UNIT TITLE: CLEAN AND MAINTAIN INDUSTRIA	AL WORK AREA AND EQUIPMENT	NOMINAL HOURS: 40	
UNIT NUMBER: D1.HHK.CL3.07			
UNIT DESCRIPTOR: This unit deals with skills an housekeeping context.	d knowledge required to clean and maintain industrial work are	eas and equipment within a	
ELEMENTS AND PERFORMANCE CRITERIA	UNIT VARIABLE AND ASSESSMENT GUIDE		
Element 1: Identify cleaning and	Unit Variables		
maintenance requirements	The Unit Variables provide advice to interpret the scope and o		
1.1 Identify work areas to be cleaned and maintained	allowing for differences between enterprises and workplaces. It relates to the unit as a whole and facilitates holistic assessment.		
1.2 Identify work equipment to be cleaned and maintained	This unit applies to all industry sectors that undertake in-house provision of cleaning and maintenance of industrial work areas and equipment within the labor divisions of the hotel and		
1.3 Identify and locate <i>instructions in relation to cleaning and maintenance</i>	travel industries and may include: 1. Housekeeping		
Element 2: Clean industrial work areas	Work areas to be cleaned and maintained may include walls,	floors, windows and ceilings of:	
2.1 Assess area to be cleaned	• internal work areas, including offices, foyers, entertainment facilities, kitchen facilities, functions		
2.2 Select appropriate cleaning equipment and	 areas and back-of-house facilities external work areas, including parking areas, maintenance facilities, driveways, footpaths and roofs of buildings. 		
chemicals			
2.3 Select the protective clothing and equipment to be used	Equipment to be cleaned and maintained may include:		
2.4 Prepare the area	back-of-house items		
2.5 Undertake the selected cleaning process	front-of-house items		
2.6 Dispose of waste	 cleaning in place (CIP) equipment. 		
2.7 Return area to operational condition	Instructions in relation to cleaning and maintenance may incl	ude:	
2.8 Clean, check and store cleaning equipment and chemicals	manufacturer's instructions		

Element 3: Clean industrial work equipment	job safety analysis sheets	
3.1 Assess suitability of equipment for cleaning	 scheduled maintenance sheets 	
3.2 Select appropriate cleaning equipment and	 work instructions and work orders 	
	safety advice	
3.3 Select the protective clothing and equipment to be used	material safety data sheets	
3.4 Prepare equipment for cleaning	specific cleaning instructions	
3.5 Clean equipment as identified	instructional guides	
3.6 Tidy work site	operation manuals	
3.7 Dispose of waste	 standard operating procedures 	
3.8 Clean, check and store cleaning equipment	specifications.	
and chemicals	Assess area may include:	
Element 4: Maintain industrial work areas and equipment	 identifying cleaning techniques to be applied 	
4.1 Identify maintenance tasks to be undertaken	 identifying access, including timing and physical access elements 	
4.2 Perform maintenance tasks, as required	evaluating options	
4.3 Report problems and faults that require	identifying soil type	
additional attention	 confirming condition of area to be cleaned 	
4.4 Store maintenance items and equipment	 assessing damage to the area and evaluating its impact on cleaning activities 	
4.5 Perform required administrative tasks	• reporting issues that need to be addressed by other personnel, including internal and external	
4.6 Assist in special projects, where required	personnel.	
4.7 Liaise with external contractors	Cleaning equipment may include:	
	 pressure and high pressure washers 	
	steam cleaners	
	 ride-on equipment, including scrubber dryers, sweepers and combination units 	

floor polishers, burnishers and buffers
-
portable spotters/extractors
 industrial vacuum cleaners, including wet and dry
 vacuum litter collectors and blowers
 high speed surface cleaners
mops and brooms
buckets
cloths and dusters
• pans
garbage receptacles.
Chemicals may include:
acid cleaners and brighteners
bowl cleaners
carpet care products
 rust inhibitors, phosphatizers and rinse additives
 detergents of all types and strengths including pre-treatment agents
 emulsion cleaners, including drain cleaners, degreasers
floor cleaners
powdered and liquid chemicals
solvent cleaners
steam cleaners.
Protective clothing and equipment may include:
• overalls
• overalls

 jackets high visibility vests/clothing aprons safety shoes and boots ear muffs and ear plugs goggles and masks gloves and gauntlets waterproof clothing and footwear respirators headwear, helmets and hair nets weather protection. Prepare the area may include:
 aprons safety shoes and boots ear muffs and ear plugs goggles and masks gloves and gauntlets waterproof clothing and footwear respirators headwear, helmets and hair nets weather protection. Prepare the area may include:
 safety shoes and boots ear muffs and ear plugs goggles and masks gloves and gauntlets waterproof clothing and footwear respirators headwear, helmets and hair nets weather protection. Prepare the area may include:
 ear muffs and ear plugs goggles and masks gloves and gauntlets waterproof clothing and footwear respirators headwear, helmets and hair nets weather protection. Prepare the area may include:
 goggles and masks gloves and gauntlets waterproof clothing and footwear respirators headwear, helmets and hair nets weather protection. Prepare the area may include:
 gloves and gauntlets waterproof clothing and footwear respirators headwear, helmets and hair nets weather protection. Prepare the area may include:
 waterproof clothing and footwear respirators headwear, helmets and hair nets weather protection. Prepare the area may include:
 respirators headwear, helmets and hair nets weather protection. Prepare the area may include:
 headwear, helmets and hair nets weather protection. Prepare the area may include:
weather protection. <i>Prepare the area</i> may include:
Prepare the area may include:
 placement of physical barriers and safety signage
 moving and/or removing equipment, items and fittings
 notifying other staff and/or patrons
 cooperating with others to minimize interruption
 covering equipment, items, etc with protective material, drop cloths, etc
 identifying and complying with relevant in-house policies, procedures or other emerging needs.
The selected cleaning process may include:
 sweeping, including manual, walk-behind and ride-on
 vacuuming, including wet and dry
 hosing down, including pressure and high-pressure washing
air blowing

 scrubbing, washing, wiping, spot cleaning, rinsing and pre-spraying
 stripping, re-sealing and polishing
 blasting, including sand, water, steam, powder and dry ice
 specific removal procedures for items such as graffiti, gum, grease and oil
 mopping, including wet and dry
high level cleaning
wet and dry area cleaning.
Dispose of waste may include:
 flushing cleaning chemicals from areas
 capturing waste created as part of the cleaning process
 alignment with enterprise policies and procedures
 compliance with local legislation and regulations
 observing environmental sensitivity issues
 using external registered and certified waste disposal contractors.
Return area to operational condition may include:
 replacing items that were moved back into original position
 replacing items into designated positions as identified by work orders
• cooperating with other staff to establish a suitable operational area at the start of shift/trade
 removing barriers and signage
 opening the site/area for staff and public access, as appropriate
 notifying relevant supervisors of operational readiness of area.
Clean, check and store cleaning equipment and chemicals may include:
 cleaning equipment that has been used
1

 identifying supplementary work restrictions that apply to individual jobs in individual circumstances.
 covering and securing other items and equipment, as appropriate
 erecting safety signage and barriers to warn public and prevent unauthorized access
 controlling identified risks, including turning power off, isolating equipment and tagging out
 confirming and re-assessing hazards
Prepare equipment for cleaning may include:
 reporting issues that need to be addressed by other personnel, including internal and external personnel.
 assessing damage to the area and evaluating its impact on cleaning activities
 confirming condition of area to be cleaned
evaluating options
 identifying access, including timing and physical access elements
 identifying cleaning techniques to be applied
Assess suitability of equipment for cleaning may include:
replenishing consumables.
 storing chemicals in accordance with legislated requirements of the host country and enterprise requirements
 storing equipment in accordance with enterprise requirements
 undertaking basic preventative maintenance and basic repairs on equipment
 conduct safety checks on equipment
 cleaning personal protective equipment and clothing that has been used, as appropriate

Clean equipment may include:
 preparing heavily soiled areas in accordance with manufacturer's instructions and enterprise requirements
• using appropriate cleaning techniques, equipment and chemicals to remove the identified dirt
 protecting against over-spray
 ensuring equipment switches and settings are not changed during the cleaning process
 using appropriate extension tools to reach difficult places
 dismantling equipment in accordance with manufacturer's instructions or work sheets
 complying with identified and required cleaning activities, including cleaning of nominated areas within/on the equipment
 inspecting equipment for residual spots, marks and soil
 undertaking remedial cleaning and supplementary spot cleaning, as required.
Maintenance tasks can apply to industrial work areas and industrial equipment and may include:
routine maintenance tasks
simple repairs
 painting and re-decorating
 adjustments to equipment to compensate for operational issues and can be identified via:
 manufacturer's instructions
 scheduled maintenance sheets
 requests for maintenance
 personal observation
 feedback from employees and members of the public.
Perform maintenance tasks may include:
 responding promptly to requests for maintenance

 selecting and using appropriate safety equipment
 carrying out maintenance tasks according to required schedules and priorities
 minimizing disruption to customers and operational needs
 enclosing and/or isolating the work area to enhance safety.
Report problems and faults may include:
 providing written and verbal reports
 describing the location and type of problem fault, including identification of site/equipment, explaining potential for damage and/or injury, prioritizing need, suggesting action that needs to be taken.
Store maintenance items and equipment may include:
 counting items back into store
 storing equipment, etc into designated areas
 replenishing consumables that have been used
 requisitioning additional materials, equipment and items needed.
Administrative tasks may include:
 completing work report/forms
 calculating cost of materials used
 updating scheduled maintenance sheets
 forwarding documentation to the relevant personnel and/or departments.
Special projects may include:
 introduction and installation of new equipment into the workplace
 bringing new equipment on-line
 removing old equipment from the workplace
 participating in scheduled preventative maintenance programs

 participating in major scheduled services.
Liaise with external contractors may include:
 providing advice to external contractors regarding previous performance of equipment
 identifying feeds, supplies, contacts, utilities and other workplace information regarding the item being serviced/maintained
 assisting in carrying, loading and general duties.
Assessment Guide
The following skills and knowledge must be assessed as part of this unit:
 the enterprise's policies and procedures in regard to cleaning and maintenance of work areas and equipment including occupational health and safety requirements
 the occupational health and safety requirements of the host country as they apply to cleaning and maintenance duties
 the occupational health and safety requirements of the host country relating to cleaning agents and chemicals, including required signage and documentation
 ability to use general maintenance techniques, tools and equipment
 principles of scheduled and preventative maintenance
 environmental principles and host country legislation regarding waste disposal, including the disposal of chemicals
 ability to use industrial cleaning equipment and techniques
 reporting requirements relating to cleaning and maintenance
 the role of external third party providers, including cleaners and maintenance providers.
Linkages To Other Units
 Clean public areas, facilities and equipment
 Clean and prepare rooms for in-coming guests
Clean premises and equipment

 Establish and maintain a safe and secure workplace
 Maintain the safety of premises and personnel
 Implement occupational health and safety procedures
 Follow safety and security procedures.
Critical Aspects of Assessment
Evidence of the following is essential:
 understanding of host enterprise policies and procedures in regard to cleaning and maintenance of work areas and equipment, including occupational health and safety requirements
 demonstrated ability to apply at least three nominated cleaning activities to designated industrial work areas and equipment in a safe and effective manner
 demonstrated ability to provide at least three nominated basic maintenance activities to designated industrial work areas and equipment in a safe and effective manner.
Context of Assessment
Assessment must ensure:
 practical demonstration either in the workplace or through a simulation activity, supported by a range of methods to assess underpinning knowledge; and it is related to the individual's work area, or area of responsibility.
Resource Implications
Training and assessment must include access to a real or simulated workplace; and access to actual workplace standards, procedures, policies, guidelines, tools and equipment.
Assessment Methods
The following methods may be used to assess competency for this unit:
 observation of practical candidate performance
 evaluation of completed cleaning and maintenance activities against established criteria

 oral and written questions 			
 third party reports completed by a supervisor 			
 project and assignment work. 	 project and assignment work. 		
Key Competencies in this Unit			
Level 1 = competence to undertake tasks effectively Level 2 = competence to manage tasks			
		Level 3 = competence to use concepts for evaluating	
Key Competencies	Level	Examples	
Collecting, organizing and analyzing information	2	Read instructions and labels, cleaning schedules, maintenance requirements	
Communicating ideas and information	1	Report maintenance needs and cleaning issues to others	
Planning and organizing activities	2	Schedule cleaning and maintenance activities	
Working with others and in teams	1	Liaise with staff to address identified needs and problems; undertake cleaning activities to support emerging workplace demands	
Using mathematical ideas and techniques	1	Calculate quantities of chemicals required for cleaning	
	0	Provide responses to address identified work area	
Solving problems	2	and equipment maintenance needs	