limpieza de acuerdo a la
asignación del día.

- Verificar el estado de cada área antes de proceder a su limpieza.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 16

- Realizar el cambio de ropa de cama, baños, cuidando la presentación,
sentido estético y buen gusto.

- Ventilar las habitaciones y áreas comunes en forma natural o artificial,
dejándola libre de humo y de malos olores.

- Colocar toallas, amenidades, accesorios y elementos decorativos, según
normas y criterios estéticos establecidos.

CE1.2.6 Aplicar normas de utilización de equipos, herramientas y útiles de
limpieza siguiendo los procedimientos establecidos para evitar riesgos
laborales.
CE1.2.7 Asumir el compromiso de mantener y cuidar los equipos, y sacar el
máximo provecho a los medios utilizados en el proceso, evitando costes y
desgastes innecesarios.

RA1.3: Reconocer y
aplicar las normas de
seguridad e higiene, de
los procesos de
limpieza propios del
domicilio, así como
atender las peticiones
planteadas por los
usuarios.

CE1.3.1 Aplicar las normas de seguridad e higiene del que disponga el
domicilio, realizando acciones preventivas, según las medidas establecidas.
CE1.3.2 Identificar y confirmar que las zonas de trabajo de su responsabilidad
permanezcan en condiciones de limpieza, orden y seguridad.
CE1.3.3 Identificar los daños y riesgos que se derivan de una incorrecta
utilización de los productos, útiles y herramientas.
CE1.3.4 Aplicar los criterios de salubridad y medioambientales en la
manipulación de los productos químicos.
CE1.3.5 En un supuesto práctico, debidamente caracterizado: aplicar los
procedimientos correctos para atender con amabilidad, la peticiones, quejas
o reclamaciones de los/as usuarios/as, atendiendo con eficacia y discreción, la
resolución de problemas, cumpliendo con las normas establecidas.

Contenidos

Conceptuales Procedimentales Actitudinales

Limpieza general en domicilios.
- Organización.
- Funciones.
Riesgos laborales:
- Normativa.
- Prevención.
Elementos de limpieza.
Productos:
- Tipos.
- Empleo.
- Manipulación. Etiquetaje y

riesgos.

Procedimiento y organización de la
limpieza en domicilios.
Ejecución del proceso y manejo de
los equipos y herramientas a usar.
Aplicación de los criterios de
salubridad y medioambientales en
la manipulación de los productos
químicos.
Aplicación de distintas técnicas en
la manipulación de los productos
químicos.
Utilización de manuales de
prevención y protección en el uso
de distintos productos.

Responsabilizarse de las
tareas que desarrolla,
comunicándose de
manera eficaz con la
persona adecuada en cada
momento.

Demostración de cierto
grado de autonomía en la
resolución de
contingencias
relacionadas con su
actividad.

Manifestación de normas
generales de convivencia,
cordialidad y actitud de
respeto hacia los demás.

Aprovechamiento eficaz
de la formación, utilizando

Limpieza de superficies, suelos y
cristales en domicilios.
- Tipos de superficies.
- Técnicas de limpieza.
- Barrido.
- Aspirado.
- Trapeado y fregado.

Utilización de distintas técnicas de
limpieza, desinfección y
embellecimiento de superficies.
Uso de técnicas de limpieza de
electrodomésticos, mobiliario y
elementos decorativos.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 17

Mobiliario y tipos de objetos.
- Tipos de Limpieza de

ventanas, rejas y otros.

Aplicación de distintas técnicas de
barrido, aspirado y fregado en
diferentes tipos de suelo.
Uso de técnicas de productos
químicos y utensilios adecuados
para la limpieza de distintos
espacios y objetos.
Utilización de la normativa de
prevención de riesgos en el hogar.

los conocimientos
adquiridos.

Estrategias metodológicas:

 Detección y diagnóstico de los saberes previos relacionados con la limpieza en el hogar.

 Motivación de los temas por parte del/la docente con retroalimentación continúa en cada sesión
de clases.

 Formulación de preguntas directas, por parte del formador/a, de forma oral y en grupo sobre
tipos de estructura organizativa y funcional de la limpieza en el hogar.

 Utilización de material audio visual didácticos sobre la limpieza de superficies, suelos y cristales
en domicilios.

 Resolución de prácticas por los alumnos/as, correspondiente a limpieza.

 Realización de trabajo en grupos y puesta en común sobre limpieza general en domicilios.

MÓDULO 2: COSTURA, LAVADO Y PLANCHADO EN EL HOGAR
Nivel: 2
Código: MF_178_2
Duración: 180 horas
Asociada a la Unidad de Competencia UC_178_2: Efectuar el proceso de lavado, planchado, cosido básico
manual de prendas de vestir y del hogar, cumpliendo con las normas de seguridad e higiene.

Resultados de
Aprendizaje

Criterios de Evaluación

RA2.1: Aplicar técnicas
de lavado y secado de
prendas de vestir y ropa
de hogar tales como
sábanas, toallas,
cortinas, entre otras,
evaluando su limpieza y
conservación.

CE2.1.1 Explicar los procedimientos relativos a la recogida, clasificación y
preparación de la ropa, antes de proceder a su limpieza.
CE2.1.2 Explicar sobre el uso correcto de los productos químicos conforme a
lo indicado en su etiqueta.
CE2.1.3 Explicar el proceso de lavado y recogida de la ropa valorando los
condicionantes que lo determinan.
CE2.1.4 En un supuesto práctico de lavado y secado de ropa, se requiere:

- Recoger la ropa del hogar para su lavado.
- Clasificar la ropa en función del tipo de tela, tipo de suciedad, y

requerimientos de lavado según el etiquetado.
- Interpretar el etiquetado de la ropa y analizar el tipo de manchas para

clasificarla en función de su posterior proceso de limpieza.
- Revisar y eliminar los posibles objetos extraños.
- Separar las prendas -atendiendo al etiquetado-, proporcionando un

tratamiento especial a la que sea necesaria.
- Realizar el lavado de la ropa a mano o a máquina y su posterior

secado, siguiendo las indicaciones del fabricante, garantizando el
perfecto estado de la prenda.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 18

- Comprobar el buen estado de limpieza, desinfección y secado de las
ropas lavadas y colocarlas en los lugares correspondientes para su
posterior planchado.

RA2.2: Aplicar
procedimientos de
planchado de ropa,
garantizando su higiene,
conservación y estética.

CE2.2.1 Describir los productos químicos que se utilizan en el planchado de
ropa y sus funciones.
CE2.2.2 Describir los procesos de planchado de ropa en función del tipo de
prenda, tejido y fibra, respetando las recomendaciones del fabricante.
CE2.2.3 En un supuesto práctico de planchado de ropa:

- Reconocer el tipo de tejido e interpretar las etiquetas, para
seleccionar el procedimiento a seguir para el planchado.

- Realizar el planchado evitando los riesgos derivados de la actividad,
confirmando los resultados esperados.

- Clasificar y colocar la ropa en los armarios o lugares establecidos para
su posterior uso.

- Aplicar los procedimientos relativos a los riesgos laborales.

RA2.3: Aplicar técnicas
domésticas para realizar
un cosido básico manual
de prendas de vestir y
ropa de hogar,
seleccionando los útiles
en función del tejido y
necesidad de las
prendas, para lograr su
reparación y aspecto
apropiado.

CE2.3.1 Reconocer y explicar los aspectos que permiten extraer información
para verificar el estado de la ropa.
CE2.3.2 Relacionar los útiles con las técnicas domésticas de costura a utilizar
en función de los tipos de prendas de vestir y ropa de hogar y de las
necesidades de reparación que pueden presentar.
CE2.3.3 Explicar las técnicas de costura domésticas: hilvanar, rematar, coser
botones, entre otras, relacionándolas con el tipo de tejido, prenda o ropa de
casa, identificando y previendo las posibles dificultades que pueden
derivarse de su realización.
CE2.3.4 Describir la forma de mantener ordenado el costurero o similar,
identificando los lugares para guardar los útiles y los materiales de costura.
CE2.3.5 En un supuesto práctico de cosido básico manual de una prenda de
vestir:

- Examinar la prenda reconociendo la necesidad de cosido básico
manual que presenta.

- Seleccionar las técnicas de costura doméstica de acuerdo al tipo de
tejido y necesidad que requiera: pequeños agujeros y desgarros,
corchetes y/o botones desprendidos, dobladillos deshechos y
costuras que se abren, entre otros.

- Emplear los materiales a utilizar justificando su elección.
- Realizar el proceso de cosido básico manual de la prenda de vestir.
- Guardar de forma ordenada, en el lugar previsto, el costurero o

similar, los útiles y materiales.

RA2.4: Reconocer y
aplicar las normas de
seguridad e higiene, de
los procesos de
planchado propios del
domicilio particular.

CE2.4.1 Identificar e interpretar el plan de seguridad e higiene del que
disponga el domicilio, realizando acciones preventivas, según las medidas
establecidas.
CE2.4.2 Verificar que las zonas de trabajo de su responsabilidad
permanezcan en condiciones de limpieza, orden y seguridad.
CE2.4.3 Identificar los daños y riesgos que se derivan de una incorrecta
utilización de la maquinaria, útiles y herramientas.
CE2.4.4 Interpretar la documentación utilizada para la manipulación de los
productos, utensilios y lencería.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 19

CE2.4.5 En supuestos prácticos, debidamente caracterizados, aplicar los
criterios de seguridad y medioambientales en la manipulación de los
productos químicos.

Contenidos

Conceptuales Procedimentales Actitudinales

Lavado, secado y planchado de ropa
de hogar y prendas de vestir.
- Ropaje.
- Clasificación.
- Identificación del tipo de tejido.
- Etiquetaje.
- Lavado.
- Secado.
Productos:
- Características.
- Utilización.
Maquinarias:
- Usos.
Planchado:
- Técnicas. Procedimientos.

Clasificación y revisión de ropa para
su lavado.
Aplicación de las técnicas de lavado
a mano o a máquina.
Utilización de distintas técnicas que
intervienen en el proceso de
planchado y doblado de ropa en el
hogar.
Aplicación de la temperatura
adecuada en el planchado según el
tejido de la prenda.
Clasificación de la ropa según el
grado de suciedad garantizando su
limpieza y conservación.
Aplicación de técnicas para la
eliminación de arrugas y de brillo en
el planchado.
Aplicación de las normas de higiene
y estética, según normas
establecidas.

Interpretación y ejecución
de las instrucciones que
recibe y responsabilizarse
de las tareas que
desarrolla, comunicándose
de manera eficaz con la
persona adecuada en cada
momento.

Demostración de cierto
grado de autonomía en la
resolución de
contingencias relacionada
con su actividad.

Manifestación de normas
generales de convivencia,
cordialidad y actitud de
respeto hacia los demás.

Aprender nuevos
conceptos o
procedimientos y
aprovechar eficazmente la
formación utilizando los
conocimientos adquiridos.

Cosido básico manual de prendas
de vestir y del hogar.
Cosido.
- Técnicas.
- Tipos de tejidos.
- Características.
Útiles de costura.
- Técnicas de cosido.
- Restauración de prendas.
- Prevención de riesgos.

Uso de diferentes técnicas básicas
de costura en función de los tipos
de prendas de vestir, ropa de hogar
y el tipo de reparación que pueden
presentar.
Aplicación de diferentes procesos y
técnicas para hilvanar, coser
botones, ruedos, en función del tipo
de reparación.
Ejecución de distintos procesos de
restauración y reparación de la ropa
deteriorada.
Revisión de ropas de cama y
prendas de vestir.
Aplicación de técnicas y criterios de
seguridad en la manipulación de los
útiles del cosido y materiales de
costura.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 20

Aplicación de distintas técnicas de
prevención de riesgos laborales y de
seguridad e higiene en el domicilio.

Estrategias metodológicas:

 Detección y diagnóstico de los saberes previos relacionados con el proceso de lavado, planchado
y cosido básico en el hogar.

 Motivación de los temas por parte del/la docente con retroalimentación continúa en cada sesión
de clases.

 Utilización de material audiovisual (vídeos y presentaciones) y de enseñanza asistida por
computador (entornos virtuales de enseñanza-aprendizaje, uso de internet, plataformas..) sobre
característica de lavado, secado y planchado de ropa de hogar y prendas de vestir.

 Resolución de prácticas por los alumnos/as, correspondiente al cosido básico manual de prendas
de vestir, de lavado, secado y planchado de ropa de hogar.

 Aprendizaje cooperativo en las que el alumnado trabaja conjuntamente para lograr determinados
resultados comunes y realizar las actividades de manera colectiva, y fomentar el trabajo en
equipo, el intercambio de información entre los estudiantes, los cuales están motivados tanto
para lograr su propio aprendizaje como para acrecentar los logros de los demás.

MÓDULO 3: COCINA DOMÉSTICA
Nivel: 2
Código: MF_179_2
Duración: 180 horas
Asociada a la Unidad de Competencia UC_179_2: Realizar el proceso de compra, organización,
manipulación, cocinado y conservación de alimentos en domicilio particular.

Resultados de
Aprendizaje

Criterios de Evaluación

RA3.1: Aplicar los
procedimientos de
compra, organización y
manipulación de
alimentos, de acuerdo a
las necesidades del
hogar y al presupuesto
establecido.

CE3.1.1 Determinar los pasos a seguir para realizar la compra de los
alimentos y productos previstos, indicando las posibilidades de su transporte
en condiciones de seguridad, siguiendo la lista dada por el/la empleador/a.
CE3.1.2 Examinar y diferenciar los productos atendiendo al tipo de actuación
que requieren para su almacenaje y conservación.
CE3.1.3 Reconocer y enumerar los aspectos de la normativa higiénico-
sanitaria, tanto de los alimentos destinados para almacenamiento como los
del consumo inmediato.
CE3.1.4 Interpretar la información de las etiquetas en función de la
normativa establecida referente a la conservación y fechas de caducidad.
CE3.1.5 En un supuesto práctico de almacenamiento y conservación de
alimentos y productos de hogar:

 Priorizar la urgencia para almacenamiento de los alimentos y
productos en función de sus características y necesidades.

 Manipular los alimentos que así lo requieran para permitir su
almacenaje y conservación tomando en cuenta los productos que
requieran refrigeración.

CE3.1.6 Identificar los métodos de conservación y lugares de
almacenamiento adecuados para las elaboraciones y aplicarlos, atendiendo
a la naturaleza de sus componentes y las normas de manipulación.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 21

CE3.1.7 Ejecutar las operaciones auxiliares previas que necesitan los
productos en crudo, semielaborados y las elaboraciones gastronómicas, en
función del método o equipo elegido y de las instrucciones recibidas.
CE3.1.8 Reconocer y enumerar los aspectos de la normativa sobre riesgos
laborales referente a la manipulación de cargas, a los riesgos ergonómicos y
al uso de electrodomésticos.

RA3.2: Aplicar técnicas
domésticas de cocina
para la elaboración del
menú en función de las
características y
necesidades de los
comensales, respetando
los tiempos de
preparación y las normas
de conservación.

CE3.2.1 Seleccionar los útiles, herramientas, electrodomésticos idóneos en
función del tipo de menú, instrucciones recibidas y volumen de producción.
CE3.2.2 Efectuar el mantenimiento de uso de acuerdo con instrucciones
recibidas, verificando su puesta a punto mediante pruebas sencillas.
CE3.2.3 Describir los procedimientos previos al cocinado: descongelado,
lavado, cortado (u otros) de los ingredientes que forman parte del cocinado.
CE3.2.4 Explicar las técnicas de cocina doméstica (asar, cocer, freír, pelar,
picar, entre otras), señalando, en cada caso, las fases de aplicación, los útiles,
las condiciones de seguridad y los resultados esperados.
CE3.2.5 Describir las técnicas domésticas de conservación de alimentos:
refrigeración, congelación, entre otras.
CE3.2.6 Asumir el compromiso de mantener y cuidar los equipos, y sacar el
máximo provecho a los medios utilizados en el proceso, evitando costos y
desgastes innecesarios.
CE3.2.7 Reconocer los graves efectos que se derivan de las toxiinfecciones
alimentarias producidas como consecuencia del incumplimiento de las
normas higiénico-sanitarias en los procesos de aprovisionamiento,
preelaboración, conservación, regeneración y envasado de alimentos.

RA3.3: Aplicar
procedimientos de
limpieza y posterior
reordenación de
espacios, útiles y
materiales empleados
en el proceso de
preparación de
alimentos.

CE3.3.1 Explicar el lavado a mano y la forma de utilización de un lavavajillas
para garantizar el uso racional del agua.
CE3.3.2 Describir el modo de limpiar el espacio y los electrodomésticos
empleados en la elaboración de menús, considerando las normas de
seguridad.
CE3.3.3 Describir las operaciones de organización de las vajillas y los
utensilios limpios y secos de nuevo en los lugares correspondientes,
manteniendo la limpieza y el orden en la cocina.
CE3.3.4 Establecer el procedimiento de limpieza de las superficies y espacios
utilizados, previendo la posterior reubicación de los elementos para
garantizar el orden inicial necesario para los procesos requeridos.
CE3.3.5 Reconocer la importancia del cumplimiento de las normas higiénico-
sanitarias en los procesos de aprovisionamiento, preelaboración,
conservación, regeneración y envasado de géneros para su elaboración.

Contenidos

Conceptuales Procedimentales Actitudinales

Compra y almacenamiento de los
alimentos.
- Tipo de alimentos.
- Etiquetajes.
- Clasificación.
- Almacenaje.

Aplicación de métodos de
aprovisionamiento de mercancías.
Planificación de la compra de los
productos conforme a la lista
facilitada.

Adaptación a la
organización específica
del/de la empleador/a.

Interpretación y ejecución
de las instrucciones que

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 22

Manipulación y conservación de
alimentos.
- Refrigeración y congelación.
- Fecha de caducidad.

Lectura e interpretación de los
etiquetados nutricionales de los
alimentos.
Organización y almacenamiento de
productos, para su preservación.
Técnicas de manipulación de
alimentos para su almacenaje y
conservación, respetando la
normativa vigente.
Uso de medidas de refrigeración y
congelación de productos.
Observación de los diferentes tipos
de etiquetaje que marcan la
caducidad del producto.

recibe y responsabilizarse
de las tareas que
desarrolla, comunicándose
de manera eficaz con el/la
empleador/a.

Organización y realización
de la actividad de acuerdo
a las instrucciones
recibidas, con criterios de
calidad y seguridad.

Demostración de cierto
grado de autonomía en la
resolución de
contingencias relacionada
con su actividad.

Manifestación de normas
generales de convivencia,
cordialidad y actitud de
respeto hacia las demás
personas.

Valoración de la normativa
higiénico-sanitaria, en la
manipulación de los
equipos de cocina.

Respeto a las normas de
seguridad e higiene.

Cocinado de alimentos.
- Procedimientos previos al

cocinado.
Técnicas de cocinar:
- Asar, cocer, freír, pelar, picar,

entre otras.
Cortes y Piezas.
- Fases, técnicas y métodos.
- Bebidas:
- Conservación.
- Tipos.
- Etiquetaje.

Aplicación de diferentes técnicas
previas al cocinado: descongelado,
lavado, cortado u otros.
Utilización de técnicas de cocina
doméstica (asar, cocer, freír, pelar,
picar, entre otras), señalando en
cada caso, las fases de aplicación.
Ejecución de diferentes métodos
para el proceso de cocción y
preparación de alimentos según la
receta propuesta.
Elaboración de diferentes platos
seleccionando los ingredientes y
productos adecuados.
Manejo de los equipos y
electrodomésticos idóneos en
función del tipo de menú y medios
energéticos establecidos.
Utilización de distintos tipos de
ingredientes, en función de la
planificación establecida, y
necesidades de nutrición.
Aplicación de normativa de
manipulación de alimentos,
evitando fuentes de contaminación.
Aplicación de las operaciones
básicas de almacenamiento de
alimentos y bebidas.

Limpieza de cocina en el domicilio.
- Productos de limpieza:
- Técnicas.
- Manipulación.

Utilización de técnicas de limpieza
de las superficies y espacios
utilizados en la cocina.
Aplicación de distintos
procedimientos de limpieza de
electrodomésticos empleados en la

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 23

Riesgos laborales relacionados con
los electrodomésticos y utensilios
de la cocina.

elaboración de menús, teniendo en
cuenta la normativa de seguridad.
Aplicación de diferentes técnicas de
lavado de vajillas.

Estrategias metodológicas:

 Detección de conocimientos previos sobre cocina y actividades de motivación al aprendizaje

 Transmisión de conocimientos a través de socialización, debates, actividades de descubrimientos
de temas relacionados a la cocina doméstica.

 Utilización de material audiovisual con la asistencia del computador donde se exponga al
estudiante a través de videos, presentaciones, internet, plataformas, entre otras, las diferentes
técnicas relacionada al tema de cocina doméstica.

 Realización de un proyecto donde el estudiante pueda resolver un problema o aborda una tarea
mediante la planificación, diseño y realización de una serie de actividades, donde el resultado
sea compra y almacenamiento de los alimentos.

 Realización de prácticas (para aplicación de técnicas, métodos o procedimientos vinculados a
las competencias profesionales de cocina doméstica.

 Aprendizaje individual y cooperativo donde el estudiante pone de manifiesto las
competencias y habilidades sociales relacionadas al ambiente laboral.

 Aprendizaje mediante evaluación donde se pone de manifiesto lo aprendido en el transcurso
del módulo.

MÓDULO 4: ATENCIÓN DOMICILIARIA A PERSONAS CON DEPENDENCIA Y A NIÑOS/AS
Nivel: 2
Código: MF_180_2
Duración: 225 horas
Asociada a la Unidad de Competencia UC_180_2: Desarrollar intervenciones de atención física domiciliaria
dirigidas a personas con dependencias y cuidados de niños/as.

Resultados de
Aprendizaje

Criterios de Evaluación

RA4.1: Adaptar y aplicar
técnicas de higiene
personal y de utilización
de los productos de
apoyo en el domicilio, en
función de las
necesidades de una
persona con
dependencia.

CE4.1.1 Enunciarlos diferentes tipos de atenciones higiénicas requeridos por
una persona con dependencia en función de su estado de salud y nivel de
dependencia, especialmente en el caso de personas mayores y
discapacitadas, identificando las condiciones higiénico-sanitarias que debe
reunir su entorno.
CE4.1.2 Describir y aplicar los procedimientos de aseo e higiene personal,
precisando los materiales y productos de apoyo necesarios para su
realización en función del estado y necesidades de la persona con
dependencia.
CE4.1.3 Reconocer los distintos tipos de mobiliario en función de las
necesidades de "confort" y del grado de dependencia de la persona.
CE4.1.4 Describir las principales características y necesidades de atención
que presentan las personas con dependencia, determinando las actitudes y
valores que debe manifestar el/la profesional de atención directa con dichas
personas.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 24

CE4.1.5 Describir las relaciones sociales con las personas cercanas al núcleo
familiar, como con allegados.
CE4.1.6 En un supuesto práctico referido a una persona con dependencia:

- Vestir y calzar, seleccionando las técnicas necesarias en función del
grado de dependencia.

- Trasladar o ayudar en el traslado, en función del grado de
dependencia.

RA4.2: Aplicar y
desarrollar técnicas que
promuevan el afecto y la
confianza, así como
mantener un ambiente
sano y seguro dentro del
hogar para niños y niñas
y para las personas con
dependencia.

CE4.2.1 Describir las técnicas de comunicación y atención necesarias para el
trato con los niños y las niñas y personas con dependencia.
CE4.2.2 Explicar las técnicas apropiadas que proporcionan a la niña y al niño,
y a las personas con dependencia, un clima afectivo y de seguridad en el
hogar.
CE4.2.3 Enunciar los aspectos favorecedores de un ambiente dentro del
hogar que fomente el desarrollo físico y psicológico tanto de los niños y las
niñas, como de las personas con dependencia.
CE4.2.4 Describir las medidas de atención en función de la edad de los niños
y las niñas que den respuesta a sus características y necesidades.
CE4.2.5 Explicar la necesidad de mantener una actitud de respeto y buen
trato a la persona, sin importar las diferencias.
CE4.2.6 Enunciar las reglas de seguridad y bienestar, en el hogar.
CE4.2.7 En un supuesto práctico, simular técnicas de actuación en
situaciones de heridas muy leves.
CE4.2.8 En un supuesto práctico: aplicar hábitos éticos y morales en las
funciones asignadas.
CE4.2.9 Describir técnicas de comunicación, socialización y empatía, en
función de las características planteadas.

RA4.3: Aplicar técnicas
de higiene personal,
alimentación y
medicación a niños y
niñas.

CE4.3.1 Determinar los cuidados higiénicos requeridos por la niña y el niño
en función de sus necesidades y grado de dependencia.
CE4.3.2 En un supuesto práctico de higiene personal y de vestido de un niño
o una niña, debidamente caracterizado:

- Identificar y seleccionar los medios materiales que se van a utilizar en
función del supuesto.

- Realizar técnicas de aseo personal.
- Cambiar el pañal del/ la niño/a.
- Vestir a la niña o al niño con ropa y calzado adecuado a la estación del

año y a las directrices dadas.
CE4.3.3 Describir las técnicas de administración de alimentos por vía oral de
un/a niño/a, enumerando los materiales.
CE4.3.4 En supuestos prácticos, debidamente caracterizados, de situaciones
de alimentación:

- Indicar la postura anatómica más adecuada en función de la vía de
administración del alimento.

- Simular las técnicas de ayuda a la ingesta, en función del grado de
dependencia.

- Preparación de distintos tipos de biberones.
CE4.3.5 En un supuesto práctico, aplicar las diferentes técnicas de traslado
en función de las necesidades del niño y la niña y de su grado de
dependencia, utilizando -en su caso- los productos de apoyo prescritos.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 25

CE4.3.6 En un supuesto práctico de administración de medicación:
- Preparar la medicación en función de las directrices dadas.
- Realizar la administración de fármacos en función de la prescripción

dada.

EC4.4: Aplicar técnicas
de primeros auxilios, en
situaciones de riesgo en
el hogar para los niños y
las niñas, y personas con
dependencia.

CE4.4.1Describir y explicar las técnicas de prevención de accidentes dentro
del hogar para personas con dependencia.
CE4.4.2 En un supuesto prácticosobre primeros auxilios:

- Evaluar la situación.
- Llamar a las autoridades o a los servicios de emergencia

inmediatamente, si piensas que alguien está gravemente herido.
- Mantener la calma y ser tranquilizador/a.
- Mantener el cuidado de la persona si está inconsciente, determinando

la receptividad.
CE4.4.3 Aplicar técnicas de vendaje sencillo.
CE4.4.4 Aplicar técnicas para tratar una quemadura de primer o segundo
grado.
CE4.4.5 Enunciar los pasos a seguir para realizar maniobras de reanimación
cardiopulmonar (RCP) y explicar los entrenamientos de primeros auxilios y/o
CPR.

Contenidos

Conceptuales Procedimentales Actitudinales

Personas con dependencia:
- Concepto.
- Clasificación.
- Características y necesidades.
Desarrollo evolutivo del niño y la
niña:
- Características.
- Tipos.
- Medidas de actuación.
Atención integral de las personas.
Dinámica de la relación de ayuda:

 Adaptación, dificultades,
límites y prevención de riesgos.

Aplicación de técnicas de
intervención para la atención física
a personas con dependencia.
Aplicación de los servicios de
atención domiciliaria a personas
con dependencia.
Aplicación de técnicas de aseo y
alimentación a la persona
inhabilitada.
Aplicación de técnicas de traslado,
movilización y posicionamiento de
la persona dependiente.
Utilización de normas de seguridad
e higiene.
Desarrollo de dinámicas de ayuda a
personas dependientes.
Desarrollo de medidas de
prevención de riesgo a personas
con dependencia.

Interpretación y ejecución
de las instrucciones que
recibe y responsabilizarse
de las tareas que
desarrolla, comunicándose
de manera eficaz con la
persona adecuada en cada
momento.

Organización y realización
de la actividad de acuerdo
a las instrucciones
recibidas, con criterios de
calidad y seguridad.

Demostración de cierto
grado de autonomía en la
resolución de
contingencias
relacionadas con su
actividad.

Manifestación de normas
generales de convivencia,
cordialidad y actitud de

La atención domiciliaria.
- Tipología.
- Funciones.
Necesidades.
- Movilidad.
- Alimentación.
- Medicación.

Observación e información de los
diferentes tipos de discapacidad y
sus limitaciones.
Aplicación de técnicas de movilidad
tomando en cuenta el grado de
dependencia.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 26

- Higienización.
- Medidas de seguridad.

Elaboración de alimentos según la
dieta de la persona.
Aplicación de técnicas de limpieza y
preparación del entorno.
Aplicación de técnicas de
alimentación e higienización a la
persona en función de sus
necesidades y de su grado de
dependencia.
Aplicación de técnicas conductuales
sobre hábitos higiénicos en función
de las necesidades.
Aplicación de medidas de
seguridad, empleando los utensilios
y productos de apoyo requeridos.
Ejecución de técnicas de aseo
personal.

respeto hacia las demás
personas.

Estrategias metodológicas:

 Detección de conocimientos previos y actividades de motivación al aprendizaje sobre
atención a personas dependientes en el hogar.

 Transmisión de conocimientos, procedimientos y actitudes, con activación de procesos
cognitivos en el estudiante, a través de debates, y actividades de descubrimiento

 Utilización de material audiovisual (vídeos y presentaciones) y de enseñanza asistida por
computador, con uso de internet, para estudio de técnicas y procesos vinculados a las
competencias profesionales.

 Visitas técnicas guiadas a orfanatos, organizaciones que asistan a personas con cuidados
especiales, entre otros.

 Visitas técnicas guiadas a instituciones de servicios de atención y cuidados a personas con
dependencia, domicilio y/o residencias, cuidados de niños y niñas, para que el alumnado
tenga la posibilidad de identificar el tipo de servicio que ofrece, las instalaciones, áreas,
equipos, mobiliarios y los métodos y procedimientos de seguridad e higiene implementados.

MÓDULO 5: LIMPIEZA DE CRISTALES Y MOBILIARIO EN EDIFICIOS Y LOCALES
Nivel: 2
Código: MF_181_2
Duración: 180 horas
Asociada a la Unidad de Competencia UC_181_2: Realizar la limpieza de cristales y mobiliarios en edificios
y locales, empleando productos y maquinarias necesarias para garantizar la higienización, cumpliendo con
la normativa aplicable en materia de higiene y seguridad.

Resultados de
Aprendizaje

Criterios de Evaluación

RA5.1: Identificar y
explicar las
características de los
diferentes tipos de
superficies acristaladas,

CE5.1.1 Reconocer las condiciones especiales de riesgo, desde el punto de
vista de la altura, determinando acciones para su prevención.
CE5.1.2 Describir los tipos de manchas o residuos que se generan y acumulan
en los cristales relacionándolos con los procedimientos, útiles, accesorios y
productos que requieren para su limpieza.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 27

relacionándolos con su
limpieza.

CE5.1.3 Explicar las ventajas e inconvenientes que contiene cada tipo de
superficie de cristal para su cuidado y limpieza.
CE5.1.4 Justificar la utilización de máquinas o útiles en función del tipo de
cristal, ubicación -interior o exterior- y método de trabajo.
CE5.1.5 En un supuesto práctico referente a superficies de cristal:

- Determinar las características de la superficie acristalada, dificultades
de acceso y riesgo del entorno seleccionando productos, máquinas y
útiles acordes.

- Realizar la retirada del mobiliario del área de trabajo explicando la
forma de reubicación.

CE5.1.6 Reconocer las herramientas para eliminar restos de pintura y
residuos determinando los casos en que es necesaria para su manejo.

RA5.2: Seleccionar y
describir el
equipamiento:
máquinas, accesorios,
útiles y productos de
limpieza de cristales
acorde con sus
aplicaciones,
comprobando su eficacia
y utilidad.

CE5.2.1Describir máquinas o útiles de limpieza, explicando funciones,
normas de utilización, riesgos asociados a su manipulación y revisión visual
y limpieza.
CE5.2.2 Reconocer productos de limpieza de cristales, teniendo en cuenta
que no dañen al medio ambiente.
CE5.2.3 Clasificar los productos de limpieza acorde con sus aplicaciones,
explicando propiedades, ventajas y modos de utilización.
CE5.2.4 En un supuesto práctico relativo a productos de limpieza de cristales:

- Explicar el etiquetado y la ficha de seguridad de los productos de
limpieza, garantizando su correcta interpretación.

- Seleccionar el producto según la tarea a realizar, justificando su
elección.

- Efectuar la manipulación y dosificación del producto de limpieza de
acuerdo con sus aplicaciones.

CE5.2.5 Explicar los procedimientos de conservación y mantenimiento del
equipamiento necesario para la limpieza de cristales, garantizando su
disponibilidad de utilización en el momento necesario.
CE5.2.6 Describir las condiciones para el almacenamiento de útiles,
máquinas, accesorios y productos de limpieza, considerando sus
características y normativa en materia de seguridad.
CE5.2.7 Argumentar los beneficios de la eliminación de los residuos de los
productos tóxicos, atendiendo a la normativa.

RA5.3: Determinar y
realizar la limpieza de
cristales, estableciendo
los métodos,
equipamiento y
productos en función del
rendimiento esperado.

CE5.3.1 En un supuesto práctico de limpieza de cristales:
- Extraer la información relevante para llevar a cabo la limpieza de

cristales, marcando la secuencia de la tarea y el tiempo estimado de
ejecución.

- Elegir el equipamiento para llevar a cabo el procedimiento de
limpieza, previamente determinado, y seleccionando productos que
no dañen el medio ambiente.

- Preparar el producto siguiendo las instrucciones de uso y dosificación
del fabricante.

- Aplicar el procedimiento utilizando máquinas, accesorios, útiles y
productos, garantizando el cumplimiento de la normativa de
seguridad.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 28

CE5.3.2 Describir la forma de revisar el cristal, detectando e identificando
restos de suciedad que han podido quedar tras la limpieza, explicando el
procedimiento para corregir errores en la operación.
CE5.3.3 Identificar riesgos laborales en las tareas de limpieza de cristales,
actuando acorde a los procedimientos de prevención.

RA5.4: Determinar la
limpieza de un supuesto
mobiliario,
estableciendo los
procedimientos, útiles y
productos en cada caso
específico.

CE5.4.1 Clasificar los procedimientos de limpieza, vinculándolos a las
características de cada material utilizado para la fabricación del mobiliario.
CE5.4.2 En un supuesto práctico de limpieza de mobiliario:

- Extraer la información útil o relevante para llevar a cabo la limpieza
valorando, previamente, el mobiliario.

- Identificar el tipo de material del que se compone el mobiliario
seleccionando el procedimiento de limpieza adecuado al material.

- Realizar las tareas previas antes de la limpieza preparando las
condiciones necesarias que permitan la ejecución.

- Seleccionar productos de limpieza de acuerdo con el mobiliario a
tratar describiendo propiedades, funciones y modos de aplicación.

- Reconocer la incidencia que tiene la presencia de personas en el área
de trabajo determinando la actuación ante las mismas.

- Aplicar procedimiento útil y el producto para lograr los resultados
deseados, verificando su consecución.

- Mantener en uso los útiles empleados garantizando su conservación.
CE5.4.3 Identificar los riesgos laborales que se puedan prevenir según las
tareas a realizar.
CE5.4.4 Describir las consecuencias del consumo equilibrado de agua y
energía, teniendo en cuenta un uso responsable.

Contenidos

Conceptuales Procedimentales Actitudinales

Limpieza del mobiliario.
- Tipos de mobiliario.
- Procedimientos de limpieza.
Aseos:
- Higienización.
- Desinfección.

Seleccionar diferentes productos,
útiles y máquinas para la limpieza
de cristales.
Utilización de los productos
siguiendo las dosis recomendadas
por el fabricante.
Aplicación de las medidas de
prevención y riesgos laborales que
pueden surgir según las tareas a
realizar.
Ejecución de diferentes técnicas de
higienización y desinfección de
superficies.

Adaptación a la
organización específica de
la empresa, integrándose
en el sistema de relaciones
laborales.

Interpretación y ejecución
de instrucciones que
recibe y responsabilizarse
de las tareas que
desarrolla, comunicándose
de manera eficaz con la
persona adecuada en cada
momento.

Organización y realización
de la actividad de acuerdo
a las instrucciones
recibidas, con criterios de
calidad y seguridad,

Material consumible en el ámbito
de la limpieza de mobiliario.
- Herramientas.
- Máquinas.
- Útiles.
- Equipos de protección.

Manejo de distintas máquinas en
función del proceso de limpieza a
utilizar.
Aplicación de las medidas de
prevención y protección en el
proceso de limpieza de cristales y
mobiliario.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 29

Productos de limpieza de
mobiliario.
- Manipulación.
- Dosificación.
- Almacenaje.
- Usos.

Observación de los etiquetajes de
los distintos productos para su
utilización.
Aplicación de la normativa sobre la
manipulación de los productos
químicos.
Utilización de equipos de
protección para prevención de
accidentes.
Organización y almacenamiento de
los productos de limpieza para su
posterior uso.

aplicando los
procedimientos de la
empresa.

Demostración de cierto
grado de autonomía en la
resolución de
contingencias relacionada
con su actividad.

Manifestación de normas
generales de convivencia,
cordialidad y actitud de
respeto hacia los demás.

Equipamiento y técnicas de
limpieza.
Superficies:
- Tipos.
- Características.
Limpieza de cristales.
Técnicas de limpieza.
Equipamiento:
- Máquinas. Accesorios.
- Útiles.
- Productos.
- Revisión del material.
- Prevención de riesgos: tipos.
- Equipos de protección: tipos.

Aplicación de técnicas de limpieza
de cristales usando los productos,
útiles y máquinas necesarias.
Organización y almacenamiento de
los útiles, máquinas y accesorios,
atendiendo a la normativa de
protección medioambiental.
Aplicación de técnicas de limpieza,
mantenimiento y conservación del
mobiliario.
Clasificación para la eliminación de
residuos de los productos tóxicos,
atendiendo a la medida de
protección medioambiental.
Utilización de los productos de
limpieza.
Aplicación de la normativa de
seguridad, higiene y salud en los
procesos de limpieza de cristales.
Utilización de los equipos de
protección individual, conforme a la
normativa de seguridad e higiene.

Estrategias metodológicas:
 Detección de conocimientos previos y actividades de motivación al aprendizaje relacionadas con las

competencias que el alumno/a pueda presentar en el tema de limpieza de cristales y mobiliario en
edificios y locales.

 Transmisión de conocimientos a través de socialización, debates, actividades de descubrimientos de
temas relacionados a la limpieza de cristales y mobiliario en edificios y locales.

 Utilización de material audiovisual (vídeos y presentaciones) y de enseñanza asistida por computador,
con uso de internet, para aprendizaje de técnicas y casos de limpieza.

 Realización de prácticas para aplicación de técnicas, métodos o procedimientos vinculados a las
competencias profesionales.

 Aprendizaje individual y cooperativo donde el estudiante pone de manifiesto las competencias y
relacionadas al ambiente laboral.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 30

 Visitas técnicas guiadas a organizaciones de limpieza y mantenimiento de edificios y locales, para que
el alumnado tenga la posibilidad de identificar el tipo de servicio que ofrece, las instalaciones, áreas,
equipos, mobiliarios y los métodos y procedimientos de seguridad e higiene implementados.

 Aprendizaje mediante evaluación donde se pone de manifiesto lo aprendido en el transcurso del
módulo.

MÓDULO 6: LIMPIEZA DE SUPERFICIE, SUELO, PAREDES EN EDIFICIOS Y LOCALES USANDO
MAQUINARIA.
Nivel: 2
Código: MF_182_2
Duración: 180 horas
Asociada a la Unidad de Competencia UC_182_2: Realizar la limpieza y tratamiento de superficies, paredes
y techos en edificios y locales utilizando maquinaria.

Resultados de
Aprendizaje

Criterios de Evaluación

RA6.1: Identificar y
seleccionar las
máquinas, accesorios y
productos de limpieza y
tratamiento de
superficies en función de
los procedimientos y
tratamiento de
superficies.

CE6.1.1 Enunciar los conceptos de suciedad, limpieza, desinfección e higiene
previos a la diferenciación de acciones con máquinas, identificar los tipos de
suciedad que se generan y acumulan según el tipo de materiales que
revisten las superficies a limpiar, dando origen a intervenciones
diferenciadas de limpieza.
CE6.1.2 Identificar las características físicas y la naturaleza de los materiales
constituyentes de las superficies a limpiar, determinando su tratamiento y
limpieza.
CE6.1.3 Explicar los procedimientos de limpieza y tratamiento de suelos:
barrido, fregado, decapado, encerado, abrillantado, cristalizado, aspirado,
peinado y otros, relacionándolos con los tipos de superficie en que se
aplican.
CE6.1.4 Describir máquinas, accesorios y útiles de limpieza, reconociendo
sus funciones, normas de utilización, proceso de aplicación y riesgos
específicos provenientes del uso de cada máquina.
CE6.1.5 En un supuesto práctico de limpieza de superficie con maquinaria:

- Valorar la presencia de personas en la zona de trabajo del/la
profesional, determinando la actuación conforme a la situación.

- Seleccionar la máquina a utilizar en función de la tarea a desarrollar.
CE6.1.6 En un supuesto práctico de selección y aplicación de productos de
limpieza:

- Identificar productos de limpieza para suelos y mobiliario textil,
teniendo en cuenta que no dañen el medio ambiente.

- Clasificar los productos de limpieza de acuerdo con sus aplicaciones,
explicando propiedades, ventajas y modos de utilización.

- Interpretar el etiquetado y la ficha de seguridad de los productos de
limpieza, describiendo la actuación acorde.

- Seleccionar el producto a utilizar según el tipo de superficie y de
suciedad a limpiar justificando su elección

- Efectuar la manipulación y dosificación del producto de limpieza de
acuerdo con sus aplicaciones para obtener el resultado esperado.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 31

CE6.1.7 Describir las condiciones para el almacenamiento de los productos
de limpieza, teniendo en cuenta sus características.
CE6.1.8 Reconocer los riesgos derivados de la limpieza con máquinas
determinando la actuación para prevenirlos e identificar los equipos de
protección individual.

RA6.2: Determinar
procedimientos de
limpieza y protección de
superficies y mobiliarios
(textiles, entre otros)
seleccionando
máquinas, útiles y
productos.

CE6.2.1 Señalar los procedimientos a utilizar en la limpieza de superficies
textiles justificando la selección.
CE6.2.2 Reconocer las máquinas, herramientas y productos que se utilizan
en mobiliarios y superficies textiles, explicando sus posibilidades de limpieza
según aplicación.
CE6.2.3 En un supuesto práctico de procedimiento de limpieza y protección
de superficies y mobiliarios textiles:

- Extraer la información relevante que permita seleccionar el
procedimiento de limpieza acorde a la superficie a tratar.

- Describir el proceso de aplicación eligiendo máquina, accesorios,
útiles y productos acordes.

- Preparar el producto siguiendo las instrucciones de uso y dosificación,
teniendo en cuenta los principios básicos de seguridad.

- Manejar la máquina con precisión, controlando su funcionamiento y
productos o materiales que requiere.

- Mantener en perfecto uso las máquinas, accesorios y útiles
empleados, garantizando su posible utilización cuando sea

- requerida.
CE6.2.4 Indicar la forma de valorar los resultados obtenidos tras la ejecución
del trabajo, determinando el modo y circunstancias en que sea necesario
corregir errores.
CE6.2.5 Argumentar los beneficios de la eliminación de los residuos de los
productos tóxicos atendiendo a la normativa de protección medioambiental.
CE6.2.6 Describir las consecuencias del consumo equilibrado de agua y
energía, teniendo en cuenta un uso responsable.
CE6.2.7 Enunciar las tareas para mantenerse en perfecto uso de operación,
permitiendo su utilización en cualquier momento que se requiera.

RA6.3: Identificar,
seleccionar y manejar los
tipos de máquinas
(barredoras, fregadoras)
así como abrillantar y
encerar el suelo,
garantizando los
resultados esperados en
función de las distintas
superficies a limpiar.

CE6.3.1 Describir los tipos de barredoras, accesorios y útiles de limpieza,
señalando sus posibilidades, la manera de utilización y proceso de
aplicación.
CE6.3.2 En un supuesto práctico de limpieza con barredoras:

- Identificar las características físicas de los diversos materiales
constituyentes de la superficie a limpiar, para seleccionar la barredora
adecuada según tarea a desarrollar.

- Manejar la máquina siguiendo las indicaciones del fabricante.
CE6.3.3 Describir fregadoras, accesorios y útiles de limpieza reconociendo
sus funciones, normas de utilización y proceso de aplicación.
CE6.3.4 En un supuesto práctico utilizando diferente maquinaria:

- Analizar las características físicas de los diversos materiales
constituyentes de la superficie a limpiar e identificar los soportes y
sistemas de colocación de los materiales para seleccionar la máquina
fregadora, accesorios y útiles necesarios, según la tarea a desarrollar.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 32

- Delimitar el perímetro de suelo a trabajar para evitar caídas o
accidentes.

- Manejar la máquina verificando los resultados obtenidos.
CE6.3.5 Definir el procedimiento del encerado señalando la secuencia lógica
de pasos a dar.
CE.6.3.6 Identificar el estado del suelo verificando si requiere sellado previo.

Contenidos

Conceptuales Procedimentales Actitudinales

Organización de los trabajos de
limpieza con maquinaria.
- Organización. Procedimiento.
- Tiempos.
- Espacios.

Distribución y organización de las
tareas de limpieza.
Desarrollo del proceso de limpieza a
emplear en función de la superficie
a tratar.
Aplicación de las técnicas y
procesos de limpieza de superficies,
paredes y techos.
Realización de la secuencia de
acciones de limpieza garantizando
la calidad en cada proceso.

Interpretación y ejecución
de las instrucciones que
recibe y responsabilizarse
de las tareas que
desarrolla, comunicándose
de manera eficaz con la
persona adecuada en cada
momento.

Organización y realización
de la actividad de acuerdo
a las instrucciones
recibidas, con criterios de
calidad y seguridad.

Demostración de cierto
grado de autonomía en la
resolución de
contingencias
relacionadas con su
actividad.

Manifestación de normas
generales de convivencia,
cordialidad y actitud de
respeto hacia las demás
personas.

Maquinaria de limpieza.
- Intervenciones.
Tipos:
- Barredora.
- Fregadora.
- Aspiradores.
- Accesorios para la utilización.
Revisión visual y limpieza de
máquina y accesorios.
- Almacenaje.

Utilización los distintos tipos de
maquinaria de limpieza,
cumpliendo las normativas de
seguridad.
Manejo de la máquina con sus
componentes y accesorios en el
proceso de limpieza.
Utilización equilibrada en el
consumo de agua y energía.
Aplicación de técnicas de limpieza y
revisión de la máquina y sus
accesorios.
Planificación de lugares para el
almacenaje de máquinas.

Limpieza y tratamiento de suelos.
- Tipos de suelo.
- Tratamientos.
- Mantenimiento de textiles

(aspirado, lavado).
Tratamientos de limpieza con
maquinaria y prevención de riesgos.

Observación sobre los tipos de
suelo y su tratamiento.
Aplicación de técnicas de limpieza
de suelos duros y blandos.
Aplicación de técnicas de limpieza
de alfombras (aspirado y lavado),
cumpliendo con las normas de
higiene y seguridad.
Utilización de los equipos de
limpieza respetando la presencia de
personas en el área de trabajo.
Aplicación de técnicas de limpieza
de superficies, paredes y techos con
maquinarias.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 33

Aplicación de técnicas de encerado
aplicando la secuencia lógica a
realizar.
Precisión en el uso de maquinarias
según el proceso y aplicación de la
misma.

Estrategias metodológicas:

 Detección y diagnóstico de los saberes previos relacionados con los servicios en limpieza de
superficie, suelo, paredes en edificios y locales usando maquinaria.

 Motivación de los temas por parte del/la docente con retroalimentación continúa en cada sesión
de clases.

 Utilización de material audiovisual (vídeos y presentaciones) y de enseñanza asistida por
computador (entornos virtuales de enseñanza-aprendizaje, uso de internet) sobre los servicios en
limpieza de superficie, suelo, paredes en edificios y locales usando maquinaria.

 Realización de prácticas para aplicación de procedimientos, técnicas, métodos o procedimientos
vinculados a las competencias profesionales de estructura organizativa y funcional de trabajos de
limpieza con maquinaria.

 Visitas técnicas guiadas a organizaciones de limpieza y mantenimiento de edificios y locales, para
que el alumnado tenga la posibilidad de identificar el tipo de servicio que ofrece, las instalaciones,
áreas, equipos, mobiliarios y los métodos y procedimientos de seguridad e higiene
implementados.

MÓDULO 7: FORMACIÓN EN CENTROS DE TRABAJO
Nivel: 2
Código MF_183_2
Duración: 270 horas

Resultados de
Aprendizaje

Criterios de Evaluación

RA7.1: Actuar con
responsabilidad y
respeto en el entorno de
trabajo, siguiendo las
normas e instrucciones
establecidas.

CE7.1.1 Comportarse responsablemente tanto en las relaciones humanas
como en los trabajos a realizar.
CE7.1.2 Interpretar y ejecutar con diligencia las instrucciones recibidas,
actuando con responsabilidad en el trabajo asignado y comunicándose
eficazmente con la persona adecuada en cada momento.
CE7.1.3 Organizar el trabajo de acuerdo con las instrucciones y
procedimientos establecidos, cumpliendo las tareas en orden de prioridad y
actuando bajo criterios de seguridad y calidad en las intervenciones.
CE7.1.4 Mantener el área de trabajo en orden y limpieza según normas
establecidas.
CE7.1.5 Cumplir con los requerimientos y normas del hogar y/o empresa,
demostrando un buen hacer profesional y finalizando su trabajo en el
tiempo adecuado.
CE7.1.6 Utilizar los canales de comunicación establecidos.
CE7.1.7 Respetar en todo momento las medidas de prevención de riesgos,
salud laboral y protección del medio ambiente.

RA7.2: Realizar la
limpieza de espacios,

CE7.2.1 Participar en las tareas previas de acondicionamiento de los espacios
antes de iniciar la limpieza.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 34

mobiliario y objetos
ubicados en el hogar,
empleando los útiles y
productos necesarios, de
acuerdo a las
necesidades del servicio.

CE7.2.2 Seleccionar los útiles y/o pequeños electrodomésticos y productos
para realizar las tareas de limpieza de la vivienda, en función de la acción
requerida para garantizar el acabado deseado.
CE7.2.3 Realizar las tareas de limpieza del mobiliario y objetos, aplicando las
instrucciones establecidas.
CE7.2.4. Ejecutar la limpieza de las paredes, puertas, suelos y alfombras,
utilizando los útiles, productos, técnicas y procedimientos precisos en cada
intervención.
CE7.2.5. Realizar las tareas de limpieza de habitaciones, baños y otras áreas
comunes, usando las técnicas, productos y utensilios requeridos.
CE7.2.6. Colocar los elementos decorativos según las normas y criterios
estéticos establecidos, respetando los gustos de los/as usuarios/as.
CE7.2.7. Realizar el cambio de la ropa de cama, siguiendo los criterios y
normas establecidos y cuidando la presentación.
CE7.2.8 Realizar la preparación de la cama considerando las tareas previas y
verificando el resultado obtenido.
CE7.2.9. Colaborar en el mantenimiento de los útiles empleados para
garantizar su conservación.
CE7.2.10 Cumplir con las tareas asignadas por el empleador, atendiendo sus
necesidades y respetando las normas internas del hogar.

RA7.3: Realizar las
actividades de lavado,
cosido y planchado
propias del hogar.

CE7.3.1 Colaborar en la recogida de la ropa de vestir y del hogar de las
distintas dependencias.
CE7.3.2 Colaborar en la tarea de inspección para retirar todo objeto que
pueda impedir la limpieza de la ropa o deteriore la prenda y/o el
electrodoméstico a utilizar.
CE7.3.3 Realizar la interpretación del etiquetado de la ropa y valorar el tipo
de manchas para clasificarla en función de su posterior proceso de limpieza.
CE7.3.4 Realizar el lavado de la ropa a mano o a máquina y su posterior
secado, siguiendo las indicaciones del fabricante, garantizando el perfecto
estado de la prenda.
CE7.3.5 Realizar la clasificación de la ropa según sus características para su
posterior planchado.
CE7.3.6 Identificar el tipo de tejido e interpretar las etiquetas para
seleccionar el procedimiento a seguir en el planchado.
CE7.3.7 Realizar el planchado, verificando los resultados esperados.
CE7.3.8 Colaborar en el examen de la prenda o la ropa, valorando la
necesidad de cosido básico manual que presente.
CE7.3.9 Identificar las técnicas de costura doméstica de acuerdo al tipo de
tejido y necesidad que requiera.
CE7.3.10 Realizar el proceso de cosido básico manual de la prenda de vestir
o ropa de hogar.

RA7.4: Efectuar el
almacenamiento y
conservación de
alimentos y productos
en el hogar.

CE7.4.1 Identificar y colaborar en la manipulación de los alimentos que así lo
requieran para permitir su almacenaje y conservación.
CE7.4.2 Aplicar los utensilios adecuados para realizar las operaciones de
almacenamiento, teniendo en cuenta instrucciones y/o normas
establecidas.
CE7.4.3 Identificar las medidas higiénico-sanitarias necesarias para la
manipulación de los alimentos y productos.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 35

CE7.4.4 Identificar los riesgos laborales derivados de la intervención.
CE7.4.5 Reconocer las normas higiénico-sanitarias relacionadas con las
prácticas de manipulación de los alimentos.

RA7.5: Realizar las
operaciones de
elaboración y
preparación de un menú
en función de las
características y
necesidades de los
comensales.

CE7.5.1 Colaborar en la planificación de las tareas de elaboración y
preparación de un menú.
CE7.5.2 Verificar la disponibilidad de todos los elementos necesarios para la
producción en cocina.
CE7.5.3 Intervenir en la preelaboración al cocinado: descongelado, lavado,
cortado u otros.
CE7.5.4 Colaborar en la preparación de un menú valorando la técnica de
cocina que requiera en función de las características del alimento y
necesidades de los comensales.
CE7.5.5 Colaborar en la preparación, en caso necesario, de los alimentos
para su conservación.
CE7.5.6 Identificar las medidas higiénico-sanitarias necesarias para la
manipulación de los alimentos y productos.
CE7.5.7 Mantener el lugar de trabajo limpio y ordenado durante todo el
proceso.

RA7.6: Desarrollar
intervenciones de
atención física
domiciliaria dirigidas a
personas con
dependencia y al
cuidado de niños y niñas.

CE7.6.1 Preparar los medios necesarios para realizar la limpieza y aseo de las
personas con dependencia.
CE7.6.2 Colaborar en el cambio de pañal y preparación del biberón,
empleando los cuidados necesarios en cada caso.
CE7.6.3 Alimentar al niño, la niña o a la persona con dependencia, siguiendo
el horario y las instrucciones indicadas en función de sus necesidades y
características.
CE7.6.4 Ayudar a vestir al niño, la niña o a la persona con dependencia con
ropa y calzado cómodo, de acuerdo a sus necesidades.
CE7.6.5. Colaborar con la administración de medicamentos y/o fármacos
según prescripción médica.
CE7.6.6 Asistir en el traslado físico del niño y la niña o a la persona con
dependencia, para acceder al sanitario, bañera o ducha en caso necesario,
favoreciendo su seguridad e intimidad.
CE7.6.7 Aplicar las técnicas de comunicación y atención necesarias para el
trato con los niños, las niñas y personas con dependencia.
CE7.6.8 Prevenir y actuar en situaciones de riesgo en el hogar de las niñas,
los niños y personas con dependencia, asegurando su bienestar y seguridad.

RA7.7: Realizar las
operaciones de limpieza,
tratamiento y
mantenimiento de
suelos, paredes y techos
y mobiliario interior en
edificios y locales
definidas en los planes
de trabajo.

CE7.7.1 Identificar los conceptos de suciedad, limpieza, desinfección e
higiene, relacionándolos con las tareas de limpieza a realizar en función del
contexto de actuación.
CE7.7.2 Intervenir en la selección de productos y útiles de limpieza, en
función del mobiliario.
CE7.7.3 Colaborar en la manipulación y dosificación del producto de limpieza
de acuerdo con sus aplicaciones.
CE7.7.4 Intervenir en la selección de útiles de limpieza valorando sus
funciones, normas de utilización, riesgos asociados a su manipulación y
mantenimiento de uso necesario.
CE7.7.5 Participar en la definición de las actuaciones necesarias ante el
tránsito de personas en el área de trabajo, valorando su seguridad.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 36

CE7.7.6 Colaborar en las actividades de acondicionamiento de espacios a
limpiar.
CE7.7.7 Colaborar en las actividades de limpieza de mobiliario y materiales
que revisten los paramentos, observando la secuencia de acciones
establecidas para el proceso.
CE7.7.8 Respetar, en todo momento, las medidas de prevención de riesgos,
salud laboral y protección del medio ambiente.
CE7.7.9 Colaborar en la verificación de una intervención, comprobando si se
ha producido la retirada de suciedad de las diferentes superficies.
CE7.7.10 Respetar los procedimientos y normas del centro de trabajo.

RA7.8: Realizar las
operaciones de limpieza
de cristales en edificios y
locales, utilizando
productos y maquinarias
necesarias para
garantizar la
higienización, definidas
en los planes de trabajo,
cumpliendo con la
normativa en materia de
higiene y seguridad.

CE7.8.1 Identificar las características de la superficie acristalada, dificultades
de acceso y riesgo del entorno seleccionando productos, máquinas y útiles
acordes.
CE7.8.2 Colaborar en la retirada del mobiliario del área de trabajo,
explicando la forma de reubicación.
CE7.8.3 Colaborar en la selección, manipulación y dosificación del producto
de limpieza de acuerdo con sus aplicaciones.
CE7.8.4 Intervenir en la elección del procedimiento de limpieza de una
superficie acristalada.
CE7.8.5 Colaborar en las actividades de limpieza de cristales, observando la
secuencia de acciones establecidas para el proceso.
CE7.8.6 Colaborar en la limpieza con barredoras, observando las
características físicas de los diversos materiales constituyentes de la
superficie a limpiar y las indicaciones del fabricante.
CE7.8.7 Colaborar en los procesos de limpieza con máquina fregadora,
valorando las características físicas de los materiales de la superficie a
limpiar, identificando los soportes y sistemas de colocación de los
materiales, accesorios y útiles necesarios, según la tarea a desarrollar.
CE7.8.8 Intervenir en una operación de limpieza de suelo mediante
decapado, observando las actuaciones que conlleva dicha técnica.
CE7.8.9 Colaborar en las operaciones de encerado de suelo, observando las
actuaciones que conlleva dicha técnica.
CE7.8.10 Participar en los procedimientos de abrillantado-cristalizado de
suelo, observando las actuaciones que conlleva dicha técnica.

MODULOS COMUNES

MÓDULO : OFIMÁTICA BÁSICA
Nivel : 2
Código: MF_001_2
Duración: 135 horas

Resultados de
Aprendizaje

Criterios de Evaluación

RA1: Comprobar el
funcionamiento del
equipo informático
garantizando su

CE1.1 Describir el hardware del equipo informático señalando funciones
básicas.
CE1.2 Explicar la diferencia entre software y hardware, tomando en cuenta
las características de cada uno.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 37

operatividad y tomando
en cuenta los
procedimientos para
facilitar el buen
funcionamiento del
equipo.

CE1.3 Describir software, y distinguir entre software de sistema y software
de aplicación.
CE1.4 Utilizar las aplicaciones fundamentales proporcionadas por el
sistema operativo, configurando las opciones básicas del entorno de
trabajo.
CE1.5 Distinguir los periféricos que forman parte del computador.
CE1.6 Realizar correctamente las tareas de conexión y desconexión y
utilizar correctamente los periféricos de uso frecuente.
CE1.7 Distinguir las partes de la interfaz de sistema operativo, así como su
utilidad.
CE1.8 En un caso práctico, suficientemente caracterizado, del que se
dispone de la documentación básica, manuales o archivos de ayuda
correspondientes al sistema operativo y el software ya instalado:
Poner en marcha el equipamiento informático disponible.
Identificar mediante un examen del equipamiento informático, sus
funciones, el sistema operativo y los componentes de ese sistema
operativo.
CE1.9 Identificar las herramientas de los programas antivirus y cortafuegos.
CE1.10 Explicar la distinción de las diferentes barras pertenecientes al
sistema operativo, atendiendo sus características.
CE1.11 Ante un supuesto práctico, debidamente caracterizado:
Utilizar las funciones del sistema operativo.
Manipular las herramientas del sistema operativo siguiendo como
parámetro el uso correcto.
Realizar las diferentes configuraciones de los periféricos del equipo
informático, atendiendo las características de sus funcionalidades.

RA2: Elaborar
documentos de uso
frecuente utilizando
aplicaciones informáticas
de procesadores de
textos y/o de autoedición,
a fin de entregar la
información requerida en
los plazos y forma
establecidos, tomando en
cuenta la postura
correcta.

CE2.1 En un caso práctico, en la preparación de documentos:
- Organizar los elementos y espacios de trabajo.
- Mantener la posición corporal correcta.
- Identificar la posición correcta de los dedos en las filas del teclado

alfanumérico.
- Precisar las funciones de puesta en marcha del terminal informático.
- Emplear coordinadamente las líneas del teclado alfanumérico y las

teclas de signos y puntuación.
- Utilizar el método de escritura al tacto en párrafos de dificultad

progresiva y en tablas sencillas.
- Controlar la velocidad —mínimo 200 p.p.m.— y la precisión —una

falta por minuto como máximo— con la ayuda de un programa
informático.

- Aplicar las normas de presentación de los distintos documentos de
texto.

- Localizar y corregir los errores ortográficos.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 38

CE2.2 Identificar las prestaciones, procedimientos y asistentes de los
procesadores de textos y de autoedición, y describir sus características y
utilidades.
CE2.3 Utilizar los asistentes y plantillas que contiene la aplicación —o
documentos en blanco— para generar plantillas de otros documentos
como informes, cartas, oficios, saludos, certificados, memorandos,
autorizaciones, avisos, circulares, comunicados, notas interiores,
solicitudes u otros.
CE2.4 Explicar la importancia de los efectos que el color y formato
adecuados causan a partir de distintos documentos y parámetros o manual
de estilo de una organización tipo, así como en relación con criterios
medioambientales definidos.
CE2.5 Ante un supuesto práctico debidamente determinado, elaborar
documentos usando las posibilidades que ofrece la herramienta ofimática
de procesador de textos:

- Utilizar la aplicación o el entorno que permita y garantice la
integración de textos, tablas, gráficos e imágenes.

- Utilizar las funciones, procedimientos y asistentes necesarios para la
elaboración de la documentación tipo requerida, así como los
manuales de ayuda disponibles.

- Recuperar la información almacenada y utilizada con anterioridad —
siempre que sea posible, necesario y aconsejable—, con el objeto de
evitar errores de trascripción.

- Corregir las posibles inexactitudes cometidas al introducir y
manipular los datos con el sistema informático, comprobando el
documento creado manualmente o con la ayuda de alguna
prestación de la propia aplicación, como corrector ortográfico,
buscar y reemplazar u otra.

- Aplicar las utilidades de formato al texto, de acuerdo con las
características del documento propuesto en cada caso.

- Insertar objetos en el texto, en el lugar y forma adecuados, utilizando
los asistentes o utilidades disponibles y logrando la agilidad de
lectura.

CE2.6 Añadir encabezados, pies de página, numeración, saltos u otros
elementos de configuración de página en el lugar adecuado, y establecer
las distinciones precisas en primera página, secciones u otras partes del
documento.

RA3: Operar con hojas de
cálculo con habilidad,
utilizando las funciones
habituales en las
actividades que
requieran tabulación y
tratamiento aritmético-
lógico y/o estadístico de
datos e información, así
como presentación en
gráficos.

CE3.1 Identificar las prestaciones, procedimientos y asistentes de la hoja de
cálculo describiendo sus características.
CE3.2 Describir las características de protección y seguridad en hojas de
cálculo, siguiendo parámetros establecidos.
CE1.3. En casos prácticos de confección de documentación en hojas de
cálculo:

- Crear hojas de cálculo, agruparlas por el contenido de sus datos en
libros convenientemente identificados, localizados y con el formato
preciso para la utilización del documento.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 39

- Aplicar el formato preciso a los datos y celdas de acuerdo con el tipo
de información que contienen, previendo facilitar su tratamiento
posterior.

- Aplicar fórmulas y funciones sobre las celdas o rangos de celdas,
nombrados o no, de acuerdo con los resultados buscados; comprobar
su funcionamiento y el resultado que se prevé.

- Utilizar títulos representativos, encabezados, pies de página y otros
aspectos de configuración del documento, en las hojas de cálculo, de
acuerdo con las necesidades de la actividad que se va a desarrollar o
al documento que se va a presentar.

- Imprimir hojas de cálculo con la calidad, presentación de la
información y copias requeridas.

CE3.4 Elaborar hojas de cálculo, de acuerdo con la información facilitada.
RA4: Elaborar
presentaciones de forma
eficaz, utilizando
aplicaciones informáticas
y siguiendo las
instrucciones recibidas,
con el objetivo de reflejar
la información requerida.

CE4.1 Explicar la importancia de la presentación de un documento para la
imagen que transmite la entidad, consiguiendo que la información se
muestre de forma clara y persuasiva, a partir de distintas exposiciones de
carácter profesional de organizaciones tipo.
CE4.2 Advertir sobre la necesidad de guardar las presentaciones según los
criterios de organización de archivos marcados por la empresa, facilitando
el cumplimiento de las normas de seguridad, integridad y confidencialidad
de los datos.
CE4.3 Señalar la importancia que tiene la comprobación de los resultados y
la subsanación de errores antes de poner a disposición de las personas o
entidades a quienes se destina la presentación, así como el respeto de los
plazos previstos y la forma establecida de entrega.
CE4.4 En casos prácticos, debidamente caracterizados, en los que se
requiere elaboración y presentación de documentación de acuerdo con
unos estándares de calidad tipo:

- Seleccionar el formato más adecuado a cada tipo de información para
su presentación final.

- Elegir los medios de presentación de la documentación más
adecuados a cada caso: sobre el monitor, en red, en diapositivas,
animada con ordenador y sistema de proyección, papel,
transparencias u otros soportes.

- Comprobar las presentaciones obtenidas con las aplicaciones
disponibles, identificando inexactitudes y proponiendo soluciones
como usuario.

CE4.5 Aplicar las funciones y utilidades de movimiento, copia o eliminación
de la presentación, que garanticen las normas de seguridad, integridad y
confidencialidad de los datos.

RA5: Utilizar aplicaciones
de correo electrónico con
el propósito de
comunicarse de una
manera eficaz, siguiendo
normativas y
procedimientos
establecidos.

CE5.1 Identificar las prestaciones, procedimientos y asistentes de las
aplicaciones de correo electrónico y de agendas electrónicas; y distinguir su
utilidad en los procesos de recepción, emisión y registro de información.
CE5.2 Explicar la importancia de respetar las normas de seguridad y
protección de datos en la gestión del correo electrónico; y describir las
consecuencias de la infección del sistema mediante virus, gusanos u otros
elementos.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 40

CE5.3 Organizar y actualizar la libreta de contactos de correo y agenda
electrónica mediante las utilidades de la aplicación, a partir de las
direcciones de correo electrónico usadas en el aula.
Ante un supuesto práctico, en el que se incluirán los procedimientos
internos de emisión-recepción de correspondencia e información de una
organización:

- Abrir la aplicación de correo electrónico.
- Identificar el o los emisores y emisoras y el contenido en la recepción

de correspondencia.
- Comprobar la entrega del mensaje en la recepción de

correspondencia.
- Insertar el o los destinatarios y el contenido, asegurando su

identificación en la emisión de correspondencia.
- Leer y/o redactar el mensaje de acuerdo con la información que se

desea transmitir.
- Adjuntar los archivos requeridos de acuerdo con el procedimiento

establecido por la aplicación de correo electrónico.
- Distribuir la información a todos los implicados, asegurando la

recepción de la misma.
CE5.4. Ante un supuesto práctico, en el que se incluirán los procedimientos
internos y normas de registro de correspondencia de una organización tipo:

- Registrar la entrada y salida de toda la información, cumpliendo las
normas y procedimientos que se proponen.

- Utilizar las prestaciones de las diferentes opciones de carpeta que
ofrece el correo electrónico.

- Imprimir y archivar los mensajes de correo, de acuerdo con las
normas facilitadas de economía y de impacto medioambiental.

- Guardar la correspondencia de acuerdo con las instrucciones de
clasificación recibidas.

- Aplicar las funciones y utilidades de movimiento, copia o eliminación
de la aplicación, que garanticen las normas de seguridad, integridad
y confidencialidad de los datos.

CE5.5. Utilizar los manuales de ayuda, disponibles en la aplicación, en la
resolución de incidencias o dudas planteadas.

Contenidos

Conceptuales Procedimentales Actitudinales
Software
 Sistemas de aplicación.
Sistemas operativos
- Tipos.
- Versiones.
- Entorno.
- Escritorio.
Barras
- Tipos.
Ventanas
- Componentes.

Utilización del entorno del sistema
Operativo.
Utilización de la barra de tareas.
Manipulación de ventanas.
Configuración los dispositivos del
panel de control.
Manipulación de los accesorios del
sistema operativo.
Utilización de las unidades de
discos.

Valoración de la
importancia social del
software.

Toma de conciencia de las
implicaciones de licencias y
derechos de autor en el
uso de herramientas de
programación.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 41

Panel de control
Accesorios del sistema operativo
Recursos del sistema operativo
Herramientas del sistema operativo
Comandos del sistema operativo
- Uso.

Desfragmentación, reparación y
realización de respaldo de disco.
Manipulación de los comandos
más comunes del sistema
operativo.

Valoración de la
importancia que tiene en
un sistema informático la
integridad y seguridad de
los datos.

Valoración de los
instrumentos en la
recopilación de
información.

Higiene y limpieza en la
entrega de los trabajos.

Compromiso con los plazos
establecidos (previstos) en
la ejecución de una tarea.

Valoración de la
importancia de una buena
presentación.

Apuesta clara por valores
como la sostenibilidad y la
ecología a la hora de
utilizar los recursos.
Valoración de la
importancia de mantener
las normas de seguridad,
integridad y
confidencialidad de los
datos.

Valoración del efecto
negativo de un texto con
errores.

Organización de la agenda
para incluir tareas, avisos y
otras herramientas de
planificación del trabajo.

Interés en la adopción de
medidas de prevención en
el puesto de trabajo,
evitando períodos
demasiado largos ante el
terminal y desarrollando

Procesadores de palabras (textos)
- Versiones.
- Utilidades.
Barra en procesadores de palabras
(textos)
- Tipos.
- Generalidades.
Formato
- Fuente, estilo, tamaño.
- Color.
- Subrayado.
- Párrafo
- Márgenes.
Bordes y sombreados

Numeración y viñetas

Tabulaciones
- Tipos.
Encabezados y pies de página

Numeración de páginas
- Tipos.

Bordes de página

Columnas
- Tipos.
- Tablas.

Sobres y etiquetas

Imágenes y autoformas
- Plantillas.

Creación de documentos.
Edición de documentos.
Aplicación de formato de
documentos.
Creación de tablas, dibujos y
objetos en un documento.
Realización de combinación de
documentos: carta modelo, lista
de correspondencia, campos de
combinación y ficha de datos.
Creación de hipervínculos con
documentos.
Archivo de documentos en
diferentes versiones.
Realización de corrección de textos
con las herramientas de ortografía
y gramática, utilizando las
diferentes posibilidades que
ofrece la aplicación.
Configuración de página en
función del tipo de documento por
desarrollar, utilizando las opciones
de la aplicación.
Visualización del resultado antes
de la impresión.
Impresión de documentos
elaborados en distintos formatos
de papel, así como de soportes
como sobres y etiquetas.
Creación de sobres y etiquetas
individuales, así como de sobres,
etiquetas y documentos modelo
para creación y envío masivo.
Inserción de imágenes y
autoformas en el texto para
mejorar el aspecto del mismo.
Utilización de diferentes tipos de
sangrías desde menú y desde la
regla.
Configuración de página.
Márgenes, orientación de página,
tamaño de papel, diseño de

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 42

página, uso de la regla para
cambiar márgenes.
Creación de columnas con
distintos estilos.
Aplicación de columnas en
distintos espacios dentro del
documento.
Inserción de notas al pie y al final.
Inserción de saltos de página y de
sección.
Inserción de columnas
periodísticas.
Inserción o creación de tablas en
un documento.
Edición dentro de una tabla.
Movimiento dentro de una tabla.
Selección de celdas, filas,
columnas, tablas.
Modificación del tamaño de filas y
columnas.
Modificación de los márgenes de
las celdas.
Aplicación de formato a una tabla:
bordes, sombreado, autoformato.
Realización de cambios en la
estructura de una tabla: insertar,
eliminar, combinar y dividir celdas,
filas y columnas.
Alineación vertical del texto de una
celda, cambio de la dirección del
texto, conversión del texto en
tabla y de tabla en texto,
ordenamiento de una tabla,
introducción de fórmulas y fila de
encabezados.
Numeración automática de las
páginas de un determinado
documento.
Eliminación de la numeración.
Cambios de formato del número
de páginas.
Selección del idioma.
Corrección mientras se escribe; y,
una vez se ha escrito, con menú
contextual (botón derecho).
Corrección gramatical (desde
menú herramientas).

periódicamente ejercicios
de relajación.

Interés por documentar
con comentarios los
procesos dificultosos.

Claridad y simplificación en
el proceso de
establecimiento de
fórmulas.

 Metodología adecuada a
la hora de archivar la
documentación.

Respeto por el copywrigth
de imágenes y vídeos
usados en las
presentaciones.

Valoración de las licencias
de programas similares.

Valoración de la expresión
oral en una presentación.

Valoración de las medidas
de seguridad y
confidencialidad en la
custodia o envío de
información.

Rechazo al envío de
mensajes que no respeten
las normas ortográficas o
gramaticales.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 43

Opciones de ortografía y
gramática.
Uso del diccionario personalizado,
autocorrección, sinónimos,
traductor.
Creación del documento modelo
para envío masivo: cartas, sobres,
etiquetas o mensajes de correo
electrónico.
Selección de destinatarios
mediante creación o utilización de
archivos de datos.
Creación de sobres y etiquetas.
Opciones de configuración.
Combinación de correspondencia:
salida a documento, impresora o
correo electrónico.
Utilización de plantillas y
asistentes del menú archivo
nuevo.
Creación, archivo y modificación
de plantillas de documentos.
Inserción de comentarios.
Control de cambios de un
documento.
Comparación de documentos.
Protección de todo o parte de un
documento.

Hojas de cálculo
- Versiones.
- Utilidades.
- Tipos de datos.
Fórmulas
Funciones

Gráficos
- Tipos.
Imágenes
- Autoformas.
- Textos artísticos.

Utilización de los íconos de las
diferentes barras.
Creación de hojas de cálculo.
Edición de hojas de cálculo.
Aplicación de formato a hojas de
cálculo.
Selección de la hoja de cálculo.
Edición del contenido de una
celda.
Borrado del contenido de una
celda o rango de celdas.
Uso del corrector ortográfico.
Uso de las utilidades de búsqueda
y reemplazo.
Inserción y eliminación de hojas de
cálculo.
Utilización de fórmulas en hojas de
cálculo.
Creación de gráficos usando datos.
Utilización de tipos de funciones.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 44

Aplicación de filtros de datos.
Creación de un nuevo libro.
Manipulación para abrir un libro ya
existente.
Archivo de los cambios realizados
en un libro.
Creación de un duplicado de un
libro.
Realización de cierre de un libro.
Inserción de comentarios.
Control de cambios de la hoja de
cálculo.
Protección de una hoja de cálculo.
Protección de un libro.
Compartimiento de libros.
Uso de plantillas.
Realización de formato en la
impresión de hojas de cálculo.

Hojas de presentaciones
- Versiones.
- Utilidades.
Formato de párrafos
Alineación.
Listas numeradas.
- Viñetas.
- Estilos.
Tablas
Dibujos
- Imágenes prediseñadas
- Gráficos
- Diagramas
WordArt o texto artístico
- Formato de objetos.
- Rellenos.
- Líneas.
- Efectos de sombra o 3D.

Utilización de los íconos de las
diferentes barras.
Elaboración de diapositivas.
Realización de formato de hojas de
presentación.
Inclusión de textos en hojas de
presentación.
Creación de dibujos.
Uso de plantillas de estilos.
Combinación de colores, fondos de
diapositivas, patrones.
Impresión de diapositivas en
diferentes soportes.
Creación de organigramas y
diferentes estilos de diagramas.
Realización de adición de objetos
de dibujo, autoformas, formatos
de objetos de dibujo.
Aplicación de animación a las
diapositivas.
Utilización de la galería
multimedia: inclusión de sonidos,
inserción de clips de vídeo,
interacción e inserción de
hipervínculos.

Internet
- Origen y evolución.
Acceso a Internet
- Proveedores.
- Tipos.

Utilización de navegadores.
Manipulación de los menús
contextuales.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 45

- Software.
Normativa
Niveles de seguridad

Correo electrónico
- Términos.

Utilización y configuración de
correo electrónico como
intercambio de información.

Estrategias Metodológicas:

 Detección de conocimientos, capacidades y competencias del estudiante sobre las
herramientas ofimáticas.

 Explicación previa en relación con software y hardware en el funcionamiento y uso del
computador.

 Realización de prácticas sencillas en grupos reducidos, en la configuración de dispositivos
internos y externos en los equipos de cómputos.

 Utilización de procesadores de textos para la preparación de documentos sencillos.

 Realización de prácticas en el laboratorio de informática y/o taller de cómputos mediante
procesos establecidos, operando con hojas de cálculos y elaborando hojas de presentaciones
de forma eficaz.

 Utilización del internet como herramienta de trabajo, tanto para la operacionalización
efectiva como para la comunicación eficaz.

MÓDULO: APRENDER A EMPRENDER
Nivel: 2
Código: MF_003_2
Duración: 60 horas

Resultados de
Aprendizaje

Criterios de Evaluación

RA1: Desarrollar las
capacidades
relacionadas a la
iniciativa
emprendedora,
tomando en cuenta los
requerimientos del
mundo laboral y de las
actividades
empresariales.

CE1.1 Describir los factores que deben ser tomados en cuenta para desarrollar
un emprendimiento.
CE1.2 Definir las principales habilidades humanas, sociales, técnicas y directivas
que debe tener el perfil del emprendedor o emprendedora.
CE1.3 Especificar la importancia de la creatividad, la iniciativa y la buena actitud
en el trabajo.
CE1.4 Valorar el riesgo como una oportunidad en el emprendimiento.
CE1.5 Identificar los elementos que hacen posible el éxito de un
emprendimiento.
CE1.6 A partir de un caso práctico, en el que se necesita implementar un
pequeño negocio o microempresa:

- Identificar cualidades y habilidades emprendedoras propias.
- Citar ventajas y desventajas de ser empleado(a) y ser empresario(a).
- Definir un plan de vida básico.
- Identificar instituciones que apoyan el desarrollo de pequeños

emprendimientos.
- Reconocer el riesgo como una oportunidad en el emprendimiento.
- Describir aspectos básicos que deben ser tomados en cuenta para la

implementación del pequeño negocio o microempresa.

RA2: Explorar una idea CE2.1 Indicar las fuentes de donde nacen las ideas de negocio.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 46

de negocio realizable. CE2.2 Identificar ideas de pequeño negocio o microempresa, tomando en
cuenta valores éticos y el bien social.
CE2.3 Citar técnicas para la selección de ideas de negocio.
CE2.4 Clasificar los diferentes tipos de empresa según los diferentes criterios
establecidos.
CE2.5 Identificar la estructura adecuada para un pequeño negocio o
microempresa.
CE2.6 Citar las obligaciones laborales que se contraen cuando se contrata un
personal.
CE2.7 Describir la responsabilidad social de la empresa y su importancia para la
comunidad.
CE2.8 Reconocer fuentes de financiamiento disponibles para las MIPYMES.
CE2.9 En un supuesto práctico, de implementación de un emprendimiento:

- Aplicar técnicas para seleccionar la idea de negocio.
- Definir las características de la idea de negocio: actividad económica,

producto o servicio, objetivos.
- Identificar los valores éticos y morales que guiarán a la empresa.
- Esquematizar la estructura organizativa del pequeño negocio o

microempresa.
- Describir el proceso de compras, de ventas y de atención al cliente.
- Detallar reglas de higiene, calidad y seguridad que se aplicarán en el

pequeño negocio o microempresa.
- Idear la ubicación y espacio físico adecuado, distribución y ambientación,

conforme al tipo y naturaleza del negocio y al presupuesto disponible.
Documentar la información y guardar en portafolio.

- Explicar información básica del mercado: el producto o servicio, precio,
promoción, plaza, clientes, competencia, proveedores, entorno.

- Justificar la viabilidad de la idea.
- Indicar fuentes de financiamiento más convenientes.
- Documentar la información, presentarla con claridad en hoja papel bond

y guardarla en portafolio.

RA3: Aplicar técnicas
relacionadas con el
mercadeo de una
microempresa.

CE3.1 Explicar los elementos básicos del mercadeo y su importancia.
CE3.2 Definir los objetivos de venta del pequeño negocio o microempresa.
CE3.3 Describir los cuatro (4) elementos básicos del mercado.
CE3.4 Explicar diferentes técnicas de mercadeo de un pequeño negocio,
especificando cuáles son las más y las menos usadas.
CE3.5 En un supuesto práctico en el que se necesita precisar la estrategia de
mercadeo de un pequeño negocio o microempresa:

- Definir objetivos del mercadeo.
- Describir de manera detallada el producto o servicio que se venderá.
- Identificar los posibles clientes del pequeño negocio o microempresa.
- Hacer lista de proveedores del sector.
- Indagar información básica de otros negocios semejantes: quiénes son,

dónde están, fortalezas y debilidades.
- Identificar las ventajas competitivas, fortalezas y debilidades del

pequeño negocio.
- Aplicar estrategias de mercado, especificando:
o Cómo va a dar a conocer el producto y/o servicio.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 47

o Cuáles factores va a tomar en cuenta para fijar precios.
o Cuáles estrategias va a utilizar para cerrar ventas.
o Qué hacer para fidelizar a los clientes.
o Cuáles canales de distribución va a utilizar.

- Documentar la información y guardar en portafolio.

RA4: Aplicar acciones de
gestión administrativa y
financiera de un
pequeño negocio o
microempresa.

CE4.1 Identificar las obligaciones contables y los impuestos que se derivan de
la actividad empresarial.
CE4.2 Explicar conceptos básicos de contabilidad.
CE4.3 Identificar las diferencias entre inversión, gasto y pago; y entre ingreso
y cobro.
CE4.4 Definir costo de inversión y de producción.
CE4.5 En un supuesto práctico, en el que se pretende definir el proceso de
gestión administrativa y financiera de un pequeño negocio o microempresa:

- Preparar un archivo documental para guardar todo documento (entradas
y salidas).

- Aplicar los procedimientos para tramitar la solicitud de un préstamo.
- Expresar las obligaciones contables y fiscales a las que está sujeto el

pequeño negocio o microempresa.
- Determinar recursos mínimos de inversión inicial (materiales,

mobiliarios, equipos, efectivo).
- Determinar cuánto necesita para la producción.
- Realizar presupuesto básico, indicando el flujo de ingresos y gastos

mensuales y beneficios esperados)
- Organizar la información de manera creativa y guardarla en portafolio.

RA5: Precisar los
procedimientos para la
constitución legal del
pequeño negocio o
microempresa, de
acuerdo con la
legislación vigente.

CE5.1 Identificar las maneras posibles de crear un negocio.
CE5.2 Explicar las diferentes formas jurídicas aplicables a pequeños negocios,
identificando en cada caso, ventajas, desventajas y requisitos legales para su
constitución.
CE5.3 Puntualizar los trámites exigidos por la legislación vigente para la
constitución y establecimiento de un pequeño negocio o microempresa,
especificando los documentos requeridos, los organismos en los que se
tramitan, el costo, la forma y el plazo indicados.
CE5.4 Citar las instituciones involucradas en el proceso de constitución de una
empresa.
CE5.5 A partir de un supuesto práctico en el que se requiere participar en las
actividades de constitución legal del pequeño negocio o microempresa de
acuerdo con la legislación vigente:

- Describir la actividad económica y objetivos de la empresa.
- Decidir el nombre comercial y la forma jurídica adecuada.
- Identificar las vías de asesoría externa para los trámites.
- Describir los elementos de la imagen corporativa del pequeño negocio o

microempresa.
- Identificar los documentos constitutivos requeridos.
- Participar en la elaboración de los documentos constitutivos.
- Esquematizar detalladamente el proceso de los trámites legales para la

constitución, especificando costo, duración de cada uno e institución
responsable.

- Documentar la información en papel bond y guardarla en el portafolio.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 48

Contenidos

Conceptuales Procedimentales Actitudinales

Iniciativa emprendedora
Cultura emprendedora y empleo
- Generalidades. Importancia.
- Perspectivas futuras.
- Cultura emprendedora como

necesidad social.
Emprendedor(a)
- Tipos. Cualidades.
- Factores estimulantes.
- Perfil.
- Colaboración entre

emprendedores y
emprendedoras.

Emprendimiento
Tipos.

Importancia.
- ¿Cómo nace un

emprendimiento?
- El éxito de un emprendimiento.
- Ventajas y desventajas.
- Emprendimiento e innovación.
- Riesgo y emprendimiento.
Empresario(a)
- Tipos
- Ventajas y desventajas
- Función
Factores para tomar en cuenta al
emprender

Relación entre la cultura
emprendedora y empleo.
Identificación de las cualidades y
perfil del emprendedor o
emprendedora.
Relación entre el alcance personal,
familiar y social de los
emprendimientos.
Discusión de las perspectivas
futuras de los emprendimientos en
la República Dominicana.
Definición del plan de vida.
Análisis de los factores clave del
éxito de un emprendimiento.

Valoración del carácter
emprendedor y la ética del
emprendimiento.

Valoración de la iniciativa,
creatividad y
responsabilidad como
motores del
emprendimiento.

Valoración de la actitud
emprendedora y la ética
en la actividad productiva.

Disposición al trabajo en
equipo.

Reconocimiento y
valoración social hacia la
empresa.

Valoración de la ética
empresarial.
 Énfasis en la evaluación
de la viabilidad de la idea
de negocio.

Disposición a la
sociabilidad y al trabajo en
equipo.

Respeto a las normas y
procedimientos.

Valoración por la ética en
el manejo de la
información.

Autoconfianza en la
definición de las
estrategias.
Valoración de la
formalidad en la
organización.

Respeto por la igualdad de

Ideas de negocio
- Fuentes.
- Características de una buena

idea de negocio.
- Técnicas para la selección de

ideas de negocio.
Oportunidades de negocio
- Fuentes.
- Criterios de selección.
- La innovación como fuente de

oportunidades.
La empresa y su entorno
- Tipos.
- Clasificación.
- Responsabilidad social

empresarial.
Viabilidad de la idea de negocio
- Importancia.

Identificación de ideas de negocio
en la actividad económica
asociada:

- A la familia profesional del
título.

- Al ámbito de actuación.
Aplicación de herramientas para la
determinación de la idea de
negocio.
Identificación de fortalezas,
debilidades, amenazas y
oportunidades de la idea
seleccionada.
Realización de ejercicios de
innovación sobre la idea
determinada.
Participación en actividades
elementales de estudio de

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 49

- Criterios.
- Aspectos fundamentales.
 Análisis FODA
- Importancia.
El plan de empresa
- Importancia.
- Aspectos relevantes.
- Recomendaciones básicas para

escribir y presentar un buen plan
de empresa.

viabilidad de la idea de negocio:
- Identificación de

instituciones que apoyan el
desarrollo de
emprendimientos.

- Identificación de los recursos
básicos de inversión inicial
necesarios para la
implantación de la idea, así
como las fuentes de
financiamiento más
convenientes.

género.

Valoración de las
disposiciones legales en la
actividad comercial.

Capacidad de análisis.

Objetividad.
Orientación a resultados.

Valoración de la
organización y el orden
respecto a la
documentación
administrativa generada.

Respeto por el
cumplimiento de los
trámites administrativos y
legales.

Valoración de la
responsabilidad social y la
ética empresarial.

Valoración de la capacidad
de asociarse para el
desarrollo de la empresa.
Respeto por el
cumplimiento de los
trámites administrativos y
legales.

Seguridad en sí mismo en
el contacto con la
audiencia.

Valoración por la
organización y limpieza del
entorno.
Creatividad máxima en la
organización de los
espacios.

Plan de mercadeo
- Objetivos.
- Importancia.
- Funciones.
El producto
- Características.
- Ciclo de vida.
La promoción
- Estrategia comercial.
- Políticas de ventas.
La competencia
El consumidor

Determinación de las estrategias
de mercado.
Definición detallada del producto o
servicio.
Identificación de los posibles
clientes, los proveedores, la
competencia.
Definición de políticas de precio y
de distribución.
Estrategias de publicidad.
Identificación de fortalezas,
debilidades, amenazas y
oportunidades.
Determinación del costo de la
publicidad.

Aspectos de la organización
- La organización.
- Estructura.
El personal
- Funciones.
- Políticas de incentivo y

motivación.
- Aspectos legales en la

contratación de personal.

Decisiones organizacionales:
- Imagen corporativa:

nombre comercial, logo,
marca, eslogan.

- Definición de estructura
organizativa.

- Determinación de la forma
de contratación del
personal acorde con el
proyecto.

- Delimitación del espacio
físico, determinando la
ubicación, fachada,
ambiente y decoración, el
equipamiento y
mobiliarios necesarios
para el emprendimiento.

Gestión administrativa y financiera
- Documentación administrativa.
- Servicios bancarios para

MIPYMES.

Preparación de archivo
documental.
Gestión de servicios bancarios.
Proceso de liquidación de

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 50

- Importancia del ahorro.
- Importancia del control de

efectivo.
- Cuenta corriente.
- Cuenta de ahorros.
- Logística de compraventa y

alquiler de bienes inmuebles.
- Contabilidad y cuaderno de

anotaciones.
Obligaciones fiscales
- Impuestos que afectan la

actividad de la empresa.
- Calendario fiscal.
- Educación financiera.
- Fundamentos contables.
- El patrimonio.
- Los beneficios.
- Fuentes de financiamiento.
- Ayudas y subvenciones a las

MIPYMES.
El costo del producto o servicio
- Tipos.
- Gastos operacionales.
Presupuesto
La inversión
- Gasto de pre-inversión.
- Inversión inicial.
- Gasto de operaciones.

impuestos.
Definición de logística de compra y
venta.
Definición del patrimonio inicial
del pequeño negocio o
microempresa.
Distribución de la inversión.
Gestión de financiamiento.
Cotizaciones de los activos, de
materia prima y/o productos.
Estimación del costo.
Estimación de ventas.
Estimación de entrada y salida de
dinero.
Estimación de resultados o
beneficios.

Constitución de pequeño negocio o
microempresa en R.D.
- Requisitos para el ejercicio de la

actividad empresarial.
- Importancia.
- Ventajas.
- Formas jurídicas.
- Tipos y requisitos
- Lo que debe saber antes de

constituir la empresa.
- Documentos constitutivos.
- Trámites oficiales.
- Licencias y permisos.
- Instituciones facultadas.
- La asesoría y capacitación

continua.

 Importancia.

 Áreas importantes de
capacitación.

Ilustración del proceso de trámites
oficiales.
Elaboración de documentos:
estatutos, registros mercantiles,
asamblea constitutiva, acta de
asamblea, certificados de aportes
y otros.
Ilustración del proceso de registro
de nombre e imagen corporativa,
solicitud de licencias y permisos y
pago de impuestos.

Técnicas para la presentación del Preparación de la presentación

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 51

emprendimiento
- La dicción.
- El lenguaje corporal.
- La empatía.

mediante técnica expositiva.
Ejecución de la exposición.

Estrategias Metodológicas:
 Detección de conocimientos previos, capacidades y competencias sobre la actividad

empresarial y la cultura emprendedora.

 Explicaciones dirigidas, relacionadas con la iniciativa emprendedora y los fundamentos del
marketing orientado a pequeños negocios o microempresas.

 Desarrollo de aprendizaje significativo mediante la realización de debates, lluvia de ideas,
sobre factores claves del éxito empresarial y la organización de un pequeño negocio o micro
empresa.

 Utilización de internet como herramienta de comunicación y para la búsqueda de información
y realización de cine foro con videos de motivación y crecimiento personal.

 Estudio de caso, reflexionando sobre un hecho relacionado con los factores claves del éxito o
el fracaso empresarial, planteando posibles alternativas de soluciones.

 Organización de grupos de trabajo para el desarrollo de actividades en las que los alumnos
trabajan en equipo y todos son responsables de un rol o una actividad para lograr
determinados resultados comunes.

 Preparación de un portafolio en el que los estudiantes van recopilando las memorias escritas
de los aspectos del plan de empresa (estudio de viabilidad, planes de: marketing, organización
y financiero)

 Retroalimentación positiva en cada sección de clase, en la que se evalúa el aprendizaje de los
estudiantes.

MÓDULO: ORIENTACIÓN LABORAL
Nivel: 2_Técnico Básico
Código: MF_005_2
Duración: 90 horas

Resultados de
Aprendizaje

Criterios de Evaluación

RA1: Conocer
los derechos y
cumplir las
obligaciones que se
derivan de las
relaciones
laborales,
reconociéndolas en
los diferentes
contratos de
trabajo.

CE1.1 Identificar los conceptos básicos del derecho del trabajo.
CE1.2 Identificar los principales organismos que intervienen en las
relaciones entre empleadores(as) y trabajadores(as): OIT, MT,
empresas, sindicatos.
CE1.3 Identificar los derechos y obligaciones derivados de la
relación laboral.
CE1.4. Clasificar los tipos de contratos según su naturaleza.
CE1.5 Identificar las principales causas de la terminación del
contrato de trabajo.

RA2: Identificar la
cobertura del
Sistema

CE2.1 Identificar las principales características del Sistema
Dominicano de Seguridad Social (SDSS).
CE2.2 Valorar el papel de la Seguridad Social como pilar esencial

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 52

Dominicano de
Seguridad Social y
las distintas clases
de prestaciones.

para la mejora de la calidad de vida de los ciudadanos.
CE2.3 Identificar las prestaciones que cubre el Sistema Dominicano
de Seguridad Social.
CE2.4 Identificar las obligaciones del empleador o empleadora y el
trabajador o trabajadora dentro del Sistema Dominicano de
Seguridad Social.

RA3: Reconocer un
sistema de gestión
de seguridad y
salud de una
empresa u
organización, e
identificar las
responsabilidades
de los agentes
implicados.

CE3.1 Identificar la legislación y los organismos relacionados con la
seguridad y salud en el trabajo.
CE3.2 Identificar los elementos del sistema de gestión de seguridad
y salud ocupacional.
CE3.3 Identificar las obligaciones del empleador o empleadora y del
trabajador o trabajadora en materia de seguridad y salud en el
trabajo.
CE3.4 Explicar los factores de riesgo laboral en el ambiente de
trabajo, relacionados con el perfil profesional.
CE3.5 Usar as herramientas y equipos de prevención de accidentes
laborales.

RA4: Aplicar las
técnicas de
comunicación para
recibir y transmitir
instrucciones e
informaciones
dentro del ambiente
laboral.

CE4.1 Identificar las técnicas y elementos de un proceso de
comunicación.
CE4.2 Clasificar las etapas del proceso de comunicación.
CE4.3 Identificar las barreras e interferencias que dificultan la
comunicación dentro del ámbito laboral.
CE4.4 Identificar los factores para manipular los datos de la
percepción.
CE4.5 En un supuesto práctico de recepción de instrucciones
distinguir:

- Objetivo fundamental de la instrucción;
- el grado de autonomía para su realización;
- los resultados que se deben obtener;
- las personas a las que se debe informar;
- qué, cómo y cuándo se debe controlar el cumplimiento de la

instrucción.
CE4.6 Recibir y Transmitir la ejecución práctica de ciertas tareas,
operaciones o movimientos comprobando la eficacia de la
comunicación.

RA5: Contribuir a la
resolución de
conflictos que se
originen en el
ámbito laboral.

CE5.1 Identificar los tipos y sus fuentes de conflicto en el trabajo.
CE5.2 Determinar las técnicas para la resolución pacífica de
conflictos.
CE5.3 Explicar las diferentes posturas e intereses que pueden existir
entre los trabajadores y la dirección de una organización.

RA6: Aplicar las
estrategias del
trabajo en equipo, y
valorar su eficacia y
eficiencia para el
logro de los

CE6.1 Valorar las ventajas del trabajo en equipo en situaciones de
trabajo relacionadas con el título.
CE6.2 Identificar las características del equipo de trabajo eficaz.
CE6.3 Identificar los equipos de trabajo que pueden constituirse en
una situación real de trabajo.
CE6.4 Valorar la existencia de diversidad de roles y opiniones

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 53

objetivos de la
organización.

asumidos por los miembros de un equipo.

RA7: Analizar las
oportunidades de
empleo y las
alternativas de
aprendizaje a lo
largo de la vida.

CE7.1 Valorar la importancia de la formación permanente como
factor clave para la empleabilidad y la adaptación a las exigencias del
proceso productivo.
CE7.2 Identificar los itinerarios formativos profesionales
relacionados con el perfil.
CE7.3 Identificar las principales fuentes de empleo y de inserción
laboral relacionadas con el título.
CE7.4 Identificar alternativas de autoempleo en los sectores
profesionales relacionados con el título.

RA8: Aplicar las
técnicas de
búsqueda de
empleo.

CE8.1 Determinar las técnicas utilizadas en el proceso de búsqueda
de empleo: Internet, redes sociales, entrevistas, prensa, bolsas de
empleo, visitas a las Oficinas Territoriales de Empleo (OTE), etc.
CE8.2 Elaborar su currículum vitae y prepararse para asistir a una
entrevista de trabajo.
CE8.3 Identificar los elementos clave para una entrevista de trabajo.
CE8.4 En un supuesto práctico correspondiente a la entrevista de
trabajo, cumplir con los siguientes requisitos:

- Preparar el currículo y sus anexos

- Carta de presentación

- Aspectos personales
- Objetivos profesionales claros

- Comunicación verbal, no verbal y escrita

- Puntualidad y vestimenta adecuada

- Manejo de información sobre el puesto solicitado

Contenidos

Conceptuales Procedimentales Actitudinales

El contrato de trabajo

- Código de Trabajo.
- Elementos del contrato.
- Tipos de contratos de

trabajo. Características
más importantes.

- Jornada laboral.
Características de los tipos
de jornada.

- Definición de los derechos,
deberes y protección a la
mujer, presentes en el
Código de Trabajo.

Interpretación de los puntos
clave presentes en un contrato
de trabajo.
Manejo de los requisitos y
elementos que caracterizan a
los contratos.
Manejo de las garantías
salariales y prestaciones
laborales a las que tiene
derecho el trabajador.
Conocimiento del salario
mínimo sectorial.

Valoración de la
necesidad de la
regulación laboral.
Respeto hacia las
normas del trabajo.

Interés por conocer las
normas que se aplican
en las relaciones
laborales de su sector
de actividad
profesional.
Reconocimiento de los
cauces legales previstos
como vía para resolver
conflictos laborales.

Sistema Dominicano de
Seguridad Social
- Campo de aplicación.
- Estructura.

Determinación de las
principales obligaciones de
empleadores(as) y
trabajadores(as) en materia de

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 54

- Régimen.
- Entidades gestoras y

colaboradoras.
- Obligaciones.
- Acción protectora.
- Clases y requisitos de las

prestaciones.

Seguridad Social, afiliación y
cotización.
Identificación de la importancia
del sistema general de la
Seguridad Social.
Conocimiento de los diferentes
sub-sistemas de la Seguridad
Social: contributivo, subsidiado
y contributivo –subsidiado.

 Rechazo de prácticas
poco éticas e ilegales en
la contratación de
trabajadores o
trabajadoras,
especialmente en los
colectivos más
desprotegidos.

 Reconocimiento del
papel de la Seguridad
Social en la mejora de la
calidad de vida de los
trabajadores y
trabajadoras y la
ciudadanía.

Rechazo hacia las
conductas fraudulentas
tanto en cotización
como en las
prestaciones de la
Seguridad Social.

Valoración de la
prevención en salud y la
higiene en el trabajo.

Valoración de la cultura
preventiva en todas las
fases de la actividad.

Valoración de la
relación entre trabajo y
salud.

Interés en la adopción
de medidas de
prevención.
Valoración de la
formación preventiva
en la empresa.

Compromiso con la
higiene y la salud en el
trabajo.

Seguridad, salud e higiene en
el trabajo

- Riesgo profesional.
- Medidas de prevención y

protección.
- Planes de emergencia y de

evacuación.
- Primeros auxilios.
- Leyes que aplican al sector,

reglamentos y normativas.
- Equipo de protección

personal (EPP)

- Distinción entre accidente
de trabajo y enfermedad
profesional

Prevención de riesgos ligados a
las:

- Condiciones de seguridad.
- Condiciones ambientales.
- Condiciones ergonómicas y

psicosociales.
Relación de los posibles daños a
la salud del trabajador que
pueden derivarse de las
situaciones de riesgo
detectadas.
Medidas de prevención y
protección individual y
colectiva.
Protocolo de actuación ante
una situación de emergencia.

Comunicación en la empresa

- Técnicas de comunicación.
- Tipos de comunicación.
- Etapas de un proceso de

comunicación.
- Redes de comunicación,

canales y medios.
- Dificultades y barreras en la

comunicación.
- Información.

Producción de documento en
los cuales se contenga las tareas
asignadas a los miembros de un
equipo.
Identificación de las principales
técnicas, tipos y etapas de un
proceso de comunicación.
Descripción de las dificultades
y barreras que puedan surgir en
el proceso de comunicación.
Uso de la redes de
comunicación, canales y
medios.

Resolución de conflictos y
toma de decisión
- Conflicto: definición,

característica, fuentes y
etapas del conflicto.

- Técnicas para identificar
los distintos tipos de
conflictos.

Identificación de la aparición de
conflictos en las
organizaciones: compartir
espacios, ideas y propuestas.
Resolución de situaciones
conflictivas originadas como
consecuencia de las relaciones
en el entorno de trabajo.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 55

- Proceso para la resolución
de un conflicto: mediación,
conciliación y arbitraje.

- Métodos para la toma de
decisión en un grupo:
consenso, mayoría.

Valoración de la
comunicación como
factor clave del trabajo
en equipo.

Actitud participativa en
la resolución de
conflictos que se
puedan generar en los
equipos de trabajo.

Ponderación de los
distintos sistemas de
solución de conflictos.

Valoración del aporte
de las personas en la
consecución de los
objetivos
empresariales.

Valoración de las
ventajas e
inconvenientes del
trabajo de equipo para
la eficacia de la
organización.
Valoración de la
comunicación como
factor clave del trabajo
en equipo.

Valoración de la
formación permanente
como factor clave para
la empleabilidad y el
desarrollo profesional.

Identificación del
itinerario formativo y
profesional más
adecuado de acuerdo
con el perfil y
expectativas.

Trabajo en equipo

- Trabajo en equipo:
concepto, características.

- Clases de equipos en la
industria del sector según
las funciones que
desempeñan.

Formación de los equipos de
trabajo.
Descripción de una
organización como equipo de
personas.
Identificación de los posibles
roles de sus integrantes en el
equipo de trabajo.

Proceso de inserción laboral y
aprendizaje a lo largo de la
vida
- Oportunidades de empleo.
- Toma de decisión.
- Oportunidades de

aprendizaje y empleo.

Identificación de los intereses,
aptitudes y motivaciones
personales para la carrera
profesional.
Búsqueda a través de
itinerarios formativos
relacionados con el título.
Definición del sector
profesional del título.
Planificación de la propia
carrera: establecimiento de
objetivos laborales a mediano y
largo plazo compatibles con
necesidades y preferencias.
Formulación de objetivos
realistas y coherentes con la
formación actual y la
proyectada.
Establecimiento de una lista de
comprobación personal de
coherencia entre plan de
carrera, formación y
aspiraciones.

Técnicas de búsqueda de
empleo

- Técnicas e instrumento de
búsqueda de empleo.

- Carta de presentación y
currículum vitae.

- Elementos clave para una
entrevista de trabajo.

Cumplimiento de los
documentos necesarios para la
inserción laboral: carta de
presentación, currículum vitae,
anexos, etc.
Realización de test para
selección de personal y
entrevistas simuladas.
Manejo de información sobre el

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 56

puesto solicitado.
Búsqueda de empleo de manera
eficaz utilizando los
mecanismos existentes para
tales fines: bolsas electrónicas
de empleo como
www.empleateya.net, anuncios
en medios de comunicación,
etc.

Valoración del
autoempleo como
alternativa para la
inserción profesional.

Respeto hacia las
normas y reglamentos
del trabajo.

Responsabilidad
respecto a funciones y
normas.

Compromiso con la
higiene y la seguridad.

Orden en el trabajo y su
espacio laboral.

Honradez e integridad
en todos los actos en la
empresa.

Disciplina en el
cumplimiento de las
responsabilidades y
horario.

Tolerancia y respeto
hacia los compañeros
de trabajo y superiores.

Estrategias Metodológicas:

 Detección de conocimientos previos y actividades de motivación al aprendizaje relacionadas con
las competencias que el joven pueda presentar en el tema de formación y orientación laboral.

 Transmisión de conocimientos a través de socialización, debates, actividades de descubrimientos
de temas relacionados al ambiente laboral.

 Resolución de ejercicios y problemas donde se ponga en práctica los conocimientos adquiridos
para la resolución de situaciones laborales, como serian el recibir y transmitir instrucciones, la
resolución de algún conflicto, trabajo en equipo entre otras.

 Utilización de material audiovisual con la asistencia del computador donde se exponga al
estudiante a través de videos, presentaciones, internet, plataformas, entre otras, las diferentes
técnicas relacionadas con la búsqueda de información relativa al tema laboral.

 Aprendizaje individual y cooperativo donde el estudiante pone de manifiesto las
competencias blandas (habilidades sociales) y aquellas relacionadas al ambiente laboral.

 Aprendizaje mediante evaluación donde se pone de manifiesto lo aprendido en el transcurso
del módulo.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 57

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 58

4. PERFIL DEL Y LA DOCENTE DE LOS MÓDULOS FORMATIVOS
Requisitos para el ejercicio de la función docente:
1. Poseer los conocimientos y competencias requeridas para el ejercicio de la función docente,

acreditada mediante los mecanismos de selección que en cada caso se establezcan, asegurando el
principio de igualdad en el acceso a la función docente.

a. Para los módulos asociados a unidades de competencia: poseer un grado académico de
Técnico Superior o Licenciado en el área del conocimiento de Administración, Economía,
Negocios y Ciencias Sociales.

b. Para los módulos comunes:

 Módulo de Ofimática Básica: poseer un grado académico de Licenciado en el área del
conocimiento de Tecnologías de la Información y la Comunicación.

 Módulo de Orientación Laboral: poseer un grado académico de Licenciado en el área del
conocimiento de Administración, Economía, Negocios y Ciencias Sociales o de
Humanidades.

 Módulo de Aprender a Emprender: poseer un grado académico de Licenciado en el área
del conocimiento de Administración, Economía, Negocios y Ciencias Sociales o de
Humanidades.

2. Competencia pedagógica acreditada por el Ministerio de Educación (habilitación docente).
3. Sin ser un requisito imprescindible, para los módulos asociados a unidades de competencia se

valorará poseer experiencia profesional de un mínimo de 3 años en el área de la atención y limpieza
de viviendas, edificios y locales.

5. REQUISITOS MÍNIMOS DE ESPACIOS, INSTALACIONES Y EQUIPAMIENTO

Espacio Formativo
Superficie m2 20

alumnos/as
Superficie m2

30 alumnos/as

Aula polivalente. 30 45

Laboratorio de informática. 40 60

Aula taller de empleo doméstico y limpieza de
edificios y locales.

28 42

Aula taller de atención física domiciliaria a personas
con dependencia y cuidado de niños/as.

28 42

Módulo Formativo MF1 MF2 MF3 MF4 MF5 MF6

Aula polivalente. X X X X X X

Laboratorio de informática. X X X

Aula taller de empleo doméstico y limpieza de
edificios y locales.

X X X X

Aula taller de atención física domiciliaria a
personas con dependencia y cuidado de
niños/as.

 X X X

Espacio Formativo Equipamiento

Aula polivalente

- Mesa y silla para el formador

- Mesa y sillas para alumnos

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 59

 - Pizarra para escribir con rotulador
- Material de aula

Laboratorio de
Informática

- 30 PCs instalados en red, con conexión a Internet para el alumnado.

- Pc para el profesor.

- Escáner.

- Impresora.

- Mobiliario de aula.

- Cañón de proyección.

- Pantalla de proyección.

- Reproductor audiovisual.

- Pizarra electrónica.

- Dispositivos de almacenamiento de datos, memorias USB, discos duros
portátiles, CD y DVD.

- Licencias de sistema operativo.

- Licencia de uso de aplicaciones informáticas generales: procesador de
textos, hoja de cálculo, base de datos, presentaciones, correo
electrónico, retoque fotográfico, cortafuegos, antivirus, compresores y
edición de páginas web.

- Software de la especialidad

Aula taller de empleo
doméstico y limpieza
de superficies y
mobiliario en edificios y
locales.

- Enseres del hogar.
- Electrodomésticos.
- Productos de limpieza y desinfectantes.
- Ropas y textiles del hogar.
- Útiles de limpieza.
- Utensilios de cocina.
- Vajilla de cocina (suficientes piezas).
- Libros de cocina.
- Muestrario de diferentes tipos de ropa y tejidos.
- Un tendedero o sistema practicable.
- Manuales de electrodomésticos.
- Costurero como mínimo con: agujas, alfileres, hilos, dedal, tijeras,

botones.
- Cama.
- Colchón.
- Juegos de sábanas.
- Ropa adecuada.
- Complementos.
- Plancha eléctrica con vapor.
- Tabla de planchar.
- Suelo de diferentes tratamientos (mármol, granito, cerámica, otros).
- Sillas con diferentes tapizados (tela, piel, otros).
- Mopas y cepillos.
- Cubos.
- Escaleras.
- Gamuzas.
- Abrillantadores y detergentes.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 60

- Bayetas, limpia cristales, desengrasantes, quitamanchas, detergentes.
- Aspiradoras de fácil manejo.
- Carros de limpiadora que incorpore sistema de doble cubo de fregado.
- Superficies para limpiar.
- Muestrario de productos de limpieza.
- Útiles de limpieza.
- Sistema de mopa para barrido seco.
- Sistema de mopa para barrido húmedo.
- Carro de transporte para productos y útiles.
- Equipos de protección individual, mínimo: ropa cómoda, mandil, guantes,

mascarillas.
- Armario con anaqueles.
- Cinturón de seguridad, arnés de seguridad.
- Diferentes cristaleras practicables.
- Paños para vidrio.
- Recogedor de basura.
- Escobas.

Aula taller atención
física domiciliaria a
personas con
dependencia y cuidado
de niños/as

- Botiquín como mínimo con: jabón neutro, alcohol en gel, termómetro,
guantes descartables de látex, gasas, vendas, antisépticos, tijeras, cinta
adhesiva.

- Juego de toallas.
- Productos de higiene personal (peine, crema suavizante, cepillo de dientes,

dentífrico, crema hidratante, lima de uñas).
- Hules de plástico.
- Útiles necesarios para comer (cubiertos, vajilla, vasos, servilletas).

Los diversos espacios formativos específicos identificados, así como las instalaciones y equipamientos
deberán cumplir con la normativa industrial y de seguridad y salud en el trabajo vigente y responderán a
medidas de accesibilidad universal y seguridad de los estudiantes.

El equipamiento (equipos, máquinas, etc.) dispondrá de la instalación necesaria para su correcto
funcionamiento. La cantidad y características del equipamiento deberán estar en función del número de
estudiantes matriculados y permitir la adquisición de los resultados de aprendizaje, teniendo en cuenta
los criterios de evaluación y los contenidos que se incluyen en cada uno de los módulos que se impartan
en los referidos espacios.

El Ministerio de Educación velará para que las instalaciones y el equipamiento sean los adecuados en
cantidad y características para el desarrollo de los módulos correspondientes y garantizar así la calidad de
estas enseñanzas.

En el caso de que la formación se dirija a personas con Necesidades Específicas de Apoyo Educativo (NEAE)
se realizarán las adaptaciones y los ajustes razonables a la infraestructura, para asegurar su participación
en condiciones de igualdad.

Los equipamientos que se incluyan en cada espacio de enseñanza aprendizaje han de ser los necesarios y
suficientes para garantizar a los estudiantes la adquisición de los resultados de aprendizaje y la calidad de
la enseñanza.

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 61

6. CRÉDITOS

COMISIÓN TÉCNICA COORDINADORA GENERAL

Nombre Cargo Organización

Sobeida Sánchez
Directora General de Educación
Secundaria

Ministerio de Educación

Mercedes María Martillé
Lajara

Directora de Educación Técnico
Profesional

Ministerio de Educación

José del Carmen Canario Director Departamental DC Ministerio de Educación

Francisca Mª Arbizu Echávarri Asesora Internacional
Experta en Reforma Curricular

Proyecto de Cooperación
Delegada UE/AECID de
Acciones Complementarias del
PAPSE II

Sara Martín Mínguez Coordinadora de proyectos Proyecto de Cooperación
Delegada UE/AECID de
Acciones Complementarias del
PAPSE II

GRUPO DE TRABAJO DE LA FAMILIA PROFESIONAL SERVICIOS SOCIOCULTURALES Y A LA COMUNIDAD

Nombre Cargo Organización

Responsables del Grupo de Trabajo

Wendy Herrera Coordinadora. Técnico Analista. Ministerio de Educación
(DETP)

Danilda Morel Secretaria Técnica. Técnico Docente
Nacional.

Ministerio de Educación
(DETP)

Carmen Pineda Apoyo. Técnico Docente Nacional. Ministerio de Educación
(DETP)

Valentina de la Cruz Pichardo Apoyo. Técnico Docente Nacional Ministerio de Educación
(DETP)

Arancha Fernández García Asesora Internacional
Experta en Servicios Socioculturales
y a la Comunidad

Proyecto de
Cooperación Delegada
UE/AECID de Acciones
Complementarias del
PAPSE II

Expertos Tecnológicos y Formativos

Josefina Luna Técnico del Equipo Infantil Dirección General
Materno Infantil y
Adolescentes (DIGEMIA)

Amarilis Then
Amarilis Céspedes

Epidemiólogas y nutricionistas Dirección de Nutrición,
Ministerio de Salud Pública

Evelyn Terrero Analista del Departamento de
Inclusión Educativa

Consejo Nacional de
Discapacidad (CONADIS)

Yessenia Uribe Psicóloga Comunitaria, Programa
Escuela de Familia

Despacho Primera Dama

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 62

Tarquino Santana Psicólogo Comunitario, Programa
Escuela de Familia

Despacho Primera Dama

Lourdes Flórez Encargada de Investigación y
Facilitadora de Programa

Despacho Primera Dama

Olga Vásquez Coordinadora y Psicóloga Clínica Programa Fundación
ProMadre

Andrea Núñez Técnica Docente Nacional Ministerio de Educación
de la República
Dominicana (MINERD)

Germania Melo Directora de Planificación y
Desarrollo

Consejo Nacional de
Drogas

Asalia Herrera Técnica Docente Nacional Ministerio de Educación
de la República
Dominicana (MINERD)

Roselys Eduardo Enc. Departamento de Supervisión Consejo Nacional de
Discapacidad (CONADIS)

Guillermo Díaz Bidó Enc. Departamento de Inclusión
Educativa

Consejo Nacional de
Discapacidad (CONADIS)

Francisco Darío Gil Coordinador Técnico de Proyecto Plan por la Niñez R.D.

Víctor Sánchez Piñeyro Técnico de Gestión y Animación
Sociocultural

Participación Ciudadana

Wellington Martínez Director Ejecutivo Coordinadora de
Animación Sociocultural
(CASCO)

Elisania Mejía Coordinadora de Operaciones y
Gerente Interina

Acción Comunitaria por el
Progreso (ACOPRO)

Gabino Hernández Director Presupuesto Participativo Acción Comunitaria por el
Progreso (ACOPRO)

Liris Castillo Liriano Facilitadora Proyecto CONANI Escuela de Familia
CONANI

ORGANIZACIONES QUE HAN PARTICIPADO EN LA VALIDACIÓN EXTERNA DE LOS TÍTULOS DE LA FAMILIA
PROFESIONAL SERVICIOS SOCIOCULTURALES Y A LA COMUNIDAD

Participantes Cargo Institución
Milcíades A. Mateo Jiménez Asistente del Senador Senado de la República

Dominicana
Carolina Alvarado Bolaños Encargada de Desarrollo Curricular Ministerio de la Mujer
Patricia Sandoval Técnico en Diseño Curricular INFOTEP
Greysi García Grullón

Maestra Especialista en Interpretación
de Lenguas de Señas

CONADIS

Isidra Pérez Silva Jefa de División de Trabajo Social Consejo Nacional para la
Niñez (CONANI)

Analía Rosoli Coordinadora Gral. de Programas y
Proyectos

Organización de Estados
Iberoamericanos (OEI)

Iris Rosario Trabajadora Social Instituto de Ayuda al Sordo
Guadalupe Moll, Encargada de Capacitación Asociación Dominicana de

Rehabilitación
Fiordaliza Pérez Maestra Laboral Asociación Dominicana de

Rehabilitación

mailto:milma1587@hotmail.com

Técnico Básico en Servicios de Hogar e Higiene Profesional Página 63

Marcos Díaz Guillén Pediatra Sociedad Dominicana de
Pediatría

Fiordaliza Alt. Pérez Maestra Laboral Asociación Dominicana de
Rehabilitación

Adriana de la Mota Directora Fundación Pediátrica por un
Mañana

Octavio Manuel Estrella García Director de Formación y Desarrollo
Comunitario

Fondo de Promoción de
Iniciativas Comunitarias

Yadira Peña Encargada de Asistencia Social Comisión Presidencial de
Apoyo al Desarrollo Barrial

Antonia Ogando P. Supervisora de Educación Dirección Gral. de Desarrollo
de la Comunidad

Rosa Margarita Roa Técnico Departamento de
Capacitación

Dirección Gral. De Desarrollo
Fronterizo (DGDF)

Luis Rodríguez Director Open Clean S.R.L.

Maura Vargas Capacitación e Inclusión Madeinsa

Natividad Cáceres Maestra del Nivel Inicial Escuela San José Fe y Alegría

Sacra Rivas Técnico Docente Nacional Ministerio de Educación,
Dirección de Educación
Especial

Karina Corvalán Técnico Docente Nacional Ministerio de Educación,
Dirección de Educación
Especial

Francisca Severino Coordinadora Estancias Infantiles Ministerio de Educación de
la República Dominicana
(MINERD)

