www.monografias.com

 Estudio organizacional en el área de regiduría de piso del Hotel
“Villa Cuba Resort”
Neydalis Piloto Fleitas - neydalis.piloto@umcc.cu
1. Introducción
2. Caracterización del Objeto de Estudio
3. Descripción del Procedimiento aplicado
4. Análisis de las causas que provocan el desaprovechamiento de la Jornada Laboral
5. Realización del estudio de normación
6. Prueba de normalidad
7. Determinación de las normas de Servicio
8. Conclusiones
9. Recomendaciones
10. Bibliografía
11. Anexos

[image: image1]
Introducción

La organización del trabajo presenta una importancia trascendental en el desarrollo de cualquier actividad. Un método adecuado de trabajo, utilizado en un área bien organizada desde el punto de vista de los recorridos y distribución de actividades, permiten el logro de una mayor productividad y eficiencia en el trabajo.

En adición a lo anterior, permite asignar un trabajo adecuado, realizable por el trabajador, de manera que, garantizando la calidad del servicio, a la par, se podrán hacer las asignaciones de personal necesarias por cada una de las áreas. Lo anterior permitirá tener una inversión justificada y realmente necesaria por concepto de salario.

La presente investigación tiene como objetivo realizar un estudio de la organización del trabajo en el Hotel Villa Cuba Resort, que parte de la realización de un diagnóstico de su organización con vistas a identificar los principales problemas existentes en el área, para determinar la norma de servicio que deben tener las camareras en el desarrollo de la actividad asignada y la plantilla necesaria en el área de regiduría de piso que permita la realización correcta y con calidad de la tarea.
Como herramienta fundamental se utilizará la observación directa (fotografía detallada) a las habitaciones en cada una de sus categorías: Habitación vacía limpia (HVL), habitación ocupada sucia (HOS) y habitación vacía sucia (HVS), presentando los resultados en cada uno de los diferentes bloques de habitación con que se cuenta en el Hotel Villa Cuba Resort: Villa, Hotel y Módulo Todos los resultados presentados cuentan de un procesamiento estadístico que da valor científico a los resultados obtenidos, con apoyo en softwares como el Statgraphics centurión 15 y Microsoft Excel.

Caracterización del Objeto de Estudio
Villa Cuba Resort, instalación del Grupo Hotelero Gran Caribe, perteneciente al Ministerio de Turismo posee categoría de cuatro estrellas y Administración Cubana, se encuentra situada en la Carretera Las América, Reparto La Torre, en el Municipio de Varadero de la Provincia de Matanzas.

Villa Cuba (ver Anexo 1) fue la segunda villa que se creó en Varadero en el año 1962 con el nombre original de zona 1-B y para entonces contaba con 33 casas para un total de 196 habitaciones. No fue hasta el 22 de diciembre de 1974 que adoptó su nombre, con el propósito de resaltar la identidad de la nación.

A pesar de que la Industria turística comenzaba a orientarse hacia el mercado internacional no existía diversificación en los servicios que se ofertaban a clientes. Por ello, formar parte de una cadena hotelera, representó un sinnúmero de beneficios para la instalación. En 1994 Villa Cuba se integró al Grupo Hotelero Gran Caribe quien se encarga de administrar, promover y comercializar al hotel ofreciendo una imagen de alta calidad y prestigio internacional.

Con la perspectiva de explotar sus riquezas se realizó la remodelación capital en la instalación, que reabrió sus puertas el 22 de noviembre de 1997 como un producto totalmente nuevo. Creándose una nueva planta hotelera para completar el cuerpo central del producto Villa Cuba Resort que se comercializa hoy.

Villa Cuba se encuentra en el centro de la península de Hicacos, justamente en los límites entre el Varadero tradicional de Restaurantes, discotecas, comercios y áreas de esparcimientos, y la zona más moderna, con numerosos hoteles y un campo de golf. Limita al Oeste con el Hotel Riu “Las Morlas”, perteneciente a la propia Cadena Gran Caribe, al Este con el Hotel “Sol Sirena Coral”, de la Cadena Hotelera Gaviota, al Norte con el Mar Caribe, y al Sur con el Restaurante “El Mesón del Quijote”, perteneciente a la Cadena extra hotelera Rumbos.

La instalación cuenta con 365 habitaciones (ver Anexo 2): 245 de diversos modelos en el Hotel, estándar, comunicables, para minusválidos, dúplex, suites y junior suites; 23 chalet de playa con absoluta privacidad y total confort, especialmente aconsejables para quienes desean vacacionar en familia o prefieran el ambiente íntimo y acogedor del hogar, con capacidades desde 2 hasta 7 habitaciones cada una y módulo de 32 habitaciones, una opción más privada y muy cerca de la playa.
Todas las habitaciones están dotadas de las siguientes comodidades: climatización, TV vía satélite, minibar, agua fría y caliente, secadora de pelo, baño privado, teléfono y radio.
Otros servicios que el cliente puede recibir en el proceso de alojamiento son: teléfono, fax, e-mail, Internet, servicio matutino, cambio de moneda, cajas de seguridad, reserva a peluquería, barbería, manicura y a restaurantes a la carta, entrega de ticket de toalla de piscina, lavado y planchado de ropas.
Por su parte, el Departamento de Ama de Llaves o Regiduría de Pisos es el que se ocupa de acoger al cliente y darle alojamiento y confort, garantizando la limpieza, comodidad y seguridad.

Se encarga además del aprovisionamiento de lencería y artículos de aseo personal de los que hará uso el cliente durante su estancia, así como de informarle sobre cualquier duda que surja o resolver cualquier necesidad que presente.

Prevé o detecta las posibles averías antes que el cliente y las reporta de Inmediato por los canales de comunicación estipulados.

El colectivo está compuesto por 61 trabajadores con los siguientes cargos:
[image: image2.png]Camareras de piso Kl
Camarera de drea 6
Roperos 3
Barrendero Piquet 3
Lavanderos 2
Cristaleros 2
Supervisoras 2
Asistente 1
Ama de Llaves 1
total (]

Tabla 1: Cargos del Departamento de Ama de Llaves

Fuente: Elaboración propia.
Esta fuerza laboral está compuesta según categoría ocupacional por: 1 dirigente, 2obreros, 7 técnicos y 51 de servicios.
Para una mejor comprensión de las responsabilidades y actividades que realizan cada uno se muestra el contenido de trabajo en el Anexo3.
Descripción del Procedimiento aplicado

1. Familiarización con los trabajadores

Se comienza explicándole claramente a los trabajadores las técnicas que van a ser utilizadas, donde ellos son los protagonistas.

Para la selección de los trabajadores que van a ser normados, debe tenerse en cuenta no seleccionar para ello ni a los trabajadores más lentos ni los más rápidos, sino al trabajador medio, de lo contrario se estaría normando en los extremos, no siendo representativos para la media, la norma resultante.

2. Diagnóstico
Realización de las observaciones iniciales
El estudio se comienza realizando observaciones detalladas del día completo en los diferentes bloques habitacionales con que se cuenta en el hotel: Villas, Módulo y Hotel con el objetivo de:

· Determinar el aprovechamiento de la jornada laboral.

· Realizar el análisis de algunos indicadores de la productividad del trabajo.

· Detectar y analizar los principales problemas presentes en el área estudiada
Análisis de los tiempos de la Jornada Laboral

Después de realizadas las 3 observaciones iniciales se procede al análisis de los tiempos de la jornada laboral teniendo en cuenta la estructura de la misma ver Anexo 4: Estructura de la Jornada Laboral.
Cálculo del aprovechamiento de la jornada laboral

Posteriormente se determina el aprovechamiento de la jornada laboral para los 3 días observados utilizándose la expresión:

[image: image3.wmf]100

%

*

+

+

+

+

=

JL

TIRTO

TDNP

TS

TPC

TO

AJL

Donde:

TO: Tiempo operativo (min)

TPC: Tiempo preparativo conclusivo

TS: Tiempo de servicio
TDNP: Tiempo de descanso y necesidades personales

TIRTO: Tiempo de interrupciones técnico reglamentada

JL: Tiempo de duración de la jornada laboral

Análisis de las causas que provocan el desaprovechamiento de la Jornada Laboral

Dentro de las causas que más inciden en el mal aprovechamiento de jornada laboral podemos encontrar:

· Malos métodos de dirección y control.

· Relajamiento de la disciplina del trabajo.

· Falta de motivación de los trabajadores.

3. Realización de la normación

Para la realización de la normación del trabajo se analiza el tiempo invertido para la realización del servicio de una habitación, por lo que no se observa el día completo a una camarera sino que se realizaran las observaciones poco a poco por categoría de habitaciones y no observando en un mismo día más de dos habitaciones por camarera, de lo contrario el tiempo para terminar su trabajo no les alcanza.
Realización de las observaciones iniciales

Para poder determinar la norma de servicio se procede a la realización de 10 observaciones iniciales en cada uno de los bloques habitacionales, teniendo en cuenta las tres categorías de habitación presentes:
HVL: Habitación vacía limpia

HOS: Habitación ocupada sucia

HVS: Habitación vacía sucia (salida)

Prueba de normalidad

Se realiza un análisis estadístico para demostrar que la variable tiempo de las actividades definidas sigue una distribución normal. Para la realización de este análisis se utilizan prueba de hipótesis no paramétricas (prueba de bondad de ajuste o chi-cuadrado, prueba de Kolmogorov-Smirnov, Prueba de Shapiro-Wilk).

Cálculo del tamaño de la muestra (cantidad de habitaciones a observar)
Partiendo de que los tiempos de trabajo de las actividades correspondientes al proceso sigan una distribución normal, el número de observaciones a realizar se determinará por medio de la expresión correspondiente a dicha distribución. La expresión, en su forma general es la siguiente:

[image: image4.wmf](

)

1

2

2

2

2

x

s

r

t

N

×

×

=

Donde:
N: Número de observaciones que es necesario realizar para obtener el valor medio del elemento medido (x) con la exactitud y el nivel de confianza deseado.

r: Desviación típica de la población.
x: Valor medio del elemento medido, determinado a partir de una muestra inicial. En nuestro caso será el promedio del tiempo de trabajo (TT).

s: Exactitud relativa deseada en los resultados, expresada en centésima de unidad

t: Constante que depende del nivel de confianza deseado en los resultados.
Los valores de t para los niveles de confianza más utilizados se muestran en la siguiente tabla:
[image: image5.png]70 1.036
80 1282
%@ 1645
% 1.036
ES) 1282

Tabla 2: Valores de t según el nivel de confianza deseado.
Fuente: De Armas Wendel, 2008
Para la determinación del número de fotografías a realizar, es usual utilizar un nivel de confianza del 95%, para el cual t = 1,960, valor que para facilitar los cálculos podemos aproximar a 2, obteniendo así un nivel de confianza de 95,45%.

Sustituyendo en (1) tenemos:

[image: image6.wmf](

)

1

4

2

2

2

x

s

r

N

×

×

=

Por otra parte, la experiencia ha demostrado que en los estudios de tiempo con el fin de determinar normas de trabajo, es conveniente obtener en los resultados una exactitud (s) de (5%, en cuyo caso la expresión anterior se simplifica de la siguiente forma:

[image: image7.wmf](

)

2

2

2

25

.

0

4

x

r

N

×

×

=

[image: image8.wmf](

)

2

1600

2

2

x

r

N

=

Ahora bien, teniendo en cuenta que r = R/d, donde d es un factor que depende del tamaño de la muestra inicial y R el rango de dicha muestra; se puede sustituir en la expresión anterior (2) y se obtiene la forma de calcular el número de observaciones en función del rango que es un estadígrafo de dispersión más fácil de hallar. Por tanto:

[image: image9.wmf](

)

3

1600

2

2

2

d

x

R

N

×

=

En la tabla siguiente se ofrecen los valores de d para distintos tamaños de la muestra inicial.
[image: image10.png]Tamaiio de la Valores de d Tamaiio de la Valores de d

muestra muestra
2 7
3 8
4 El
5 10
6 1

Tabla 3. Valores de d según tamaño de la muestra inicial

Fuente: De Armas Wendel, 2008
Determinación de las normas de trabajo

Para poder determinar las normas de trabajo, es necesario el completamiento del tamaño de muestra, determinado en el paso anterior.
Del resultado del completamiento de las fotografías realizadas, se obtienen las fotografías promedios para cada una de las categorías de habitación, definiendo el promedio de cada una de las actividades que la integran y el valor total de los tiempos de limpieza de cada categoría.
· Determinación de las normas de servicios
Para la determinación de las Normas de Servicio (cantidad de habitaciones, que puedan ser atendidas por una camarera durante la jornada laboral) habrá que realizar un estudio por Fotografía (Observación Continua) o Cronometraje con el fin de determinar las distintas tareas que es necesario realizar en el puesto de trabajo y el tiempo necesario para su realización.

Una vez realizada la toma de datos por uno de los métodos mencionados, se determinará el tiempo promedio necesario para cada tarea.
La determinación de la cantidad de habitaciones a atender se hará por medio de la siguiente expresión:

[image: image11.wmf]å

+

+

+

-

=

No

T

TPC

TS

TIRTO

TDNP

JL

s

N

*

)

(

Donde:
Ns: Norma de servicio, es decir, cantidad de equipos o estaciones de servicio a atender.
T: Tiempo de trabajo promedio de la camarera por habitación.
No: Nivel de ocupación de las habitaciones en el período analizado.
En los casos en que el número de habitaciones no dé un número entero, es necesario analizar si se debe aproximar al número entero por defecto o por exceso.

· Cálculo de la plantilla necesaria

Para la determinación de la cantidad de la cantidad de personal necesario, debe estudiarse por parte de la jefa de ama de llaves la forma en la que se va a distribuir el trabajo, para ello debe basarse en los tiempos anteriormente analizados.

[image: image12.wmf]camarera

por

es

habitacion

No

existentes

es

habitacion

No

Nc

.

.

=

Donde:

Nc: Cantidad de camareras necesarias.
· Cálculo de la cantidad de camareras cubre franco:

[image: image13.wmf]semana

la

de

Días

camareras

de

Total

Ncf

=

Donde:

Ncf: Número de camareras cubre franco
Presentación de los resultados
Realización de las observaciones iniciales

Como primer elemento en la realización del diagnóstico se realizan tres observaciones iniciales del día completo en cada uno de los bloques habitacionales, en el Anexo 5 se presenta un ejemplo de las observaciones detalladas del día completo en cada uno de los bloques habitacionales: Villas, Módulo y Hotel.
Análisis de los tiempos de la Jornada Laboral

Se procede a determinar cada uno de los tiempos de la jornada Laboral teniendo en cuenta la estructura de la misma. En las siguientes tablas se presentan el resumen de los tiempos presentes en las observaciones iniciales del día completo en cada uno de los bloques habitacionales estudiados.
[image: image14.png]286416 | 54083 | 93.033 | 4833 | 25000 | 464.566
2z 348083 | 51830 | 55666 | 8566 | — 464145
3 335833 | 49333 | 39916 | 1575 | — 140832
Promedio | 323444 | 51740 | 62670 | 13043 | 500 | 436516

Tabla 4. Resumen de los tiempos de las observaciones del día completo en el bloque Hotel

Fuente: Elaboración propia
[image: image15.png]Promedio

Tabla 5: Resumen de los tiempos de las observaciones del día completo en el bloque Villa

Fuente: Elaboración propia
[image: image16.png]Dias ™ TA TPC TITO J

1 3407 465 | 34833 | 29666 | 45166
2 305 57 366 55
3 34866 | 4483 | 3375 7416

Promedio 567 |74 [ESE

Tabla 6: Resumen de los tiempos de las observaciones del día completo en el bloque Módulo

Fuente: Elaboración propia
Cálculo del aprovechamiento de la jornada laboral

Después de determinar cada uno de los tiempos que están presentes en las observaciones iniciales se determina el aprovechamiento de la jornada laboral en los 3 días observado por cada tipo de bloque ocupacional a continuación se muestra una tabla donde se resumen estos resultados
[image: image17.png]Médulo

e

Tabla 7: Resumen de los resultados del aprovechamiento de la Jornada laboral

Fuente: Elaboración propia
Análisis de las causas que provocan el desaprovechamiento de la Jornada Laboral

A continuación se realiza un análisis de aquellas causas que provocan que disminuya el aprovechamiento de la jornada laboral, en el caso analizado: área de Ama de llaves del Hotel Villa Cuba Resort se aprecia que estas causas están provocadas por deficiencias técnico organizativas:
Pérdidas de tiempo de trabajo por deficiencias técnico – organizativas.

Las pérdidas de tiempo de trabajo por deficiencias técnicas – organizativas son mas representativas en el estudio realizado, dirigidas fundamentalmente a una mala coordinación del trabajo, que incide en pérdidas de tiempo innecesarias y que pueden ser corregidas, algunas de ellas son: Los tiempos en los que la camarera espera por falta de ropa limpia para las habitaciones, la falta de la lencería y/o productos y materiales que provoca en muchas ocasiones la entrada a las habitaciones en más de una ocasión.

La expresión utilizada para su determinación es:

[image: image18.wmf]100

*

÷

ø

ö

ç

è

æ

=

JL

TITO

P

TO

Los resultados se muestran en la siguiente tabla:
[image: image19.png]

Tabla 8: Análisis de las pérdidas de tiempo por TITO.

Fuente: Elaboración propia
Después de analizar aquellas causa que provocan desaprovechamiento de Jornada laboral se procede a determinar qué incremento de la productividad se podría obtener si se eliminan los tiempos de interrupción por deficiencias técnico – organizativas analizados anteriormente.
Aumento de la productividad del trabajo con la eliminación del TITO

La expresión utilizada es:

[image: image20.wmf]100

2

*

÷

ø

ö

ç

è

æ

=

TO

TITO

P

T

Los resultados se muestran a continuación:

[image: image21.png]

Tabla 9: Análisis del incremento de productividad del trabajo.
Fuente: Elaboración propia
Realización del estudio de normación

A continuación se expondrán los pasos realizados para determinar la norma de trabajo y la cantidad de personal necesario para la realización correcta y con calidad de la tarea (limpieza de la habitación)

Realización de las observaciones iniciales

Para poder determinar la norma de servicio realizan 10 observaciones iniciales de el proceso de limpieza de una habitación en cada uno de los bloques habitacionales: Villa, Módulo y Hotel, teniendo en cuenta las tres categorías de habitación presentes: HVL, HOS, HVS. En el Anexo 6 se muestra en ejemplo de una fotografía individual realizada en cada bloque habitacional en cada una de las categorías.
Prueba de normalidad

Se procede a analizar estadísticamente los datos analizados para verificar que los mismos siguen una distribución normal se decide realizar la prueba de Shapiro-Wilk la cuál está basada en la comparación de los cuartiles de la distribución normal ajustada a los datos, utilizando el software Statgraphic Versión: Centurión 15, además se muestran los Histogramas de frecuencia que visualizan mejor la distribución de la muestra.
Para la realización de la prueba de hipótesis se definen los siguientes elementos:

Variable: Tiempo que demora la limpieza de la habitación

Hipótesis:
H0: Los datos siguen una distribución normal.
H1: Los datos no se aproximan a una distribución normal.
Región Crítica: Si la significación valor-P ≥ 0,05 acepto H0.
Después de procesados los datos (ver Anexo 7) se afirma que los mismos siguen una distribución normal ver Anexo 8.
Cálculo del tamaño de muestra

A continuación se procede a determinar el número de habitaciones que son necesarias observar para que el estudio realizado sea conclusivo teniendo en cuenta el procedimiento descrito anteriormente ver Anexo9 .En la siguiente tabla se aprecia cada uno de estos resultados:
[image: image22.png]Hotel Modulo Villa

ol OF ol OF ol OF
HVL 10 13 10 14 10 1
HOS 10 1 10 12 10 1

HVS 10 12 10 1 10 10

Tabla 10: Resumen del número de observaciones a realizar

Fuente: Elaboración propia.
Determinación de las normas de Servicio
Para la determinación de la norma de servicio primeramente se realizó el completamiento de las observaciones (ver Anexo 10) y se determinó el tiempo que como promedio invierte una camarera para realizar la limpieza de la habitación en cada uno de los bloques habitacionales y en cada una de las categorías este tiempo se muestra a continuación:
[image: image23.png]Médulo
HVL
HOS
HVS

Tabla 11: Tiempo promedio en minutos para la realización de la actividad (T)

Fuente: Elaboración propia
También es necesario para la determinación de la norma de servicio determinar el nivel de ocupación de cada categoría por cada bloque habitacional, par nuestro estudio se tomó como referencia el mes de marzo de 2009, estos datos se muestran en la siguiente tabla; es válido destacar que si estos valores varían entonces es necesario recalcular la norma de servicio.
[image: image24.png]Modulo Villa
HVL
HOS
HVS

Tabla 12: Nivel de ocupación (No)

Fuente: Elaboración propia
Con todos los elementos anteriores se procede a la determinación del cálculo de la norma de trabajo, los resultados se muestran a continuación:
[image: image25.png]Hotel Médulo Villa
1 1 1

Tabla 13: Norma de servicio (Ns)

Fuente: Elaboración propia
Como se puede apreciar cada camarera debe realizar 11 habitaciones por día en cada uno de los bloque habitacionales estudiados, lo que contribuirá al buen desarrollo de la actividad
Cálculo de la plantilla necesaria

Para la determinación de la cantidad de personal necesario, debe conocerse la cantidad de habitaciones existente en cada uno de los bloques habitacionales y el número de habitaciones por camarera (ver Tabla 13). Los resultados obtenidos se muestran a continuación:
[image: image26.png]Hotel Médulo Villa
27 3 8

Tabla 14: Cantidad de camareras necesarias por bloque habitacional

Fuente: Elaboración propia

Cálculo de la cantidad de camareras cubre franco

Aplicando la expresión se determina que la cantidad de camareras cubre franco que se necesitan son: 4 camareras
Como se puede apreciar se deben contratar 32 camareras de piso y 4 camareras cubre-franco para que la actividad se realice con la mayor calidad posible.
Conclusiones

1) Existe un alto aprovechamiento de la jornada laboral, fluctuando sus valores entre 93,44% y 98,75%.

2) Las principales causas del desaprovechamiento de la jornada laboral se debe a causas técnico-organizativas, principalmente debido a la mala coordinación del trabajo de los surtidores.

3) Se determina que las muestras iniciales siguen una distribución normal.

4) Después de calcular los tiempos de servicio y el nivel de ocupación, se determinó la norma de trabajo, siendo esta de 11 habitaciones por camarera por día.
Recomendaciones
1) Controlar que los surtidos lleguen en forma, tiempo y con la calidad requerida.

2) Deben contratarse 4 camareras cubre franco y una camarera de piso para que la actividad se realice con la mayor calidad posible.

3) Eliminar las fallas técnico-organizativas para lograr un aumento de la productividad de un 1% a un 5%.

Bibliografía

1. De Armas Castelló, Wendel. 2008. Determinación de las normas de servicio en el área de servicios gastronómicos del Hotel Sandals Royal Hicacos. Matanzas : s.n., 2008.

2. García Dihigo, Joaquin y Real Pérez, Gretel. 2009. Informe de los Resultados del estudio organizacional en el área de regiduría de piso del Hotel Mercurio Cuatro Palmas Resort. Matanzas : s.n., 2009.

3. Marsán Castellanos, Juan y et, al. 1987. La organización del trabajo T-2. Ciudad de la Habana : s.n., 1987.

4. Miller, Irwin, Freund, John y Johnson, Richard. 2004. Probabilidades y estadística para ingenieros. México : Prentice-Hall Hispanoamericana, 2004.

Anexos
Anexo 1: Vista aérea del Hotel Villa Cuba Resort

[image: image27.jpg]

Anexo 2: Habitaciones de el área de los módulos y de la villa.

[image: image28.jpg]

[image: image29.jpg]

Anexo 3: Descripción de los puestos de trabajo del área de Ama de llaves
	Ama de Llaves o Gobernanta
	Garantizar la limpieza, higiene y acondicionamiento de la instalación, controlar llaves distribuir el trabajo, controlar y distribuir los insumos, lencería y otros, supervisar, coordinación con los demás Departamentos, reportar y controlar las roturas, reporte de Ama de Llaves conciliándolo con Recepción, confección de planes de prioridad, controlar asistencia y puntualidad, días francos y de vacaciones, programar planes de formación y capacitación, velar por la conservación de la decoración de la instalación

	Asistente
	Actualizar diariamente los controles del departamento, supervisar las tareas, informar incidencias del día, hacer pedidos al almacén, distribuir y controlar todos los recursos, velar por los inventarios y porque se cumplan los ciclos de mantenimiento preventivo, mantener informada a la Gobernanta o Ama de Llaves, revisar la información en el Libro de Incidencias, velar por el cumplimiento de los programas de fumigación. (Sustituye a la Ama de Llaves o Gobernanta siempre que esté ausente)

	Subgobernanta o Supervisora
	Responsable de la limpieza higiene, acondicionamiento y confort, controlar todos los medios para el desempeño de las actividades, inventarios, orientar formas y procedimientos a seguir en la limpieza, velar por el cumplimiento de los programas de limpieza, ciclo de volteo de los colchones y de mantenimiento preventivo, velará por el cumplimiento de las normas de protección e higiene del trabajo, confección de evaluaciones de camareras, supervisar pantrys y el cumplimiento de las exigencias de los clientes en sus reservas (camas extras, cunas, atenciones especiales, etc). (Sustituye al Ama de Llaves o Gobernanta cuando no está)

	Camarera de pisos
	Mantener higiene y confort de las habitaciones, comunicar inmediatamente a la Gobernanta cualquier anomalía que observe en las habitaciones o actitud sospechosa del cliente, recibir Reporte de Camarera, reflejar en el mismo el estado de las habitaciones al entrar ella al piso facilitando la elaboración del reporte de Ama de Llaves a la Recepción de las 9:00am

	Camareras de áreas
	Revisar estado de mantenimiento del área, reportando desperfectos, velar por la limpieza y ordenamiento, porque los baños públicos permanezcan, limpios, aromatizados y con la dotación correspondiente, cuidar la limpieza e higiene de los pasillos, oficinas, pantry, vertederos, patios, escaleras, etc.

	Cristalero
	Encargado de mantener el brillo y transparencia de todos los paños de cristales del hotel, excepto el correspondiente a las habitaciones. (Esta instalación cuenta con grandes paredes de cristales, que permite dar paso a la vista del entorno que tanto gusta al cliente, por lo que la limpieza de éstos forma parte de la satisfacción del cliente.)

	Ropero
	Garantizar la reposición continua de la lencería y ropa de felpa en los pisos, entregar y distribuir a las camareras de piso la lencería necesaria para las habitaciones utilizando vales o intercambios, trasladar ropa sucia a la lavandería, reponer diariamente la diferencia inicial de lencería y lo que quedó del día anterior, llevar los controles de entrega y recepción de lencería a la camarera y a la lavandería.

Anexo 4: Estructura de la Jornada Laboral

[image: image30.emf]Jornada laboral

JL

Tiempo de trabajo

TT

Tiempo de Interrupciones

TI

Tiempo de trabajo No Relacionado

TTNR

Tiempo de trabajo Relacionado

TTR

Tiempo de trabajo

Necesario

TTN

Tiempo de trabajo

Superfluo

TTS

Tiempo Preparativo

Conclusivo

TPC

Tiempo Operativo

TO

Tiempo de Servicio

TS

Tiempo Principal

TP

Tiempo Auxiliar

TA

Tiempo de Interrupciones

Reglamentadas

TIR

Tiempo de Interrupciones

No Reglamentadas

TINR

Tiempo de Descanso

y necesidades Personales

TDNP

Tiempo de Interrupciones

Técnico -Organizativas

TIRTO

Tiempo de Interrupciones

por deficiencias Técnico -

Organizativo

TITO

Tiempo de Interrupciones

por Disciplina Laboral

TIDL

Tiempo de Interrupciones

por problemas Causales

TIC

Tiempo de Interrupciones

por otras causas

TIOC

Tiempos

Normables

Anexo 5: Observaciones detalladas del día completo en cada uno de los bloques habitacionales. (Se muestra 1 de las 3 observaciones iniciales realizadas en cada bloque)

HOTEL

Fecha: 14 de marzo de 2009

	Actividades
	Inicio
	Fin
	Duración
	Observaciones

	Comienzo de la JL
	9:00:00
	9:25:00
	0:25:00
	 Se realiza un Matutino, por lo que comienzan la actividad más tarde.

	Reunión de inicio
	9:25:00
	9:33:30
	0:08:30
	

	Salida para el piso
	9:33:30
	9:40:00
	0:06:30
	

	Llegada al pantry
	9:40:00
	9:44:00
	0:04:00
	

	Cambio de ropa
	9:44:00
	9:50:00
	0:06:00
	

	Prepara el carro de limpieza
	9:50:00
	10:08:00
	0:18:00
	Organiza los amenites, sabanas y toallas

	Revisa estado de las habitaciones
	10:08:00
	10:17:20
	0:09:20
	Para ver si ya se fueron y falta algo. No revisa las HVL porque todo el piso está ocupado.

	Actualiza el reporte
	10:17:20
	10:18:50
	0:01:30
	

	Entrega el reporte
	10:18:50
	10:23:00
	0:04:10
	Tiene que bajar al primer piso a entregar el reporte

	Limpieza de las áreas exteriores
	10:23:00
	11:05:00
	0:42:00
	 Incluye pasillo ,baranda , techo solo pasa el trillo y sacude la baranda

	Sube al piso2
	11:05:00
	11:08:45
	0:03:45
	 El elevador de servicio está roto por lo que tiene que utilizar el de los clientes

	Limpia HOS 1231
	11:08:45
	11:20:45
	0:12:00
	

	Limpia HOS 1230
	11:20:45
	11:28:00
	0:07:15
	

	Limpia HOS 1229
	11:28:00
	12:32:15
	1:04:15
	

	Llama a mantenimiento
	12:32:15
	12:34:00
	0:01:45
	Reporta que existe filtración en la Habitación

	Limpia HO 1228
	12:34:00
	12:44:10
	0:10:10
	

	Limpia HO 1227
	12:44:10
	12:50:00
	0:05:50
	

	Sube al piso3
	12:50:00
	12:53:10
	0:03:10
	

	Prepara el carro en el pantry
	12:53:10
	12:58:00
	0:04:50
	

	Va a la otra habitación
	12:58:00
	1:00:00
	0:02:00
	Manifiesta que tiene que apurarse porque sino no podrá terminar todas las 21 habitaciones asignadas

	Limpia HOS 1319
	1:00:00
	1:09:50
	0:09:50
	

	Limpia HOS 1318
	1:09:50
	1:18:00
	0:08:10
	

	Limpia HOS 1317
	1:18:00
	1:25:10
	0:07:10
	

	Limpia HOS 1316
	1:25:10
	1:31:50
	0:06:40
	

	Guarda instrumentos
	1:31:50
	1:33:00
	0:02:10
	

	Almuerza
	1:33:00
	1:50:10
	0:17:10
	

	Recoge surtido
	1:50:10
	1:55:00
	0:04:50
	Traslada bultos grandes en el hombro(esto es trabajo del surtidor)

	Se traslada para el piso
	1:55:00
	2:02:00
	0:07:00
	

	Prepara el carrito
	2:02:00
	2:11:10
	0:09:10
	

	Verifica entrega del surtido
	2:11:10
	2:13:30
	0:02:20
	

	Va a la otra habitación
	2:13:30
	2:15:45
	0:02:15
	

	Limpia HOS1325
	2:15:45
	2:26:50
	0:11:05
	

	Limpia HOL1326
	2:26:50
	2:29:35
	0:02:45
	Los clientes están de excursión

	Limpia HOS1327
	2:29:35
	2:37: 00
	0:07:35
	

	Limpia HOS1328
	2:37: 00
	2:47:25
	0:10.25
	

	Limpia HOS1329
	2:47:25
	2:53:55
	0:06:30
	

	Limpia HOS1330
	2:53:55
	3:07:45
	0:13:50
	minisuite

	Limpia HOS1324
	3:07:45
	3:17:55
	0:10:10
	

	Limpia HOS1323
	3:17:55
	3:19:00
	0:01:05
	El cliente no queire el servicio

	Limpia HOS1322
	3:19:00
	3:29:45
	0:10:15
	El cliente pide cambio de toallas

	Limpia HOS1321
	3:29:45
	3:38:00
	0:08:15
	

	Limpia HOS1320
	3:38:00
	3:50:00
	0:12:00
	

	Traslado hacia el pantry
	3:50:00
	3:54:15
	0:04:15
	

	Bota la basura
	3:54:15
	4: 01:00
	0:06:45
	

	Conteo y clasificación de la ropa recogida
	4: 01:00
	4:12:15
	0:11:15
	

	Conteo de la ropa limpia
	4:12:15
	4:22:00
	0:09:45
	

	Limpia las puertas
	4:22:00
	4:57:10
	0:35:10
	Limpia todas las puertas del piso 3

	Guarda el carrito
	4:57:10
	5:01:15
	0:04:05
	

	Cambio de ropa
	5:01:15
	5:06:00
	0:04:45
	

	Prepara el reporte
	5:06:00
	5:09:45
	0:03:45
	

	Traslado hacia el departamento Ama de llaves
	5:09:45
	5:15:00
	0:05:15
	

	Entrega llaves y se va
	5:15:00
	5:16:25
	0:01:25
	

	
	
	
	8:18:05
	

Módulo (Dúplex)

Fecha: 9 de abril de 2009

	Actividades
	Inicio
	Fin
	Duración
	Observaciones

	Comienzo de la JL
	09:00:00
	09:00:00
	00:00:00
	

	Llegada al área
	09:00:00
	09:03:00
	00:03:00
	

	Reunión apertura
	09:03:00
	09:09:00
	00:06:00
	

	Traslado al módulo
	09:09:00
	09:14:20
	00:05:20
	

	Se cambia de ropa
	09:14:20
	09:16:25
	00:02:05
	

	Conteo de ropa limpia
	09:16:25
	09:19:10
	00:03:45
	

	Prepara el carro de limpieza del piso 2
	09:19:10
	09:21:40
	00:02:30
	Organiza los amenites, sabanas y toallas

	Revisa HO con salida
	09:21:40
	09:25:00
	00:03:20
	Para ver si ya se fueron y falta algo. No revisa las HVL porque todo el piso está ocupado.

	Actualiza el reporte
	09:25:00
	09:25:50
	00:00:50
	

	Entrega el reporte
	09:25:50
	09:26:10
	00:00:20
	Llama por teléfono para entregar el reporte

	Limpia HOS 4204
	09:26:10
	09:41:25
	00:14:15
	

	Limpia HOS 4204
	09:41:25
	09:55:45
	00:14:20
	

	Limpia HOS 4204
	09:55:45
	10:09:45
	00:09:00
	

	Limpia el pasillo 2
	10:09:45
	10:15:00
	00:05:25
	

	Guarda el carro de limpieza del piso 2
	10:15:00
	10:16:25
	00:01:25
	

	Se traslada al piso 1
	10:16:25
	10:23:25
	00:07:00
	La demora en el traslado hacia el piso se debe a que tiene que trasladar instrumentos y lencería puesto que su pantry está en el piso 1

	Prepara el carro de limpieza del piso 1
	10:23:25
	10:26:00
	00:02:45
	

	Limpia el pasillo 1
	10:26:00
	11:12:00
	00:46:00
	

	Limpia HOS 4101
	11:12:00
	11:27:10
	00:15:12
	Para la limpieza

	Limpia HOL 4102
	11:27:10
	10:28:30
	00:01:20
	Los clientes se encuentran de excursión

	Limpia HOS 4104
	11:28:30
	11:37:45
	00:09:15
	

	Limpia HOS 4103
	11:37:45
	11:49:15
	00:11:30
	

	Limpia HOS 4105
	11:49:15
	12:04:20
	00:15:05
	

	Limpia HOS 4108
	12:04:20
	12:17:10
	00:12:50
	

	Limpia HOS 4110
	12:17:10
	12:29:50
	00:12:40
	

	Guarda el carro de limpieza del piso 1
	12:29:50
	12:31:00
	00:01:10
	

	Almuerzo
	12:31:00
	01:05:10
	00:34:10
	

	Recoge surtido
	01:05:10
	01:34:50
	00:29:40
	Carga bultos grandes (trabajo del surtidor), se demora porque hay otras camareras esperando por recoger surtido

	Se traslada hacia el módulo
	01:34:50
	01:40:25
	00:05:35
	

	Prepara carro de limpieza del piso 1
	01:40:25
	01:47:00
	00:06:45
	

	Limpia HOS 4111
	01:47:00
	02:03:10
	00:16:10
	

	Limpia HOS 4112
	02:03:10
	02:15:35
	00:12:25
	

	Barre la acera
	02:15:35
	02:21:00
	00:05:25
	

	Limpia HOS 4109
	02:21:00
	02:36:20
	00:15:20
	Llama por teléfono a mtto

	Limpia HOS 4107
	02:36:20
	02:39:00
	00:02:40
	El cliente no quiere servicio pide que le cambie la toalla y le proporcione un pomo de agua

	Limpia HVS 4106
	02:39:00
	03:44:10
	01:05:10
	

	Se traslada al piso 2
	03:44:10
	03:48:45
	00:04:35
	Se demora porque tiene que trasladar los instrumentos, la lencería por la escalera

	Prepara carro de limpieza del piso 2
	03:48:45
	03:51:00
	00:02:15
	No existe vertedero en los pisos superiores.

	Limpia HVS 4201
	03:51:00
	04:47:40
	00:56:40
	La supervisora revisa la calidad de la limpieza de esta habitación

	Guarda el carro de limpieza del piso 2
	04:47:00
	04:48:40
	00:01:40
	

	Se traslada hacia el pantry del piso 1
	04:48:40
	04:50:30
	00:02:10
	Manifiesta que no puede contar la ropa sucia porque no le queda tiempo

	Guarda la ropa sucia
	04:50:30
	04:55:00
	00:04:30
	

	Cambio de ropa
	04:55:00
	05:01:10
	00:06:10
	

	Traslado hacia el departamento de Ama de llaves
	05:01:10
	05:08:00
	00:06:50
	

	Entrega las llaves y se va
	05:08:00
	05:09:20
	00:01:20
	

	
	8:05:52
	

Villa (Casas)

Fecha: 24 de marzo de 2009

	Actividades
	Inicio
	Fin
	Duración
	Observaciones

	Comienzo de la JL
	09:00:00
	09:00:00
	00:00:00
	

	Llegada al área
	09:00:00
	09:03:00
	00:03:00
	

	Reunión apertura
	09:03:00
	09:09:00
	00:06:00
	

	Llega al pantry y se cambia de ropa
	09:09:00
	09:15:20
	00:06:20
	

	Conteo de ropa limpia
	09:15:20
	09:25:45
	00:10:25
	

	Prepara el carro de limpieza
	09:25:45
	09:32:40
	00:06:55
	

	Traslado a la villa 3360
	09:32:40
	09:34:25
	00:03:25
	

	Limpia HOS 3362
	09:34:25
	09:46:25
	00:12:00
	 Manifiesta que no usa los guantes porque le da dermatitis, además alega que con el quita y pon de los mismos pierde mucho tiempo.

	Limpia HOS 3363
	09:46:25
	09:55:20
	00:09:35
	

	Limpia HOS 3364
	09:55:20
	10:05:45
	00:10:25
	

	Limpia HOS 3365
	10:05:45
	10:12:55
	00:07:10
	

	Limpia HOS 3361
	10:12:55
	10:23:35
	00:10:40
	

	Limpieza del pasillo
	10:23:35
	10:26:10
	00:02:35
	

	Traslado hacia el pantry, devolución de lo sucio
	10:26:10
	10:30:25
	00:04:15
	

	Limpia HOS 3382
	10:30:25
	10:42:30
	00:12:05
	

	Limpieza del pasillo
	10:42:30
	10:50:30
	00:08:00
	

	Limpia HOS 3381
	10:50:30
	11:05:20
	00:14:50
	

	Limpieza de cocina y terraza
	11:05:20
	11:16:15
	00:10:55
	

	Traslado hacia la casa
	11:16:15
	11:20:10
	00:03:55
	

	Limpia HOS 3273
	11:20:10
	11:33:15
	00:13:05
	

	Limpia HOS 3272
	11:33:15
	11:41:45
	00:08:30
	

	Traslado hacia la casa
	11:41:45
	11:45:30
	00:03:45
	

	Limpieza del cuarto B
	11:45:30
	11:50:39
	00:05:09
	

	Limpieza de la oficina
	11:50:39
	11:58:30
	00:07:51
	

	Buscar insumos (toallas) para la limpieza
	11:58:30
	12:03:50
	00:05:20
	Manifiesta que el suministro de sábanas y toallas no es suficiente, y que el surtidor no hace bien su trabajo.

	Limpieza de exteriores
	12:03:50
	12:07:30
	00:03:40
	

	Traslado hacia la casa
	12:07:30
	12:09:45
	00:02:15
	

	Limpia HOS 3261
	12:09:45
	12:18:30
	00:07:45
	

	Limpia HOS 3266
	12:18:30
	12:25:03
	00:07:27
	

	Prepara condiciones para limpiar 2do piso
	12:25:03
	12:30:15
	00:05:12
	

	Limpia HOS 3265
	12:30:15
	12:35:05
	00:04:50
	

	Limpia HOL 3264
	12:35:05
	12:45:10
	00:10:05
	

	Limpia HOS 3263
	12:45:10
	12:54:20
	00:09:10
	

	Guardar instrumentos
	12:54:20
	01:00:25
	00:06:05
	

	Almuerzo
	01:00:25
	01:44:55
	00:44:35
	

	Prepara condiciones
	01:44:55
	01:55:50
	00:10:55
	Trae ropa, cuenta y organiza

	Traslado hacia el pantry donde esta el carrito
	01:55:50
	02:00:10
	00:04:20
	

	Recoge lo necesario para la limpieza de la habitación 3363
	02:00:10
	02:10:20
	00:10:10
	

	Prepara habitación 3363 por cambio (V/L)
	02:10:20
	02:35:10
	00:24:50
	Cliente pide cambio del hotel para la villa.

	Recoge y guarda la ropa sucia
	02:35:10
	02:48:25
	00:13:15
	

	Lleva papel sanitario a habitación 3363
	02:48:25
	02:54:03
	00:05:38
	

	Traslado a la villa 3260
	02:54:03
	03:29:18
	00:35:15
	

	Limpieza de la sala, pasillos y terraza de la villa 3260
	03:29:18
	03:33:33
	00:04:05
	

	Traslado hacia el pantry
	03:33:33
	03:40:18
	00:06:45
	

	Bota la basura
	03:40:18
	03:56:33
	00:16:15
	

	Conteo y clasificación de la ropa recogida
	03:56:33
	04:07:18
	00:10:45
	

	Conteo de la ropa limpia
	04:07:18
	04:12:30
	00:05:12
	

	Limpia las puertas
	04:12:30
	04:42:28
	00:29:58
	

	Guarda el carrito
	04:42:28
	04:47:33
	00:05:05
	

	Cambio de ropa
	04:47:33
	04:52:53
	00:05:20
	

	Prepara el reporte
	04:52:53
	04:56:12
	00:03:19
	

	Traslado hacia el departamento Ama de llaves
	04:56:12
	05:01:27
	00:05:15
	

	Entrega llaves y se va
	05:01:27
	05:02:41
	00:01:14
	

	
	8:04:50
	

Anexo 6: Observaciones iniciales detalladas para la formación en cada uno de los bloques habitacionales.

HOTEL

(HVL)

	Actividades
	Inicio (am)
	Fin
	Duración
	Observaciones

	Entrada a la habitación
	09:30:10
	09:30:10
	00:00:00
	

	Prueba funcionamiento de las lámparas, televisor y minibar
	09:30:40
	09:31:10
	00:00:30
	

	Abre cortinas del balcón
	09:31:10
	09:31:15
	00:00:05
	

	Barre balcón y cierra cortinas
	09:31:15
	09:31:55
	00:00:40
	

	Limpia espejo y sacude muebles
	09:31:55
	09:32:50
	00:00:55
	

	Repasa camas
	09:32:50
	09:33:20
	00:00:30
	Cama 1 y cama 2

	Barre Habitación
	09:33:20
	09:34:30
	00:01:10
	

	Repasa baño (espejo, tasa y bañera)
	09:34:30
	09:35:45
	00:01:15
	

	Chequea closet
	09:35:45
	09:36:10
	00:00:25
	 Ve su estado y cuenta percheros

	Apaga luces y cierra habitación
	09:36:10
	09:36:25
	00:00:15
	

	
	00:06:15
	

(HOS)

	Actividades
	Inicio

(pm)
	Fin
	Duración
	Observaciones

	Entrada a la habitación
	01:19:10
	01:19:10
	00:00:00
	

	Prueba funcionamiento de las lámparas, televisor y minibar
	01:19:10
	01:19:35
	00:00:25
	

	Abre cortinas del balcón
	01:19:35
	01:19:40
	00:00:05
	

	Sacude tumbona
	01:19:40
	01:20:25
	00:00:45
	

	Barre y limpia balcón
	01:20:25
	01:24:00
	00:03:35
	

	Brilla cristales y corre cortinas
	01:24:00
	01:25:15
	00:01:15
	

	Sacude muebles y cambia vasos
	01:25:15
	01:26:10
	00:00:55
	

	Limpia espejo
	01:26:10
	01:26:20
	00:00:10
	

	Bota basura de la habitación
	01:26:20
	01:26:50
	00:00:30
	

	Sacude alfombra
	01:26:50
	01:27:43
	00:00:53
	

	Tiende camas
	01:27:43
	01:31:41
	00:03:58
	Cama1 y cama 2

	Barre y limpia habitación
	01:31:41
	01:37:01
	00:05:20
	

	Limpia bañera, lavamanos y tasa
	01:37:01
	01:42:51
	00:05:50
	

	Limpia espejo
	01:42:51
	01:43:01
	00:00:10
	

	Bota basura del baño
	01:43:01
	01:43:21
	00:00:20
	

	Recoge toallas
	01:43:21
	01:43:40
	00:00:19
	

	Pone toallas limpia
	01:43:40
	01:44:14
	00:00:34
	

	Seca baño y apaga la luz
	01:44:14
	01:46:00
	00:01:46
	

	Limpia pasillo frente al closet
	01:46:00
	01:46:46
	00:00:46
	

	Apaga las luces y cierra
	01:46:46
	01:47:09
	00:00:23
	

	
	00:28:05
	

HVS

	Actividades
	Inicio
	Final
	Duración
	Observaciones

	Entrada a la habitación
	04:05:00
	04:05:00
	00:00:00
	

	Corre cortina y abre puerta del balcón
	04:05:00
	04:05:10
	00:00:10
	

	Sacude techo y paredes balcón
	04:05:10
	04:06:55
	00:01:45
	

	Limpia tumbona
	04:06:55
	04:08:30
	00:01:35
	

	Limpia baranda
	04:08:30
	04:10:45
	00:02:15
	

	Limpia piso
	04:10:45
	04:14:05
	00:03:20
	

	Brilla cristales y cierra balcón
	04:14:05
	04:18:25
	00:04:20
	

	Sacude techo habitación
	04:18:25
	04:19:10
	00:00:45
	

	Sacude muebles
	04:19:10
	04:20:10
	00:01:00
	

	Limpia espejo
	04:20:10
	04:20:25
	00:00:15
	

	Desconecta y sacude televisor
	04:20:25
	04:20:45
	00:00:20
	

	Limpia minibar
	04:20:45
	04:26:00
	00:05:15
	

	Coloca vasos y pomo de H2O
	04:26:00
	04:26:55
	00:00:55
	

	Sacude alfombra
	04:26:55
	04:27:40
	00:0:45
	

	Quita ropa de camas
	04:27:40
	04:29:55
	00:02:15
	

	Sacude espaldar y mesitas de la cama
	04:29:55
	04:31:40
	00:01:45
	

	Acomoda cubre colchones
	04:31:40
	04:32:15
	00:00:35
	

	Hace camas y programa radio
	04:32:15
	04:38:35
	00:06:20
	

	Bota la basura
	04:38:35
	04:39:10
	00:00:35
	

	Barre habitación
	04:39:10
	04:43:35
	00:04:25
	

	Limpia habitación
	04:43:35
	04:50:50
	00:07:15
	

	Limpia tasa, lavamanos y bañera
	04:50:50
	04:58:50
	00:08:00
	

	Limpia espejo
	04:58:50
	04:59:00
	00:00:10
	

	Coloca amenites
	04:59:00
	04:59:15
	00:00:15
	

	Recoge toallas
	04:59:15
	04:59:35
	00:00:20
	

	Coloca toallas
	04:59:35
	05:00:30
	00:00:55
	

	Bota basura
	05:00:30
	05:00:10
	00:00:10
	

	Limpia piso
	05:00:10
	05:02:05
	00:01:55
	

	Coloca alfombrilla
	05:02:05
	05:02:15
	00:00:10
	

	Sacude closet y cuenta percheros
	05:02:15
	05:03:50
	00:01:35
	

	Limpia pasilla habitación
	05:03:50
	05:05:00
	00:01:10
	

	Apaga luces y cierra la puerta
	05:05:00
	05:05:30
	00:00:30
	

	
	01:01:00
	

Módulo (Dúplex)

(HVL)

	Actividades
	Inicio
	Fin
	Duración
	Observaciones

	Entrada a la habitación
	02:35:15
	02:35:15
	00:00:00
	

	Prueba funcionamiento de las lámparas, televisor y minibar
	02:35:15
	02:35:40
	00:00:25
	

	Abre cortinas del balcón
	02:35:40
	02:35:45
	00:00:05
	

	Barre balcón y cierra cortinas
	02:35:45
	02:36:23
	00:00:38
	

	Limpia espejo y sacude muebles
	02:36:23
	02:37:13
	00:00:50
	

	Repasa camas
	02:37:13
	02:37:46
	00:00:33
	Cama 1 y cama 2

	Barre Habitación
	02:37:46
	02:38:56
	00:01:10
	

	Repasa baño (espejo, tasa y bañera)
	02:38:56
	02:40:41
	00:01:45
	

	Chequea closet
	02:40:41
	02:41:22
	00:00:26
	 Ve su estado y cuenta percheros

	Apaga luces y cierra habitación
	02:41:22
	02:41:37
	00:00:15
	

	
	00:06:45
	

(HOS)

	Actividades
	Inicio
	Fin
	Duración
	Observaciones

	Entrada a la habitación
	10:17:15
	10:17:15
	00:00:00
	

	Prueba funcionamiento de las lámparas, televisor y minibar
	10:17:15
	10:17:36
	00:00:21
	

	Abre cortinas del balcón
	10:17:36
	10:17:41
	00:00:05
	

	Sacude butacas
	10:17:41
	10:18:19
	00:00:38
	

	Barre y limpia balcón
	10:18:19
	10:20:44
	00:02:25
	

	Brilla cristales y corre cortinas
	10:20:44
	10:22:07
	00:01:23
	

	Sacude muebles y cambia vasos
	10:22:07
	10:22:57
	00:00:50
	

	Limpia espejo
	10:22:57
	10:23:07
	00:00:10
	

	Bota basura de la habitación
	10:23:07
	10:23:34
	00:00:27
	

	Sacude alfombra
	10:23:34
	10:24:24
	00:00:50
	

	Tiende camas
	10:24:24
	10:27:54
	00:03:30
	Cama1 y cama 2

	Barre y limpia habitación
	10:27:54
	10:32:40
	00:04:46
	

	Limpia bañera, lavamanos y tasa
	10:32:40
	10:37:35
	00:04:55
	

	Limpia espejo
	10:37:35
	10:37:50
	00:00:15
	

	Bota basura del baño
	10:37:50
	10:38:10
	00:00:20
	

	Recoge toallas
	10:38:10
	10:38:25
	00:00:15
	

	Pone toallas limpias
	10:38:25
	10:39:05
	00:00:40
	 Falta de toallas pequeñas, por lo que tiene que colocar todas las toallas grandes (mal trabajo del surtidor)

	Seca baño y apaga la luz
	10:39:05
	10:41:35
	00:02:30
	

	Apaga las luces y cierra
	10:41:35
	10:41:50
	00:00:15
	

	
	00:24:55
	

(HVS)

	Actividades
	Inicio
	Final
	Duración
	Observaciones

	Entrada a la habitación
	11:12:10
	11:12:10
	00:00:00
	

	Corre cortina y abre puerta del balcón
	11:12:10
	11:12:20
	00:00:10
	

	Sacude techo y paredes balcón
	11:12:20
	11:13:35
	00:01:15
	

	Sacude butacas
	11:13:35
	11:14:10
	00:00:35
	

	Limpia baranda
	11:14:10
	11:15:55
	00:01:45
	

	Limpia piso
	11:15:55
	11:18:15
	00:02:20
	

	Brilla cristales y cierra balcón
	11:18:15
	11:20:35
	00:02:20
	

	Sacude techo habitación
	11:20:35
	11:21:23
	00:00:48
	

	Sacude muebles
	11:21:23
	11:22:58
	00:01:35
	

	Limpia espejo
	11:22:58
	11:23:13
	00:00:15
	

	Desconecta y sacude televisor
	11:23:13
	11:23:48
	00:00:35
	

	Limpia minibar
	11:23:48
	11:27:03
	00:03:15
	

	Coloca vasos y pomo de H2O
	11:27:03
	11:27:48
	00:00:45
	

	Sacude alfombra
	11:27:48
	11:28:24
	00:00:36
	

	Quita ropa de camas
	11:28:24
	11:30:22
	00:01:58
	

	Sacude espaldar y mesitas de la cama
	11:30:22
	11:31:47
	00:01:25
	

	Hace camas
	11:31:47
	11:38:03
	00:06:16
	

	Bota la basura
	11:38:03
	11:38:33
	00:00:30
	

	Barre habitación
	11:38:33
	11:43:49
	00:05:16
	

	Limpia habitación
	11:43:49
	11:50:34
	00:06:45
	

	Limpia tasa, lavamanos y bañera
	11:50:34
	11:58:04
	00:07:30
	

	Limpia espejo
	11:58:04
	11:58:14
	00:00:10
	

	Coloca amenites
	11:58:14
	11:58:29
	00:00:15
	

	Recoge toallas
	11:58:29
	11:58:49
	00:00:20
	

	Coloca toallas
	11:58:49
	12:00:24
	00:01:35
	

	Bota basura
	12:00:24
	12:00:40
	00:00:16
	

	Limpia piso
	12:00:40
	12:05:55
	00:05:15
	

	Coloca alfombrilla
	12:05:55
	12:06:05
	00:00:10
	

	Sacude closet y cuenta percheros
	12:06:05
	12:07:10
	00:01:05
	

	Limpia pasilla habitación
	12:07:10
	12:08:25
	00:01:15
	

	Apaga luces y cierra la puerta
	12:08:25
	12:08:40
	00:00:15
	

	
	0:56:20
	

Villa (Casas)

(HVL)

	Actividades
	Inicio
	Fin
	Duración
	Observaciones

	Entrada a la habitación
	10:32:05
	10:32:05
	00:00:00
	

	Prueba funcionamiento de las lámparas, televisor y minibar
	10:32:05
	10:32:49
	00:00:44
	

	Limpia espejo y sacude muebles
	10:32:49
	10:33:46
	00:00:57
	

	Repasa cama
	10:33:46
	10:34:23
	00:00:37
	

	Barre Habitación
	10:34:23
	10:35:41
	00:01:18
	Cama en mal estado, dificultades para barrer debajo de ella

	Repasa baño (espejo, tasa y bañera)
	10:35:41
	10:36:51
	00:01:10
	

	Chequea closet
	10:36:51
	10:37:16
	00:00:25
	 Ve su estado y cuenta percheros

	Sacude muebles de la salita
	10:37:16
	10:37:59
	00:00:43
	

	Barre salita
	10:37:59
	10:38:39
	00:00:40
	

	Apaga luces y cierra habitación
	10:38:39
	10:39:53
	00:00:14
	

	
	00:07:20
	

HOS)

	Actividades
	Inicio
	Fin
	Duración
	Observaciones

	Entrada a la habitación
	11: 30:05
	11: 30:05
	00:00:00
	

	Prueba funcionamiento de las lámparas, televisor y minibar
	11: 30:05
	11: 30:35
	00:00:30
	

	Sacude muebles y cambia vasos
	11: 30:35
	11: 31:15
	00:00:40
	

	Limpia espejo
	11: 31:15
	11: 31:25
	00:00:10
	

	Bota basura de la habitación
	11: 31:25
	11: 31:45
	00:00:20
	

	Sacude alfombra
	11: 31:25
	11: 32:00
	00:00:35
	

	Tiende camas
	11: 32:00
	11: 35:50
	00:03:50
	Cama 1 y cama 2

	Barre y limpia habitación
	11: 35:50
	11: 40:16
	00:04:36
	

	Limpia bañera, lavamanos y tasa
	11: 40:16
	11: 45:15
	00:04:59
	

	Limpia espejo
	11: 45:15
	11: 45:30
	00:00:15
	

	Bota basura del baño
	11: 45:30
	11: 46:00
	00:00:30
	

	Recoge toallas
	11: 46:00
	11: 46:15
	00:00:15
	

	Pone toallas limpias
	11: 46:15
	11: 46:55
	00:00:40
	Mala calidad del lavado de las toallas, muchas veces tienen manchas

	Seca baño y apaga la luz
	11: 46:55
	11: 49:27
	00:02:32
	

	Sacude, barre y limpia salita
	11: 49:27
	11: 54:19
	00:04:52
	

	Apaga las luces y cierra
	11: 54:19
	11: 54:34
	00:00:15
	

	
	00:25:35
	

HVS

	Actividades
	Inicio
	Final
	Duración
	Observaciones

	Entrada a la habitación
	02:50:00
	02:50:00
	00:00:00
	

	Corre cortina y abre puerta del balcón
	02:50:00
	02:50:10
	00:00:10
	

	Sacude techo y paredes balcón
	02:50:10
	02:51:38
	00:01:28
	

	Sacude techo habitación
	02:51:38
	02:52:53
	00:01:15
	

	Sacude muebles
	02:52:53
	02:53:58
	00:01:05
	

	Limpia espejo
	02:53:58
	02:54:13
	00:00:15
	

	Desconecta y sacude televisor
	02:54:13
	02:54:33
	00:00:30
	

	Limpia minibar
	02:54:33
	02:59:18
	00:04:45
	

	Coloca vasos y pomo de H2O
	02:59:18
	03:00:04
	00:00:46
	

	Sacude alfombra
	03:00:04
	03:00:52
	00:00:48
	

	Quita ropa de camas
	03:00:52
	03:03:26
	00:02:34
	

	Sacude espaldar y mesitas de la cama
	03:03:26
	03:05:14
	00:01:48
	

	Acomoda cubre colchones
	03:05:14
	03:05:46
	00:00:32
	

	Hace camas y programa radio
	03:05:46
	03:12:10
	00:06:24
	

	Bota la basura
	03:12:10
	03:12:35
	00:00:25
	

	Barre habitación
	03:12:35
	03:18:14
	00:05:39
	

	Limpia habitación
	03:18:14
	03:27:04
	00:08:50
	

	Limpia tasa, lavamanos y bañera
	03:27:04
	03:35:20
	00:08:16
	

	Limpia espejo
	03:35:20
	03:35:30
	00:00:10
	

	Coloca amenites
	03:35:30
	03:35:50
	00:00:20
	

	Recoge toallas
	03:35:50
	03:36:11
	00:00:21
	

	Coloca toallas
	03:36:11
	03:39:03
	00:02:52
	

	Bota basura
	03:39:03
	03:39:19
	00:00:16
	

	Limpia piso
	03:39:19
	03:44:45
	00:05:26
	

	Coloca alfombrilla
	03:44:45
	03:44:55
	00:00:10
	

	Sacude closet y cuenta percheros
	03:44:55
	03:46:15
	00:01:20
	

	Limpia pasillo habitación
	03:46:15
	03:47:30
	00:01:15
	

	Apaga luces y cierra la puerta
	03:47:30
	03:48:00
	00:00:30
	

	
	0:58:10
	

Anexo 7: Resumen de las Fotografías detallada (tiempo en minutos)

Hotel

	Observaciones
	HVL
	HOS
	HVS

	1
	5,833
	27,683
	61

	2
	6,916
	25,75
	55,75

	3
	6,583
	27,75
	50,25

	4
	6,25
	28,083
	49,916

	5
	7,333
	23,05
	55,416

	6
	5,583
	26,75
	53,166

	7
	6,166
	27,25
	63,166

	8
	6,916
	27,166
	54,333

	9
	7,166
	30
	55,916

	10
	5,583
	25,916
	48,166

	Promedio
	6,4329
	26,9398
	54,7079

Fuente: Elaboración propia

Módulo

	Observaciones
	HVL
	HOS
	HVS

	1
	5,75
	24,916
	58,25

	2
	6,75
	27,166
	56,416

	3
	5,583
	25,083
	57,416

	4
	6,416
	23,25
	58,583

	5
	6,166
	27,583
	47,5

	6
	7,583
	27,833
	56,333

	7
	6,083
	25,75
	58,02

	8
	6,25
	26,166
	61,25

	9
	6,916
	30,416
	57,583

	10
	5,25
	24,833
	62,166

	Promedio
	6,2747
	26,2996
	57,3517

Fuente: Elaboración propia

Villa

	Observaciones
	HVL
	HOS
	HVS

	1
	5,416
	28,166
	53,583

	2
	6,5
	23,166
	48,166

	3
	6,833
	26,25
	62,25

	4
	7,333
	28,25
	56,416

	5
	6,75
	25,583
	59,916

	6
	7,25
	30,333
	59,166

	7
	6,25
	25,166
	56,333

	8
	6
	27,916
	58,166

	9
	6,5
	29,166
	56,916

	10
	7,25
	26,25
	56,125

	Promedio
	6,6082
	27,0246
	56,7037

Fuente: Elaboración propia.

Anexo 8: Análisis de la normalidad de la muestra

Pruebas de Normalidad para Tiempo de servicio HVL Hotel

	Prueba
	Estadístico
	Valor-P

	Estadístico W de Shapiro-Wilk
	0,939374
	0,52955

Debido a que el valor-P más pequeño de las pruebas realizadas es mayor ó igual a 0,05, no se puede rechazar la idea de que Tiempo de servicio HVL Hotel proviene de una distribución normal con 95% de confianza.

[image: image31.emf]Histograma para Tiempo de servicio HVL Hotel

4,4 5,4 6,4 7,4 8,4

Tiempo de servicio HVL Hotel

0

1

2

3

4

frecuencia

Distribución

Normal

Pruebas de Normalidad para Tiempo de servicio HOS Hotel

	Prueba
	Estadístico
	Valor-P

	Estadístico W de Shapiro-Wilk
	0,957019
	0,737581

Debido a que el valor-P más pequeño de las pruebas realizadas es mayor ó igual a 0,05, no se puede rechazar la idea de que Tiempo de servicio HOS Hotel proviene de una distribución normal con 95% de confianza.
[image: image32.emf]Histograma para Tiempo de servicio HOS Hotel

24 26 28 30 32

Tiempo de servicio HOS Hotel

0

1

2

3

4

5

frecuencia

Distribución

Normal

Pruebas de Normalidad para Tiempo de servicio HVS Hotel

	Prueba
	Estadístico
	Valor-P

	Estadístico W de Shapiro-Wilk
	0,946097
	0,606475

Debido a que el valor-P más pequeño de las pruebas realizadas es mayor ó igual a 0,05, no se puede rechazar la idea de que Tiempo de servicio HVS Hotel proviene de una distribución normal con 95% de confianza.

[image: image33.emf]Histograma para Tiempo de servicio HVS Hotel

47 50 53 56 59 62 65

Tiempo de servicio HVS Hotel

0

1

2

3

4

frecuencia

Distribución

Normal

Pruebas de Normalidad para Tiempo de servicio HVL Módulo

	Prueba
	Estadístico
	Valor-P

	Estadístico W de Shapiro-Wilk
	0,981456
	0,969056

Debido a que el valor-P más pequeño de las pruebas realizadas es mayor ó igual a 0,05, no se puede rechazar la idea de que Tiempo de servicio HVL Módulo proviene de una distribución normal con 95% de confianza.

[image: image34.emf]Histograma para Tiempo de servicio HVL Módulo

5,1 5,6 6,1 6,6 7,1 7,6 8,1

Tiempo de servicio HVL Módulo

0

1

2

3

4

frecuencia

Distribución

Normal

Pruebas de Normalidad para Tiempo de servicio HOS Módulo

	Prueba
	Estadístico
	Valor-P

	Estadístico W de Shapiro-Wilk
	0,956777
	0,734677

Debido a que el valor-P más pequeño de las pruebas realizadas es mayor ó igual a 0,05, no se puede rechazar la idea de que Tiempo de servicio HOS Módulo proviene de una distribución normal con 95% de confianza.

[image: image35.emf]Histograma para Tiempo de servicio HOS Módulo

22 24 26 28 30 32

Tiempo de servicio HOS Módulo

0

1

2

3

4

frecuencia

Distribución

Normal

Pruebas de Normalidad para Tiempo de servicio HVS Módulo

	Prueba
	Estadístico
	Valor-P

	Estadístico W de Shapiro-Wilk
	0,79904
	0,143327

Debido a que el valor-P más pequeño de las pruebas realizadas es mayor ó igual a 0,05, no se puede rechazar la idea de que Tiempo de servicio HVS Módulo proviene de una distribución normal con 95% de confianza.

[image: image36.emf]Histograma para Tiempo de servicio HVS Módulo

46 49 52 55 58 61 64

Tiempo de servicio HVS Módulo

0

1

2

3

4

5

frecuencia

Distribución

Normal

Pruebas de Normalidad para Tiempo de servicio HVL Villa

	Prueba
	Estadístico
	Valor-P

	Estadístico W de Shapiro-Wilk
	0,939883
	0,535191

Debido a que el valor-P más pequeño de las pruebas realizadas es mayor ó igual a 0,05, no se puede rechazar la idea de que Tiempo de servicio HVL Villa proviene de una distribución normal con 95% de confianza.

[image: image37.emf]Histograma para Tiempo de servicio HVL Villa

5,3 5,7 6,1 6,5 6,9 7,3 7,7

Tiempo de servicio HVL Villa

0

1

2

3

4

frecuencia

Distribución

Normal

Pruebas de Normalidad para Tiempo de servicio HOS Villa

	Prueba
	Estadístico
	Valor-P

	Estadístico W de Shapiro-Wilk
	0,974644
	0,923801

Debido a que el valor-P más pequeño de las pruebas realizadas es mayor ó igual a 0,05, no se puede rechazar la idea de que Tiempo de servicio HOS Villa proviene de una distribución normal con 95% de confianza.

[image: image38.emf]Histograma para Tiempo de servicio HOS Villa

22 24 26 28 30 32

Tiempo de servicio HOS Villa

0

1

2

3

4

frecuencia

Distribución

Normal

Pruebas de Normalidad para Tiempo de servicio HVS Villa

	Prueba
	Estadístico
	Valor-P

	Estadístico W de Shapiro-Wilk
	0,919999
	0,342522

Debido a que el valor-P más pequeño de las pruebas realizadas es mayor ó igual a 0,05, no se puede rechazar la idea de que Tiempo de servicio HVS Villa proviene de una distribución normal con 95% de confianza.

[image: image39.emf]Histograma para Tiempo de servicio HVS Villa

47 51 55 59 63

Tiempo de servicio HVS Villa

0

1

2

3

4

frecuencia

Distribución

Normal

Anexo9: Cálculo del tamaño de la muestra

Elementos:

R= Xmáxima-Xmínima

X= Promedio de las 10 observaciones realizadas

d=3,078

[image: image40.wmf]2

2

2

1600

d

x

R

N

×

=

Hotel

	
	HVL
	HOS
	HVS

	Rango (R)
	1,833
	6,95
	15

	Media (x)
	6,4329
	26,9315
	54,7007

	N
	13,71
	11,24
	12,69

Fuente: Elaboración propia

Módulo

	
	HVL
	HOS
	HVS

	Rango (R)
	1,833
	7,166
	14,666

	Media (x)
	6,2747
	26,2996
	57,3517

	N
	14,41
	12,53
	11,043

Fuente: Elaboración propia

Villa

	
	HVL
	HOS
	HVS

	Rango (R)
	1,75
	7,167
	14,084

	Media (x)
	6,6082
	27,0246
	56,7035

	N
	11,84
	11,87
	10,41

Fuente: Elaboración propia

Anexo 10: Resumen del completamiento de la muestra (tiempo en minutos)

Hotel

	Observaciones
	HVL
	HOS
	HVS

	1
	5,833
	27,683
	61

	2
	6,916
	25,75
	55,75

	3
	6,583
	27,75
	50,25

	4
	6,25
	28,083
	49,916

	5
	7,333
	23,05
	55,416

	6
	5,583
	26,75
	53,166

	7
	6,166
	27,25
	63,166

	8
	6,916
	27,166
	54,333

	9
	7,166
	30
	55,916

	10
	5,583
	25,916
	48,166

	11
	5,916
	25
	54,166

	12
	6,166
	
	55,333

	13
	5
	
	

	Promedio
	6,262385
	26,76345
	54,71483

Fuente: Elaboración propia

Módulo

	Observaciones
	HVL
	HOS
	HVS

	1
	5,75
	24,916
	58,25

	2
	6,75
	27,166
	56,416

	3
	5,583
	25,083
	57,416

	4
	6,416
	23,25
	58,583

	5
	6,166
	27,583
	47,5

	6
	7,583
	27,833
	56,333

	7
	6,083
	25,75
	58,02

	8
	6,25
	26,166
	61,25

	9
	6,916
	30,416
	57,583

	10
	5,25
	24,833
	62,166

	11
	5,166
	26,166
	56,333

	12
	6,916
	25,75
	

	13
	5,416
	
	

	14
	5,833
	
	

	Promedio
	6,148429
	26,24267
	57,25909

Fuente: Elaboración propia

Villa

	Observaciones
	HVL
	HOS
	HVS

	1
	5,416
	28,166
	53,583

	2
	6,5
	23,166
	48,166

	3
	6,833
	26,25
	62,25

	4
	7,333
	28,25
	56,416

	5
	6,75
	25,583
	59,916

	6
	7,25
	30,333
	59,166

	7
	6,25
	25,166
	56,333

	8
	6
	27,916
	58,166

	9
	6,5
	29,166
	56,916

	10
	7,25
	26,25
	56,125

	11
	6,166
	25,916
	

	Promedio
	6,568
	26,92382
	56,7037

Fuente: Elaboración propia

Autores:

Ing. Neydalis Piloto Fleitas

neydalis.piloto@umcc.cu
Ing. Lisbet Mendoza Soca

lisbet.mendoza@umcc.cu
Matanzas, 2009

Universidad de Matanzas

“Camilo Cienfuegos”

[image: image41.jpg]

[image: image42.png]V,,W‘

Citha

% x % RESORT

_1315469953.unknown

_1315469955.unknown

_1315510779.unknown

_1315678577.vsd
�

Jornada laboral
JL

Tiempo de trabajo
TT�

Tiempo de Interrupciones
TI�

Tiempo de trabajo No Relacionado
TTNR�

Tiempo de trabajo Relacionado
TTR�

Tiempo de trabajo Necesario
TTN�

Tiempo de trabajo Superfluo
TTS�

Tiempo Preparativo Conclusivo
TPC�

Tiempo Operativo
TO�

Tiempo de Servicio
TS�

Tiempo Principal
TP�

Tiempo Auxiliar
TA�

Tiempo de Interrupciones
Reglamentadas
TIR�

Tiempo de Interrupciones No Reglamentadas
TINR�

Tiempo de Descanso
y necesidades Personales
TDNP�

Tiempo de Interrupciones
Técnico - Organizativas
TIRTO�

Tiempo de Interrupciones por deficiencias Técnico - Organizativo
TITO�

Tiempo de Interrupciones por Disciplina Laboral TIDL�

Tiempo de Interrupciones por problemas Causales
TIC�

Tiempo de Interrupciones por otras causas
TIOC�

Tiempos Normables�

_1315678579.unknown

_1315650220.unknown

_1315482698.unknown

_1315469954.unknown

_1315469951.unknown

_1315469952.unknown

_1310630797.unknown

_1315469950.unknown

_1310630598.unknown

