

PROGRAMA FORMATIVO

Mantenedor de Estructuras Metálicas

2

DATOS GENERALES DEL CURSO

1. Familia Profesional: FABRICACIÓN MECÁNICA

 Área Profesional: CONSTRUCCIONES METÁLICAS

2. Denominación del curso: MANTENEDOR DE ESTRUCTURAS METÁLICAS

3. Código: FMES10 (antiguo MRCM10)

4. Curso: OCUPACIÓN

5. Objetivo general:

Realizar el mantenimiento de instalaciones y soportes, piezas y elementos en subconjuntos y conjuntos de
construcciones metálicas, efectuando revisiones sistemáticas y asistemáticas, localizando e identificando
averías y anomalías, proponiendo las acciones correctoras oportunas, utilizando técnicas de trazado, corte,
conformad, soldeo y montaje, organizando el plan de intervención, verificando el proceso de mantenimiento y
reparación, cumplimentando la documentación exigida y aplicando la normativa vigente, realizando el trabajo
en condiciones de calidad, seguridad y de medio ambiente.

6. Requisitos del profesorado:

6.1. Nivel académico:
Titulación universitaria o en su defecto capacitación profesional equivalente relacionada con el curso.

6.2. Experiencia profesional:
Deberá tener tres años de experiencia en la ocupación.

6.3. Nivel pedagógico:
Será necesario tener formación metodológica o experiencia docente.

7. Requisitos de acceso del alumno:

7.1. Nivel académico o de conocimientos generales:

 EGB: Certificado de escolaridad o equivalente.
 ESO: Certificado de escolaridad o equivalente.
 FPR: FP1 Construcciones Metálicas.
 FPO: Iniciación Diseño, Corte y Mantenimiento de Construcciones Metálicas.

7.2. Nivel profesional o técnico:

 Acreditar dos años de experiencia laboral en el sector: EGB.
 Acreditar dos años de experiencia laboral en el sector: ESO.
 Sin experiencia en el sector: FP1 Construcciones Metálicas.
 Sin experiencia laboral en el sector: FPO Iniciación Diseño, Corte y Mantenimiento de Construcciones

Metálicas.

3

7.3. Condiciones físicas:
Ninguna en especial, salvo aquellas que impidan el normal desarrollo del curso.

8. Número de alumnos:

15 alumnos.

9. Relación secuencial de bloques de módulos formativos:

 Soldadura Eléctrica al Arco
 Soldadura con MAG, MIG y TIG.
 Sustitución de Componentes en las Estructuras Metálicas.
 Reparación de Elementos de Estructuras Metálicas.
 Mantenimiento Preventivo en Estructuras Metálicas.
 Verificación del Mantenimiento en las Estructuras Metálicas.
 Fundamentos de Organización del Mantenimiento

10. Duración:

Prácticas .. 590
Conocimientos profesionales... 400
Evaluaciones.. 40

Total .. 1.030 horas

11. Instalaciones:

11.1. Aula de clases teóricas:

 Superficie: el aula deberá tener una superficie mínima de 30 m2 para grupos de 15 alumnos (2 m2 por
alumno).

 Mobiliario: el aula estará equipada con mobiliario docente para 15 plazas, además de los elementos
auxiliares necesarios.

11.2. Instalaciones para prácticas:

 Superficie: Aproximada de 250 m2
 Iluminación: Natural o artificial
 Condiciones ambientales:

 Atmósfera: Normalmente limpia
 Condiciones acústicas: Nivel bajo
 Lugar de trabajo: Interiores
 Temperatura: Ambiente

 Ventilación: Normal
 Mobiliario: El necesario para la realización de las prácticas programadas.

11.3. Otras instalaciones:

 Áreas y servicios higiénico-sanitarios en número adecuado a la capacidad del Centro.
 Almacén de aproximadamente 20 m2.
 Sala de administración del Centro.
 Despachos de dirección del Centro.

Los centros deberán reunir las condiciones higiénicas, acústicas, de habitabilidad y de seguridad exigidas por
la legislación vigente y disponer de licencia municipal de apertura como centro de formación.

4

12. Equipo y material:

12.1. Equipo:

 5 Bancos de trabajo.
 1 Bomba de agua de prueba.
 1 Cizalla.
 1 Cizalla vibratoria.
 1 Compresor.
 1 Curvadora perfiles.
 1 Curvadora tubos.
 2 Detectores de fugas.
 1 Plegadora de chapa.
 2 Electroesmeriladoras de columna.
 5 Electroesmeriladoras portátiles.
 2 Equipos de corte plasma.
 5 Equipos de corte y soldadura oxigas.
 5 Equipos de soldadura MAG-MIG y arco eléctrico polivalentes TIG con A/F.
 5 Equipos de soldadura TIG, adaptable a arco eléctrico con electrodo.
 1 Guillotina.
 1 Máquina de biselar.
 2 Máquinas de taladrar/atornillar.
 5 Manómetros para oxígeno.
 5 Manómetros para argón.
 5 Manómetros para CO2.
 5 Martillos de 250 y 500 grs.
 5 Manómetros para acetileno.
 5 Mesas de trazado.
 2 Mesas de conformado.
 3 Placas o mármol de nivelación.
 1 Plegadora manual o mecánica.
 1 Sierra Alternativa.
 1 Sierra de Cinta.
 2 Taladradoras manuales o de columna.
 2 Tas.
 1 Tronzadora.
 2 Yunques.
 5 Válvulas seguridad para soplete acetileno.
 5 Válvulas seguridad para soplete de oxígeno.
 1 Cilindro.

12.2. Herramientas y utillaje:

 Alicates de corte.
 Alicates planos.
 Brocas (1 juego).
 Brochas para limpieza.
 Comparadores centesimales.
 Cepillo de púas de acero.
 Cinta métrica.

5

 Compás.
 Compás de varas.
 Cortafríos.
 Destornilladores.
 Limas (bastas y entrefinas 8").
 Llave inglesa.
 Llaves de montaje.
 Machos de roscar.
 Mármol de trazado.
 Martillo macho.
 Martillos.
 Niveles.
 Peana magnética para comparador.
 Piqueta.
 Pie de rey.
 Plomada.
 Punta de trazar.
 Punzón/granete.
 Regla.
 Sierra manual.
 Tenazas.
 Terraja de roscar.
 Tijeras de chapa.
 Transportador de ángulos.
 Cartabones.
 Escuadras.
 Falsa escuadra.
 Entenallas.
 Sargentos.
 Alicates de presión.
 Juego de llaves planas.
 Juego de llaves de tubo.
 Juego de llaves de estrella.

12.3. Material de consumo:

 Chapas, perfiles y tubos en acero al carbono, aleados e inoxidables.
 Acetileno.
 Aluminio.
 Argón.
 Carretes hilo continuo inoxidable, A/C, aluminio.
 CO2.
 Desoxidantes.
 Electrodos de tungsteno.
 Electrodos revestidos.
 Juntas de estanqueidad.
 Latón.
 Oxígeno.
 Pintura (imprimación y acabado).

6

 Tornillería.
 Varilla de acero.
 Varilla de acero inoxidable.
 Varilla de aluminio.
 Varilla de latón.

12.4. Material didáctico:
A los alumnos se le proporcionarán los medios didácticos y el material escolar imprescindibles para el
desarrollo del curso.

12.5. Elementos de protección:

 Botas de seguridad
 Casco
 Gafas para soldar y oxicortar
 Gafas cristal incoloro
 Gorra
 Guantes
 Mandil
 Pantalla soldar al arco

13. Inclusión de nuevas tecnologías:

 Equipos para la protección de fugas.
 Componentes metálicos normalizados.
 Resinas y adhesivos sellantes.
 Medidores de espesores metálicos por ultrasonidos.

7

DATOS ESPECÍFICOS DEL CURSO

14. Denominación del módulo:

SOLDADURA ELÉCTRICA AL ARCO.

15. Objetivo del módulo:

Soldar elementos de estructuras metálicas por procedimiento de arco eléctrico con electrodo revestido en
función de las características de la reparación, en condiciones de calidad y seguridad.

16. Duración del módulo:

220 horas.

17. Contenidos formativos del módulo:

A) Prácticas

 Preparación del equipo de soldadura, regulación de parámetros, selección de los electrodos y metal base,
ejercicios preliminares de cebado del arco, inicio de cordones, empalmes y finales de cordón.

 Soldeo de chapas de espesores medios a tope, solape y ángulos interiores y exteriores en posición
horizontal con electrodos rutilos y básicos.

 Soldeo de chapas achaflanadas y ángulos en posiciones horizontal, cornisa y vertical con electrodos
rutilos y básicos.

 Soldeo de perfiles y tubos en todas las posiciones con electrodos rutilos y básicos.
 Utilización de herramientas para la preparación de los bordes de las uniones a soldar y limpieza de las

soldaduras.
 Uso de los equipos de protección personales y del puesto de trabajo según normativa de seguridad en el

trabajo.

B) Contenidos teóricos

 Gama de los cristales inactínicos.
 Características de los equipos de soldadura al arco.
 Conocimientos básicos de electricidad aplicables a soldadura eléctrica.
 Electrodos, características y simbología.
 Aceros, composición, clasificación y aplicaciones.
 Soldabilidad de los metales.
 Preparación de las juntas, simbología y normativa.
 Técnicas de punteado en la unión de elementos.
 Deformaciones y tensiones en la soldadura.
 Defectología de la soldadura; causas y corrección mediante saneado.
 Técnica operativa en las uniones de soldadura en función de la posición, formas de la unión y espesor del

metal base.
 Prevención de accidentes; eléctricos, radiación del arco y quemaduras.
 Normativa de seguridad e higiene específica.

C) Contenidos relacionados con la profesionalidad

 Reflexivo y riguroso en la interpretación de planos y simbología.
 Capacidad de visión global del trabajo a realizar.
 Disponer de destreza manual y capacidad de concentración.

8

 Estricto y riguroso en la aplicación de las normas de seguridad.

9

14. Denominación del módulo:

SOLDADURA CON MAG, MIG Y TIG..

15. Objetivo del módulo:

Soldar elementos de estructuras metálicas por procedimiento MAG, MIG, y TIG, en función de las
características de los elementos en condiciones de calidad y seguridad.

16. Duración del módulo:

300 horas.

17. Contenidos formativos del módulo:

A) Prácticas

 Preparación del equipo de soldadura MAG, regulando parámetros eléctricos, caudal de gases y velocidad
del hilo.

 Preparación del equipo de soldadura MIG, regulando parámetros eléctricos, caudal de gases y velocidad
del hilo.

 Adecuación del equipo en función del diámetro del hiloelectrodo adecuado al espesor a soldar.
 Ejercicios preliminares de soldeo con electrodo continuo reajustando parámetros.
 Soldeo de chapas a tope y en ángulo en posición horizontal (MAG, MIG).
 Soldeo de chapas a tope y en ángulo en cornisa, vertical ascendente y descendente (MAG, MIG).
 Soldeo de perfiles y tubos a tope en posiciones favorables (MAG, MIG).
 Preparación y manejo del equipo de soldadura al arco eléctrico con electrodo no consumible (TIG).
 Soldeo de chapas a tope sin metal de aportación en posición favorable.
 Soldaduras a tope y en ángulo en todas las posiciones, con aportación.
 Soldadura de tubos de mediano espesor en posiciones 1G, 5G y 6G.
 Soldadura del cordón de raíz en tubos de espesores gruesos en posiciones 1G, 5G y 6G.

B) Contenidos teóricos

 Características de los grupos de soldadura MAG, MIG, TIG, selección del mismo en función del tipo de
metal y procedimiento de soldeo.

 Conocimientos básicos de electricidad aplicables a soldadura eléctrica.
 Características y usos de los diferentes gases de protección. Su influencia en la soldadura. Mezcla de

gases.
 Soldabilidad de aceros, inoxidables y aluminios.
 Características de los hilos continuos: diámetros, composición y aplicaciones.
 Electrodo no consumible: tipos, diámetros, preparación, contaminación, composición y aplicaciones.
 Técnicas operatorias aplicadas en función del metal base, posición de la soldadura y procedimiento

utilizado.
 Defectología de la soldadura específica de los procedimientos MAG, MIG y TIG.
 Preparación de las juntas, simbología y normativa específica.
 Técnicas de punteado en la unión de los elementos metálicos.
 Normativa de seguridad e higiene específica.

10

C) Contenidos relacionados con la profesionalidad

 Reflexivo y riguroso en la interpretación de planos y simbología.
 Capacidad de visión global del trabajo a realizar.
 Disponer de destreza manual y capacidad de concentración.
 Estricto y riguroso en la aplicación de las normas de seguridad.

11

14. Denominación del módulo:

SUSTITUCIÓN DE COMPONENTES EN LAS ESTRUCTURAS METÁLICAS.

15. Objetivo del módulo:

Realizar las operaciones de desmontaje y montaje de elementos y subconjuntos metálicos, determinando
equipos, herramientas y elementos de elevación y sujeción, para sustituir elementos previamente reparados,
reconstruidos y normalizados.

16. Duración del módulo:

100 horas.

17. Contenidos formativos del módulo

A) Prácticas

 Realizar croquis y esquemas de la disposición y orden de los elementos a desmontar, adoptando
sistemas de apoyo y seguridad.

 Realizar el desmontaje de una estructura metálica, analizando mediante ensayos los elementos
averiados que se deben sustituir o reparar.

 Realizar operaciones de conformado de elementos metálicos en frío y caliente.
 Manejo de herramientas, equipos y utillaje tales como: gatos de apriete, elementos de elevación y/o

sujeción, equipos, máquinas y herramientas de corte, llaves atornilladoras, palancas, etc.
 Realizar el ensamblaje de elementos metálicos o parte de los mismos reconstruidos formando

subconjuntos para su posterior montaje tales como: tramo de tuberías con bridas, soportes, injertos,
válvulas, elementos de calderería diversos y tramos de estructuras formadas por perfiles normalizados.

 Operar diestramente en el posicionamiento de subconjuntos a montar teniendo en cuenta dimensiones,
tolerancias y posibles correcciones.

 Realizar montaje de conjuntos metálicos de estructuras, mediante atornillados, remachados, puntos de
soldadura, etc.

B) Contenidos teóricos

 Características y aplicaciones de los equipos de soldadura y corte.
 Tecnología básica de la soldadura y corte, por llama de gases, láser o plasma.
 Elementos normalizados: tornillos, arandelas de seguridad, juntas, bridas.
 Propiedades físicas y mecánicas: fuerza, presión, dilataciones, contracciones de construcción general,

aplicaciones.
 Características de los aceros y formas comerciales.
 Elevación de cargas: fuerzas, amarres, precauciones, sistemas empleados. Cálculo y posicionamiento de

estrobos.
 Juntas de estanqueidad y características, formas, composición y aplicaciones.
 Par de apriete, selección en función de las dimensiones de los tornillos.
 Sistemas de desbloqueo de las uniones atornilladas o roscadas, físicas, mecánicas o químicas.
 Técnicas de corte y conformado de chapas, perfiles y tubos.

12

C) Contenidos relacionados con la profesionalidad

 Ser reflexivo y riguroso en la interpretación de planos.
 Ser crítico en el análisis de los elementos a sustituir.
 Ser metódico y preciso en la utilización de herramientas.
 Actuar con precaución en la elevación y posicionado de elementos pesados.
 Aplicar con rigor las normas de seguridad.

13

14. Denominación del módulo:

REPARACIÓN DE ELEMENTOS DE ESTRUCTURAS METÁLICAS.

15. Objetivo del módulo:

Realizar la reparación de elementos de estructuras metálicas, aplicando procedimientos mecánicos de
trazado, corte y conformado, utilizando las máquinas, herramientas, utillaje y accesorios adecuados, en
condiciones de calidad y seguridad.

16. Duración del módulo:

190 horas.

17. Contenidos formativos del módulo:

A) Prácticas

 Manejo de las herramientas de trazado: regla, escuadras, puntas de trazar, compases, gramil, martillo,
granete, etc...

 Trazado de figuras geométricas.
 Trazado de plantillas.
 Trazado y desarrollo de cuerpos geométricos: cilindros, conos, tolvas.
 Trazado y desarrollo de injertos.
 Trazado y desarrollo sobre chapas.
 Manejo de equipos, máquinas y herramientas de corte.
 Cortar por oxicorte chapas, perfiles y tubos.
 Cortar con cizalla o guillotina chapas.
 Realizar cortes por el proceso de plasma.
 Adecuar los bordes a soldar mediante chaflanes aplicando la simbología.
 Manejo de las máquinas de conformado mediante el curvado o plegado.
 Realizar curvados de perfiles o tubos en caliente o en frío.
 Unir por puntos de soldadura elementos de estructuras metálicas.
 Realizar operaciones básicas de mecanizado: taladros, roscas, cortes con sierra, limar, desbarbar, etc..

B) Contenidos teóricos

 Representación isométrica de planos.
 Interpretación de planos, despieces, cortes y vistas.
 Geometría plana, cuerpos cilíndricos, conos, prismas.
 Técnicas de trazado, desarrollo e injertos.
 Características y aplicación de máquinas y herramientas de corte, conformado y mecanizado manual.
 Equipos de soldadura, oxicorte y plasma.
 Técnicas de conformado en frío y caliente.
 Equipos auxiliares y utillaje empleado en el conformado.
 Características de los metales: resistencia, dureza, maleabilidad, etc...
 Temperaturas de precalentamiento: procesos y métodos.
 Taladradoras, sierras, desbarbadoras: características y su utilización.
 Características de las brocas.
 Roscas, tipos, formas, aplicación.
 Seguridad e higiene específica.

14

C) Contenidos relacionados con la profesionalidad

 Ser riguroso en el trazado y desarrollo de elementos de estructuras metálicas.
 Disponer de destreza manual y capacidad concentrada.
 Ser preciso y metódico.
 Visión global del trabajo a realizar.
 Estricto en la aplicación de las normas de seguridad.

15

14. Denominación del módulo:

MANTENIMIENTO PREVENTIVO EN ESTRUCTURAS METÁLICAS.

15. Objetivo del módulo:

Establecer el proceso operativo de mantenimiento, realizando inspecciones, localizando averías,
analizándolas y proponiendo acciones correctoras, organizando el trabajo, planificando las intervenciones y
determinando los plazos de ejecución.

16. Duración del módulo:

150 horas.

17. Contenidos formativos del módulo:

A) Prácticas

 Diseñar un planing de mantenimiento preventivo de una estructura metálica construida por elementos
como: soportes de perfiles, conducciones de tuberías, elementos de calderería, elementos soldados y
elementos unidos por bridas, abrazaderas, tornillos, etc.

 Localizar averías de elementos deteriorados por erosión, corrosión, desgaste, roturas o deformación,
mediante inspecciones visuales, analizadores de fugas, medición de desplazamientos, comprobación del
par de apriete y ensayos no destructivos.

 Detectar posibles averías en un caso práctico de un intercambiador, utilizando planos para el desmontaje
y montaje, instrumentos de medición, realizando croquis de los elementos a sustituir.

 Planificar la reparación de un elemento deteriorado en cuanto a: necesidades de personal, materiales,
herramientas, equipos y máquinas, normas de seguridad y tiempos de ejecución.

 Ante un caso práctico de una estructura metálica, realizar el proceso de trabajo del mantenimiento
preventivo de las superficies determinando: tiempos de ejecución, equipos, herramientas y materiales.

B) Contenidos teóricos

 Interpretación de planos de estructuras.
 Conocimiento de materiales de estructuras metálicas.
 Elementos de estructuras.
 Conducciones de tubería y calderería.
 Ensayos no destructivos (fugas, grietas, etc.).
 Corrosión, desgastes, roturas y deformaciones.
 Equipos y herramientas propias de la reparación de estructuras.
 Conceptos de planificación.
 Tratamientos superficiales.
 Normas generales de seguridad e higiene en el trabajo.

C) Contenidos relacionados con la profesionalidad

 Reflexivo y riguroso en la interpretación de planos.
 Capacidad de visión global del trabajo a realizar.
 Capacidad de análisis de estructuras.
 Metódico en la localización de averías.
 Estricto en la aplicación de las normas de seguridad.

16

14. Denominación del módulo:

VERIFICACIÓN DEL MANTENIMIENTO EN LAS ESTRUCTURAS METÁLICAS.

15. Objetivo del módulo:

Verificar las características técnicas y dimensionales de materiales, elementos prefabricados y reconstruidos,
realizando ensayos de fugas en recipientes y conductos de los sistemas reparados, emitiendo informes y
corrigiendo planos y esquemas del archivo.

16. Duración del módulo:

100 horas.

17. Contenidos formativos del módulo:

A) Prácticas

 Realizar el control de la reparación de estructuras, comprobando: calidad, dimensiones, acabados
superficiales, formas geométricas, tipo de material, utilizando equipos de medición, documentación
técnica, planos y croquis.

 Verificar elementos reconstruidos en cuanto a, dimensiones, acabados, paralelismos, alineación,
distancias, acoplamientos, soldaduras.

 Realizar los ensayos de estanqueidad de tuberías y recipientes reparados y/o reconstruidos, utilizando
agua, sometiendo el circuito a presión y verificando fugas y comportamientos mecánicos en función de
las especificaciones y normas aplicables a los materiales y condiciones de trabajo a que van a ser
sometidas.

 Utilizar manómetros, bombas de presión, detectores de fugas, comparadores, para detección de las
dilataciones y contracciones.

 Redactar informes de los resultados del ensayo, así como, de las modificaciones en planos y croquis del
archivo con las correcciones pertinentes.

B) Contenidos teóricos

 Procedimientos y procesos de control de calidad en la recepción de materiales.
 Especificaciones de calidad y normas aplicables a las construcciones metálicas, propiedades mecánicas

de los materiales en tracción, dureza, plegado, resistencia, tenacidad y fatiga.
 Fundamentos, normas, equipos, herramientas y fluidos empleados en los ensayos de estanqueidad y

comportamientos mecánicos aplicados a depósitos y conductos de fluidos.
 Sistemas de control de deformaciones dimensionales, posicionado y alineación, utilizadas en

construcciones metálicas.
 Materiales empleados, para las construcciones metálicas.
 Conocimientos de ensayos, para el control de calidad.
 Defectología de las costuras soldadas: Correcciones.
 Materiales, piezas y componentes normalizados de uso común en las estructuras metálicas.
 Normativa de seguridad y protección aplicada a los ensayos en estructuras metálicas.

C) Contenidos relacionados con la profesionalidad

 Ser reflexivo y riguroso en la aplicación de documentos y especificaciones técnicas.
 Responsabilidad en la veracidad de informes.
 Ser crítico en la unificación de la reparación.
 Actuar con destreza y precisión en las operaciones de ensayos.
 Estricto y riguroso en la pruebas de fiabilidad.
 Adoptar medidas de seguridad en las operaciones de verificación de estructuras metálicas.

17

14. Denominación del módulo:

FUNDAMENTOS DE ORGANIZACIÓN DEL MANTENIMIENTO.

15. Objetivo del módulo:

Establecer los procedimientos, técnicas y recursos básicos de la organización del Mantenimiento, sus normas
de Calidad, así como las de Seguridad e Higiene en el Trabajo y Medioambientales.

16. Duración del módulo:

40 horas.

17. Contenidos formativos del módulo:

A) Prácticas

 Establecer una normativa básica para regular las actividades del equipo.
 Definir varias técnicas de obtención de información para los históricos del Mantenimiento.
 Distinguir la normativa de logística y aprovisionamiento.
 Determinar procesos tecnológicos de intervención en mantenimiento y reparación.
 Confeccionar las fichas estándar del mantenimiento preventivo.
 Establecer los criterios para la elaboración del catálogo de repuestos.
 Identificar la normativa de seguridad e higiene y medioambiental.
 Explicar la Legislación laboral.
 Interpretar un proyecto de mantenimiento de equipos o instalaciones.
 Distinguir planes paliativos de actuación
 Definir los resultados del control de calidad del servicio.
 Deducir el buen estado de conservación de los equipos de seguridad.
 Estimar los resultados del taller de mantenimiento.

B) Contenidos teóricos

 El Mantenimiento: Generalidades.
 Procesos de mantenimiento y reparación.
 Costes e índices de mantenimiento y de fallo.
 Calidad en procesos de mantenimiento y reparación.
 Sistema de información en mantenimiento y reparación.
 Documentación técnica sobre mantenimiento y reparación.
 Logística y Aprovisionamiento.
 Círculos de Calidad.
 Seguridad de equipos e instalaciones.
 Normativa de Seguridad, Higiene y medioambiental.
 Legislación laboral.
 Funciones del taller de mantenimiento y reparación.
 Análisis de fallos y planes de actuación paliativos.
 Gestión de la documentación administrativa en la empresa.

18

C) Contenidos relacionados con la profesionalidad

 Ser reflexivo y riguroso.
 Ser preciso en los análisis de averías.
 Sentido de la organización y el orden operacional.
 Razonamiento lógico.
 Capacidad de adaptación a nuevas tecnologías.
 Establecer canales de comunicación.

