NORMAS DE CALIDAD PARA HOTELES Y APARTAMENTOS

LIMPIEZA Y MANTENIMIENTO DE PISOS

1. Objeto:

La presente Norma tiene por objeto definir características de Calidad aplicables a los procesos de mantenimiento de pisos/limpieza en establecimientos de alojamientos turísticos, cualquiera que sea su clasificación.

2. Alcance:

El contenido de esta Norma es aplicable, en general a todos los servicios de limpieza de las instalaciones de alojamiento turístico y al mantenimiento de pisos, y en particular a los siguientes:

· Lim 0: Requisitos generales

· Lim 1: Limpieza e higiene de habitaciones/apartamentos y baño

· Lim 2: Reposición de artículos de acogida en habitaciones y baños

· Lim 3: Limpieza de zonas comunes.

· Lim 4: Limpieza y desinfección de aseos en zonas comunes y reposición de consumibles.

· Lim 5: Lavandería de lencería y toallas.

· Lim 6: Lavandería de prendas del cliente.
3. Responsabilidades:
a. La Dirección del Establecimiento designará a una persona que, con independencia de otras funciones, tenga como misión asegurar que en los servicios de limpieza y mantenimiento de pisos se respetan las instrucciones previstas para alcanzar los niveles de calidad definidos en esta norma.
b. Igualmente, para cada uno de los servicios de limpieza y mantenimiento de pisos identificados anteriormente, el Director del establecimiento definirá una persona que tenga como misión controlar que se estén alcanzando los niveles de calidad definidos en la presente norma.
c. Los servicios de limpieza contemplarán, en función de la categoría y del tamaño del establecimiento, las funciones (o especialidades) que sean necesarias para asegurar la continuidad y calidad del servicio con independencia de que varias de ellas sean asumidas por un mismo empleado.
d. Para poder desempeñar sus responsabilidades correctamente, el personal asignado para la gestión de calidad en el servicio de limpieza contará con la formación necesaria sobre:

· Técnicas para el correcto desarrollo de sus funciones.

· Gestión de la calidad.

· Trato con el cliente.

· Relaciones humanas.

e. Todo el personal adscrito a alguno de los servicios de limpieza y mantenimiento de pisos, conocerá el contenido de las presentes normas y habrá recibido formación sobre el modo de aplicación de las mismas en su empresa.

f. El responsable de limpieza y mantenimiento de pisos definirá, conjuntamente con la Dirección, de acuerdo a la política y objetivos de la empresa, un conjunto de indicadores de calidad, a partir de los cuales hará un seguimiento del nivel del servicio ofrecido y del nivel de satisfacción alcanzado por el cliente. Alguno de estos indicadores deberá contemplar los resultados de la supervisión de la limpieza.

g. La información recogida como resultado de las actividades de calidad (aseguramiento de la calidad, indicadores, quejas y sugerencias, controles, etc.…) así como las conclusiones que de ellas se obtenga, será comunicada a la dirección de la empresa y al coordinador de calidad en el modo que cada empresa establezca en forma y frecuencia. Igualmente, todo el personal asignado a limpieza y mantenimiento de pisos y los responsables de otros departamentos recibirán convenientemente la comunicación formal y periódica de los resultados de esta unidad de servicio.
4. Requisitos de servicio:

a. Lim 0: Requisitos generales:
· Todos los servicios identificados en las Normas de Mantenimiento de Pisos/Limpieza deberán cumplir la normativa general correspondiente a Adecuación del servicio al cliente. Esta será de relevancia para los diferentes contactos que se producen entre este personal y los clientes.
· El servicio al cliente en Mantenimiento de pisos/limpieza se considerará acorde a sus deseos cuando se cumplan los siguientes requisitos específicos:
a) El trato del personal al cliente sea amable, formal y respetuoso.
b) El servicio sea fiable y no se cometan errores.
c) El personal tenga capacidad de respuesta y pueda atender satisfactoriamente los imprevistos.
d) El personal está dispuesto a servir competentemente y esté pendiente constantemente del cliente.
e) El servicio esté coordinado y sea eficaz. Cubra al menos los turnos de mañana y tarde en establecimientos de 5, 4 y 3 estrellas. La asignación y reparto de tareas del personal de limpieza esté planificada y documentada
f) El servicio se realice con prontitud y diligencia.
g) Existan unas normas de cortesía generalmente conocidas por todo el personal del servicio.
h) Preferentemente tenga el nivel de conocimiento de idiomas necesario para una buena interacción con el cliente.
i) El aspecto del personal sea cuidado, higiénico y vistan uniformados, de forma funcional, elegante y limpia. Todo el personal irá identificado con una placa en la que indique, por lo menos su nombre.
j) El personal en contacto con el cliente, tenga el pelo convenientemente recogido y preferentemente toque cofia.
k) El personal mantenga posturas y actitudes correctas y respetuosas con el cliente y no fume en zonas públicas.
l) El personal prevenga y se anticipe a las quejas de los clientes o visitantes.
m) Se mantenga un libro de incidencias o sistema similar, donde el responsable registre todas aquellas que se puedan producir.
n) Analice y ponga todos los medios a su disposición para resolver las quejas.
o) Actúe con la máxima diligencia con objeto de evitar generar ruidos durante el desarrollo de su trabajo, que puedan molestar a los clientes. Que el tono de voz sea bajo y no altere el descanso de los clientes.
· El establecimiento dispondrá de uno o varios espacios (offices) reservados para el almacenamiento de los equipos, materiales, y productos de limpieza en cada planta del edificio. Dichos espacios estarán identificados, normalmente cerrados y serán independientes de otras utilizaciones distintas del servicio de limpieza. Estos espacios estarán limpios y ordenados. En el caso de no existir office de planta se habilitará un espacio-almacén que sustituirá dicho espacio de stock de material diverso y utilizable por el área de aplicación de esta norma.
· Los productos estarán identificados bien sea por si mismos (lencería, envases,…) o mediante etiquetas. Los productos de limpieza que, adquiridos en grandes envases, han de trasvasarse a otros recipientes, estarán perfectamente identificados, evitando utilizar recipientes tales como botellas de agua o refrescos, que puedan inducir a confusión. En cualquier caso el recipiente llevará en el exterior una etiqueta adherida indicando de que se trata de un producto de limpieza, no consumible.
· En las diferentes actividades de limpieza se utilizarán aquellos productos y utensilios que aseguren una desinfección total y una limpieza brillante. Estos criterios deberán tener especial relevancia sobre otros en el momento de seleccionar los artículos de limpieza. Adicionalmente, se considerará como variable importante, el tipo de olor que desprenda el artículo utilizado, intentando siempre obtener sensación de limpieza en el ambiente y un olor agradable.
· Los productos de limpieza utilizados estarán de acuerdo con las disposiciones reglamentarias y/o con el plan de Gestión medioambiental del establecimiento. En cualquier caso, se evitará la utilización de productos agresivos con el medio ambiente.
b. Lim 1: Limpieza e higiene de habitaciones/apartamentos y baño:
· Las habitaciones del hotel, apartotel y apartamentos ocupados se limpiarán conforme a la frecuencia establecida en la siguiente tabla. La limpieza de apartamentos y apartotel no incluye la limpieza del menaje, cocina y electrodomésticos.
	
	Categoría
	Estándar

	Hotel
	Todas
	Diario

	Apartotel
	4 estrellas
	Diario

	
	3 estrellas
	6 días/ por cada 7 días de estancia

	
	2/ 1 estrella
	5 días/ por cada 7 días de estancia

	Apartamentos
	4 llaves
	6 días/ por cada 7 días de estancia

	
	3 llaves
	4 días alternos/ por cada 7 días de estancia

	
	2/1 llave
	3 días alternos/ por cada 7 días de estancia

· La limpieza de habitaciones correspondientes a las diferentes plantas o zonas del establecimiento, se iniciará diariamente desde diferentes puntos, intentando evitar atender sistemáticamente primero a algunas habitaciones o apartamentos en concreto. Ahora bien, se dará prioridad sobre el resto a aquellos clientes que hayan solicitado ser atendidos con antelación poniendo el cartel correspondiente en la puerta o mediante algún otro sistema. Igualmente serán prioritarias las habitaciones de entrada de cliente.
· Aunque no haya cambio de cliente, la lencería (sábanas,….) utilizada será sustituida con una frecuencia mínima que variará en función de la categoría del establecimiento.
	
	Categoría
	Estándar

	Hotel y
Apartotel
	5 estrellas
	Diario

	
	4 estrellas
	C – Diario

V- Días alternos

	
	3,2 y 1 estrellas
	C – Días alternos

V- Cada tres días de uso

	Apartamentos
	Todas las categorías
	Cada tres días de uso

	
	C= Hotel Ciudad V= Hotel Vacacional

· Cuando el cliente lo solicite expresamente y quede constancia documental, podrá realizarse con menor frecuencia el cambio de lencería. Estos cambios de lencerías serán compatibilizados con el deseo de los clientes en su colaboración con las actuaciones medioambientales propuestas por el establecimiento.
· Aunque no haya cambio de cliente, las toallas utilizadas serán sustituidas diariamente en hotel y aparthotel. En apartamentos, cuando no haya entrada de cliente, el cambio de toallas tendrá lugar con la misma frecuencia que la limpieza del apartamento. Cuando el cliente lo solicite expresamente podrá realizarse con menor frecuencia el cambio de toallas. Estos cambios de toallas serán compatibilizados con el deseo de los clientes en su colaboración con las actuaciones medioambientales propuestas por el establecimiento. Los albornoces serán cambiados con la salida del cliente y, en cualquier caso, cada semana o por petición del cliente.
· Un juego de toallas estándar estará integrado por diferentes piezas, cuyo tamaño y número variará en función de la categoría del establecimiento. Todos los juegos son por persona alojada en la habitación/apartamento, excepto la alfombrilla de baño que se entenderá por baño.
	
	TIPOLOGIA
	TAMAÑO
	CALIDAD

	Hoteles 5*
	Toalla manos

Toalla ducha

Toalla bidé

Alfombrilla ducha

Albornoz o kimono

	Toalla manos

 50cm x 100 cm.
Toalla ducha

100 cm. x 150 cm.

	Algodón 100%

Pesos:

Manos= 470g/m2

Ducha= 520g/m2

	 Hoteles 4 *
	Toalla manos

Toalla ducha

Toalla bidé

Alfombrilla ducha
	Toallas manos 50cm x 100cm

Toalla ducha

80cm x 140 cm.

	

	Hoteles 3*/2* y 1* y apartamentos de 3, 2 y 1 llave

	Toalla manos

Toalla ducha

Toalla bidé

Alfombrilla ducha
	Toalla manos 45cm x 90cm
Toalla ducha

70cm x 140cm
	Algodón 100%

Pesos:

Manos= 300 g/m2

Ducha= 450g/m2

· En cualquier caso, las camareras analizarán con las mismas frecuencias con la que se realiza la limpieza, el estado de la lencería y sábanas utilizadas por el cliente, y en el caso que observen manchas, roturas, etc.… la sustituirán por otras prendas limpias.
· Igualmente, la lencería utilizada se sustituirá por prendas limpias siempre que así lo solicite el cliente.
· La limpieza de textiles, tales como alfombras, moquetas, cortinas, tapicerías, etc.… serán objeto de una limpieza a fondo, al menos una vez al año y siempre que presenten manchas u otros desperfectos visibles. Otros como colchas, edredones, almohadas, fundas y forros, cubrecamas, mantas, protectores, etc.… deberán estar definidos por el establecimiento las frecuencias de limpieza en función de las características específicas de éste.
· El responsable de limpieza debe establecer unas rutas o rutinas de limpieza de habitaciones, de modo que el personal sepa en cada momento las habitaciones que debe limpiar. La limpieza de habitaciones se realizará preferentemente en el turno de mañana. Se asegurará que el servicio al cliente es el óptimo y se respetará el descanso de los clientes. Se evitará en todo caso cualquier molestia provocada por posibles ruidos derivados de la operativa del servicio interno del hotel.
· En hoteles de 5* y en plantas club de hoteles de 4* se realizará la descubierta en el turno de tarde.
· Las habitaciones que, aún habiendo sido limpiadas a la salida de un cliente, no fueran ocupadas en el plazo de los tres días siguientes, deberán ser objeto de las actividades de mantenimiento y limpieza que se consideren convenientes y ser repasadas antes de la entrada de un nuevo cliente. Se considera actividad mínima de mantenimiento, la aireación de la habitación, descarga de cisternas, apertura de grifos y desempolvado de mesas, mesillas y elementos decorativos.
· El personal del Mantenimiento de Pisos, intentará evitar causar cualquier molestia a los clientes mientras estos estén en la habitación, y a no ser que sea por solicitud expresa suya, nunca realizarán la limpieza de la habitación mientras éste se encuentre dentro.
· Una habitación se considerará limpia y ordenada cuando:
a) Haya sido convenientemente ventilada y haya un olor agradable en el ambiente, eliminándose expresamente cualquier olor a tabaco.
b) Las papeleras y ceniceros estén vacíos y limpios.
c) No existan restos de polvo o suciedad en suelos, paredes, mobiliario, elementos decorativos, cristales y ventanas.
d) Las camas tengan lencería limpia, y el cambio de la misma sea conforme a las normas establecidas, y estén arregladas, cubiertas y sin arrugas.
e) Todos los elementos, como luces, radio y TV, minibar, aire acondicionado, etc.… funcionen correctamente, avisando mediante partes o sistemas similares de cualquier anomalía observada al responsable de limpieza.
f) Las posibles prendas que un cliente hubiera dejado para lavar han sido enviadas, en su correspondiente bolsa identificada con el nº de habitación, a la lavandería y rellenado el impreso de lavandería.
g) Los posibles objetos olvidados o perdidos por el cliente en las habitaciones serán entregados al responsable de limpieza para su posterior envío al mismo, previa solicitud del cliente.
· Un baño de habitación/apartamento se considerará limpio, higiénico y ordenado cuando :
a) Las papeleras, ceniceros y bolsas estén vacías y limpias. Las papeleras del baño deberán llevar bolsa.
b) No existan restos de suciedad ni humedad en suelos, paredes y equipos sanitarios.
c) Los inodoros estén convenientemente desinfectados y limpios.
d) Las toallas utilizadas hayan sido retiradas y sustituidas por otras limpias, conforme a las normas establecidas.
e) Los elementos, como luces, grifería, etc.… funcionen correctamente y ofrezcan un aspecto brillante. Los espejos estén en perfectas condiciones de uso y no estén picados.
f) Todos los aparatos eléctricos estén en perfectas condiciones de uso.
g) El baño tenga un olor agradable
h) Los vasos, en el baño, estén limpios y protegidos.
· A partir de los partes de entrada y salida que reciba la persona responsable del servicio, realizará diariamente la planificación de trabajo del personal asignado.
· En el caso de puntas de trabajo, el responsable de servicio dispondrá de los recursos necesarios para su correcta atención según la normativa definida.
· Durante el desarrollo de cada jornada, la persona responsable de servicio, o la persona asignada por ella, mantendrá un contacto directo con recepción con objeto de conocer las salidas que se vayan produciendo y de esta manera establecer las prioridades del personal y ajustar las rutinas, minimizando las molestias a los clientes.
· La persona responsable de limpieza mantendrá un libro de incidencias donde registrará todas aquellas que se pudieran producir.
· El office tendrá la capacidad, estructura y equipamiento necesario para el correcto desarrollo del trabajo del personal de mantenimiento de pisos y estará en las condiciones de limpieza y orden correspondientes a su uso.
· Para la realización de su trabajo, cada camarera de pisos o equipo de limpieza contará con un carro relimpieza o similar en el que esté prevista la colocación de todos aquellos utensilios necesarios para el correcto desempeño de su trabajo, y con capacidad para llevar un nº suficiente de juegos de lencería y toallas.
· El establecimiento contará con suficientes juegos de toallas y lencería listos para su uso. En cualquier caso el almacenamiento de lencería se hará de forma que se proteja de humedades malos olores, etc.… Se entiende por juego de lencería, la sábana bajera, la encimera y funda de almohada.
	Juego de Sábanas

	Categoría
	Estándar

Vacacional
	Estándar

Ciudad

	Hotel y Apartotel
	5 estrellas
	4 juegos
	4 juegos

	
	4 estrellas
	3 juegos y medio
	4 juegos

	
	3/2/1 estrellas
	2 juegos y medio
	3 juegos y medio

	Apartamentos

	Todas las categorías
	2 juegos y medio
	2 juegos y medio

	Juego de Toallas

	Categoría
	Estándar

	Hotel y Apartotel
	5 estrellas
	4 juegos y medio

	
	4 estrellas
	4 juegos

	
	3 estrellas
	3 juegos y medio

	
	2/ 1 estrellas
	3 juegos

	Apartamentos
	Todas las categorías
	3 juegos

· Además de las ya mencionadas y de las actividades más obvias, la limpieza a fondo de la habitación/ apartamento de salida deberá incluir por lo menos las siguientes actividades:
a) Limpieza adecuada de suelo y moqueta con acceso a partes difíciles
b) Limpieza de cristales (incluido exterior) y espejos
c) Limpieza a fondo de polvo, desechos y suciedad del suelo, paredes, techos, baño, armarios, elementos murales y mobiliario en general.
d) Fregado de elementos murales alicatados o plastificados
e) En el caso de apartamentos, limpieza a fondo de cocina, vajilla, menaje, etc...
f) Desmontado y lavado de apliques y luminarias cerradas una vez al año
· La persona responsable del servicio deberá tener definido y aplicar el sistema de trabajo más adecuado para asegurar la obtención de los resultados de servicios deseados. Se deberá incluir por lo menos:
a) La definición de las tareas mínimas que debe realizar una camarera en el desarrollo de las diferentes actividades de limpieza, recorrido de ejecución y la especificación de los métodos más adecuados para conseguir los resultados deseados
b) La definición del contenido mínimo de los carros de limpieza o sistema equivalente utilizado.
c) La definición de la estructura y contenido mínimo de los offices de plantas.
c. Lim 2: Reposición de artículos de acogida en habitaciones y cocinas.
· Con la misma frecuencia que el servicio de limpieza, se realizará una reposición de los artículos de acogida consumibles conforme a lo establecido en la presente norma.
· La habitación/baño se considerarán repuestos de accesorios cuando:
a) La dotación del minibar esté completa o alternativamente la dotación sea bajo petición específica del cliente, para lo cual se le pasará un listado de productos.
b) Los folletos informativos/directorio de la habitación/apartamento estén al completo y actualizados
c) Los productos de acogida de la habitación/apartamento estén al completo
d) Los artículos de baño estén al completo y en cantidad suficiente para asegurar un uso normal del sanitario hasta el siguiente servicio de limpieza.
e) El menaje de cocina en apartamentos esté al completo.
· Los productos de acogida deberá ser fundamentalmente de baño, y orientados al aseo personal.
· A la salida del cliente en apartamentos se comprobará que se conservan todos aquellos artículos de menaje de cocina definidos como estándar del establecimiento y se repondrán aquellos que falten.
· Adicionalmente, durante la estancia del cliente, se repondrán aquellos utensilios de cocina que se hayan averiado o roto y que se consideren de necesidad básica para un correcto aprovechamiento de las instalaciones.
	
	Categoría
	Categoría Productos de Acogida
	Obligatorios con reposición
	Obligatorios sin reposición

	Hotel vacacional y Aparthotel
	5 estrellas
	8
	Jabón, gel, champú, abrillantador zapatos
	Gorro baño

	
	4 estrellas
	6
	Jabón, gel, champú
	Champú, gorro baño

	
	3 estrellas
	4
	Jabón, gel , champú
	Champú

	
	2/ 1 estrella
	2
	Jabón
	-

	Apartamentos (con reposición según frecuencia limpieza)
	4 llaves
	6
	Jabón, gel, champú
	Champú, gorro baño

	
	3 llaves
	4
	Jabón, gel, champú
	-

	
	2/1 llave
	2
	Jabón
	-

	Hoteles de ciudad
	5 estrellas
	8
	Jabón, gel, champú, abrillantador zapatos
	Gorro baño, zapatillas tela

	
	4 estrellas
	6
	Jabón, gel, champú, abrillantador zapatos
	Champú, gorro baño

	
	3 estrellas
	4
	Jabón, gel, champú, abrillantador zapatos
	-

	
	2/ 1 estrella
	2
	Jabón, gel, champú
	

Los rollos de papel higiénico, vasos (uno por plaza) y las bolsas higiénico-sanitarias no serán considerados como artículos de acogida. Siendo obligatorios en todas las tipologías de establecimientos y en todas las categorías.
d. Lim 3: Limpieza de zonas comunes:
· Las zonas comunes interiores tales como vestíbulos, salones, comedores, cafeterías, etc. Se limpiarán y ordenarán como mínimo dos veces al día para todas las categorías de establecimientos. En el caso de los pasillos la limpieza se realizará una vez al día. La limpieza se realizarán preferentemente durante los periodos en que no estén ocupados por los clientes
· El responsable de limpieza definirá un sistema documentado que prevea diferentes modalidades de limpieza en función de la utilización de las zonas comunes y detalle las tareas correspondientes y los turnos de referencia necesarios.
· El responsable de limpieza establecerá rutinas de limpieza de zonas de modo que si la limpieza se realiza a primeras horas de la mañana o durante la noche, se tendrá especial cuidado con evitar ruidos que pudieran perturbar el descanso de los clientes. Especial atención se debe prestar a las zonas próximas a las habitaciones.
· Las zonas comunes se considerarán limpias y ordenadas cuando:
a) Hayan sido convenientemente ventiladas
b) Las papeleras, ceniceros, etc.… estén vacíos y limpios
c) No existan restos de polvo o suciedad en suelos, papeles, mobiliario, cristales, dorados, elementos decorativos y elementos murales.
d) Todos los elementos como luces, TV, aire acondicionado, etc... funcionen correctamente
e) La disposición de elementos de mobiliario y accesorios responda a su funcionalidad prevista.
· Las áreas de atención al público de restaurantes, barres y cafeterías deberán limpiarse tantas veces como servicios principales se ofrezcan en esas instalaciones.
· En las cafeterías y otras zonas de utilización constante, la limpieza ligera podrá ser realizada por el personal del servicio correspondiente.
· Las salas dedicadas a reuniones o convenciones se limpiaran en profundidad al menos una vez al día si están siendo utilizadas. Adicionalmente, durante su uso se realizará una limpieza ligera.
· La limpieza de las cocinas será realizada por personal formado a tal efecto utilizando materiales y productos adecuados y acordes con los criterios medioambientales, durante y después de cada servicio.
· La zona de piscina, solarium y exteriores tendrán una limpieza permanente prestando especial atención a papeleras, ceniceros y todos aquellos elementos que deban revisarse continuamente.
· Las zonas de uso común se considerarán limpiadas a fondo, cuando se hayan realizado, con la frecuencia requerida (según plan de limpieza) las siguientes tareas:
a) Fregado de las superficies de vidrio
b) Fregado o aspirado de suelos con acceso a partes difíciles
c) Desempolvado de elementos murales pintados o de madera, hasta techos.
d) Fregado de elementos murales alicatados o plastificados
e) Lavado de cortinas y tapicerías
f) Lavado de alfombras y moquetas en función del estado
g) Desmontaje y lavado de apliques y luminarias cerradas
h) Lavado de cristales exteriores (grandes lunas)
e. Lim 4: Limpieza e higiene de aseos en zonas comunes y reposición de consumibles:
· Los sanitarios situados en las zonas comunes del establecimiento, tales como vestíbulos, pasillos, salones y piscina se limpiarán y ordenarán por lo menos tres veces al día y existirá un responsable que garantice que en el resto del día se mantienen limpios.
· Los sanitarios situados en restaurantes, bares y cafeterías deberán limpiarse tantas veces como servicios principales se ofrezcan en esas instalaciones
· En el momento de inicio del servicio, los sanitarios correspondientes deberán estar limpios y desinfectados.
· Los sanitarios en zonas comunes, bares, cafeterías y restaurantes se considerarán limpios e higiénicos cuando:
a) Las papeleras y bolsas estén vacías y limpias
b) No existan restos de suciedad ni humedad en suelos, paredes y equipos sanitarios.
c) Los inodoros estén convenientemente desinfectados.
d) En caso de usar toallas de algodón, serán de un solo uso
e) Los artículos consumibles de higiene y limpieza estén al completo.
f) Los elementos como luces, grifería, etc.… funcionen correctamente y ofrezcan un aspecto brillante
g) Otros aparatos eléctricos de que pudiera disponer el baño estén en perfectas condiciones de uso.
h) El sanitario tenga un olor agradable.
· Los momentos de limpieza deberán ser aquellos en los que el nivel de uso de los sanitarios por parte de los clientes sea reducido, evitándoles así molestias, y adicionalmente, deberán estar suficientemente separados en el tiempo.
· Si la limpieza se realiza a primeras horas de la mañana o durante la noche, se tendrá especial cuidado en evitar ruidos que pudieran perturbar el descanso de los clientes.
· El responsable de limpieza debe definir un sistema documentado del servicio de lavandería que detalle las tareas correspondientes y los turnos de referencia necesarios.
f. Lim 5: Lavandería de Lencería y toallas:
· El servicio de lavandería podrá ser propia o subcontratada. En cualquier caso el Establecimiento dispondrá de instalaciones apropiadas para el almacenamiento y separado de las prendas sucias y limpias, de modo que en ningún caso las prendas queden depositadas en el suelo.
· La lencería y toallas sucias serán retiradas de las habitaciones convenientemente colocadas en bolsas, sacos o recipientes reservados al efecto, evitando que sean tiradas al suelo en pasillos y escaleras.
· Las prendas sucias serán enviadas en el mismo día al departamento de lencería, donde sean lavadas o clasificadas para ser enviadas a la lavandería
· Las toallas deberán lavarse en el plazo de 36 horas (1 día y medio) desde el momento que fueron retiradas de las habitaciones.
· Las sábanas deberán lavarse y plancharse en el plazo de 48 horas (2 días) desde el momento que fueron retiradas de las habitaciones.
· Diariamente el servicio de lencería atenderá el pedido de prendas que haya realizado la persona responsable.
· Para poder atender con regularidad las peticiones del departamento de pisos, el departamento de lencería contará en todo momento con un stock mínimo de prendas preparadas para uso del cliente, correspondiente al pedido de dos días de cambio de ropa (por rotación y salida de clientes), en épocas de máxima ocupación del establecimiento.
· Una prenda de lencería o toalla se considerará limpia lista para el uso del cliente cuando:
a) No haya manchas en la prenda
b) No haya roturas y el nivel de desgaste de la prenda sea aceptable
c) La textura de la prenda sea agradable al tacto.
d) Huele a limpio
e) No esté arrugada y esté convenientemente planchada y/o doblada.
· Las instalaciones dedicadas a lavado y planchado de lencería y/o toallas deberá estar equipada con el mobiliario necesario para una correcta colocación y clasificación de la ropa que se encuentre en el interior.
· En los diferentes movimientos de ropa se evitará que ésta entre en contacto directo con el suelo o cualquier otra superficie que no se considere higiénica, para lo cual se contará con las instalaciones y utensilios necesarios.
· Se evitará que prendas sucias, mojadas o similares queden depositadas en las instalaciones de lencería
· Las instalaciones de lencería se limpiarán convenientemente cada día a la finalización del servicio.
· Se dispondrá de un almacén con capacidad suficiente para almacenar las prendas de lencería y toallas de stock de reserva de que disponga el establecimiento que regularmente no sean utilizadas por los clientes, no se encuentren en lavandería o estén almacenadas en los office de pisos
· Dicho almacén dispondrá de las condiciones ambientales más idóneas para la mejor conservación de las prendas. Estas condiciones se refieren en términos generales a: olores, humedad, temperatura, iluminación,…
· La persona responsable del servicio definirá el programa de lavado y productos detergentes y suavizante a utilizar, adecuados y acordes con los criterios medioambientales, en el lavado de cada tipo de prenda.
· Para el secado de la ropa se utilizará preferentemente máquinas secadoras, teniendo especial cuidado en la indicación del tiempo y temperatura de secado más adecuado para cada tipo de prenda.
· La persona responsable del servicio definirá la temperatura de planchado más adecuada para cada tipo de ropa.
· En caso de que el servicio de lavandería esté subcontratado, la responsabilidad de que el servicio se preste correctamente recaerá en el establecimiento hotelero. Habiéndose precisado en el contrato programas de lavado y productos a utilizar, y plazos de entrega, ya que estos condicionan las existencias y que en todo caso aseguren un servicio adecuado y que dé satisfacción tanto al establecimiento como al cliente.
g. Lim 6: Lavandería de prendas de clientes:

· Como normas correspondientes al proceso de prestación se considerarán las definidas como tales para el servicio Lim 5: Lavandería de lencería y toallas.
· El establecimiento tendrá previsto un sistema para que el cliente pueda dejar prendas de vestir para que sean lavadas y/o planchadas. Los hoteles vacacionales de 1 y 2 estrellas y los apartamentos de 1,2, y 3 llaves podrán sustituir este servicio proporcionando la información al cliente sobre lavanderías externas. El servicio mínimo que se ofrezca dependerá de la categoría del establecimiento:
a) La recogida y entrega de prendas se realizará directamente en la habitación en todas las categorías a excepción de los apartamentos de 1, 2 y 3 llaves y los hoteles vacacionales de 2 y 1 estrella.
b) En hoteles de ciudad de 4 y 5 estrellas y hoteles vacacionales de 5 estrellas el servicio de Limpieza/Lavandería estará en disposición de planchar y realizar pequeñas tareas de costura, previamente identificadas por el establecimiento, en las prendas del cliente, en cualquier momento dentro de los turnos de mañana y tarde, con entrega inmediata (recomendable en menos de una hora y como máximo de dos). En caso de entrega más tarde se avisará previamente al cliente y en todo caso no provocará su disconformidad o insatisfacción.
· En apartamentos se podrá ofrecer el servicio de self-service de lavado, secado y planchado.
· Siempre que el establecimiento preste el servicio de lavandería, en la habitación habrá por lo menos una bolsa a disposición del cliente en sitio visible. En dicha bolsa, o listado u orden de servicio, el cliente podrá anotar su nombre, nº de habitación, nº y tipo de prendas que deposita y el tipo de servicio que desea recibir.
· En un lugar visible para el cliente, se darán las siguientes informaciones: tarifas y tiempos necesarios para realizar los diferentes servicios, momento de recogida y entrega de las prendas, así como un teléfono al que pueda llamar para solicitar información complementaria.
· La camarera comprobará, con la misma frecuencia con la que se presta servicio de limpieza, si el cliente ha dejado prendas para la lavandería, así como si la información indicada por el cliente es completa. Si en la bolsa no estuviera convenientemente indicado el tipo de servicio, el nº de habitación y el nombre del cliente, la camarera completará dicha información, en la medida de sus conocimientos.
· Las prendas serán inmediatamente remitidas a la lencería o lavandería (según proceda), donde serán clasificadas.
· Un servicio de lavandería de prendas del cliente se considerará adecuado cuando:
a) Las prendas sean entregadas y devueltas en el plazo convenido
b) Las prendas hayan sido convenientemente lavadas y se hayan eliminado las manchas difíciles, siempre dentro de los márgenes aceptables.
c) Las prendas se hayan planchado convenientemente, en aquellos casos que sean necesarios
d) Las prendas tengan olor a limpio y su textura sea suave, conforme a parámetros normales.
e) Las prendas se entreguen al cliente convenientemente presentadas.
· El servicio de lavandería deberá atenderse en un plazo máximo de 24 h, excepto en días festivos y en aquellos casos en que el tipo de prenda y/o el servicio a realizar no lo permitan
· El Establecimiento tendrá establecida una política y criterios para tratar los casos de extravío o deterioro de las prendas del cliente.
5. Método de control interno:
a. La persona responsable de cada uno de los servicios relacionados, o en su caso la que ésta designe, realizará las tareas de supervisión necesarias para asegurar un preciso cumplimiento de las normas que se han definido anteriormente. En cualquier caso, como mínimo, las actividades de supervisión que se realicen serán las que a continuación se establecen.
b. Las actividades de supervisión quedarán convenientemente documentadas, al menos en cuanto a su alcance, frecuencia y responsabilidad de realización, de manera que sea posible realizar un seguimiento sistemático de los indicadores de calidad en los diferentes servicios. Se informará de los resultados del análisis de esta información al personal adscrito al servicio de limpieza.
c. En el caso de encontrar deficiencias significativas (por su importancia o repetición) el responsable de limpieza lo pondrá en conocimiento del coordinador de calidad o persona designada a tal efecto, para su tratamiento.
d. Lim 1: Limpieza e higiene de habitaciones/apartamentos y baños

e. Lim 2: Reposición de artículos de acogida en habitaciones y cocinas:
· Diariamente, la persona responsable del servicio, o la que ésta designe, comprobará que todas las habitaciones de entrada de clientes cumplen con los requisitos de higiene y limpieza establecidos.
· Diariamente, la persona responsable del servicio, o la que ésta designe:

a) Que las habitaciones de estancia de clientes han sido hechas según los requisitos establecidos y cuentan con los artículos de acogida determinados; para lo cual supervisará diariamente un nº de habitaciones, de manera que a lo largo de una semana se garantizará que han sido inspeccionadas el total de las habitaciones.

b) El cumplimiento, a través de partes de trabajo o similar, de las rutinas de limpieza.

c) Que existen suficientes juegos de lencería y de toallas para realizar los cambios previstos para el día siguiente.

d) Comprobación, durante la limpieza, de la realización de los trabajos en la forma establecida.

e) Que el contenido del carrito de las camareras de pisos está completo y según los requisitos establecidos; para lo cual supervisará por lo menos un 25% de éstos mientras las camareras están realizando su trabajo.

f. Lim 3: Limpieza de zonas comunes:

· Un mínimo de dos veces al día, la persona responsable de servicio, o en su caso la que ésta designe comprobará:
a) Que el hall, los corredores, las escaleras, las salas de uso habitual, las áreas de animación interior y los sanitarios en zonas comunes cumplen con los requisitos de higiene y limpieza establecidos.
b) Que el funcionamiento de luces y otros equipos de estas zonas comunes es correcto.
· Al inicio de los servicios principales del comedor, bares, cafeterías y similares, la persona responsable de servicio, o en su caso la persona asignada por ella, comprobará:
a) Que se cumplen los requisitos de higiene y limpieza establecidos
b) Que se cumplen los requisitos definidos para la preparación de la sala.
g. Lim 5: Lavandería de lencería y toallas

· La camarera de pisos, con la misma frecuencia con la que se presta el servicio de limpieza, verificará al cambiar la lencería y toallas, las condiciones de limpieza e higiene y aspecto de la misma, y notificará las incidencias que se observen y retirará las prendas defectuosas.
· La persona responsable del servicio, o en su caso la persona asignada por ella o por la dirección del establecimiento:
a) Servicios subcontratados:
1. Que se han recibido todas las prendas correspondientes al día, según los acuerdos de servicio establecidos con la empresa suministradora
2. Que todas las prendas recibidas cumplen con los requisitos de limpieza, suavidad, olor, planchado, etc.… que sean los establecidos como estándar de servicio al cliente.
b) Servicios internos:
1. Se han realizado todos los servicios de las prendas que entraron en lavandería entro de las horas límites establecidas para lencería y toallas.
2. Todas las prendas recibidas cumplen con los requisitos de limpieza, suavidad, olor, planchado, etc.… que sean los establecidos como estándar de servicio al cliente.
3. Se están cumpliendo las especificaciones de programa en lavado y planchado de la ropa.
4. El manejo de la ropa y el estado de las instalaciones responde a los requisitos establecidos.
h. Lim 6: Lavandería de prendas del cliente:

· Diariamente, la persona responsable de servicio, o en su caso la persona asignada por ella comprobará:

a) Que todas las prendas dejadas por los clientes para su lavado y/o planchado, han sido enviadas a la lavandería/lencería con las instrucciones de servicio correspondientes.

b) Previamente a la entrega, que todas las prendas que deban ser entregadas a los clientes están listas, en las condiciones de servicio establecidas y correctamente facturadas.
6. Categorías de los productos de acogida:
	CATEGORÍAS DE PRODUCTOS

	Peine

Gorro de baño

Calzador

Abrillantador de zapatos

Maquinilla de afeitar

Gel de baño

Champú

Colonia

Crema de afeitado

Crema after shave

Crema after sun
	Pañuelos de papel

Jaboncillo de baño

Cepillo de dientes

Pasta de dientes

Algodones desmaquilladores

Bastoncillos

Costurero

Lima para las uñas

Zapatillas de baño

Sales de baño

Toallas perfumadas

ICTE- Instituto para la Calidad Turística Española

18

