

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE DISEÑO ARQUITECTURA Y ARTES

CARRERA DE DISEÑO DE ESPACIOS ARQUITECTÓNICOS

TEMA:

‘’LOS ESPACIOS INTERIORES Y LA ATENCIÓN AL CLIENTE DE LA

EMPRESA CORREOS DEL ECUADOR EN LA CIUDAD DE AMBATO”.

Proyecto de Investigación, para el Trabajo de Grado previo a la obtención del título

de Arquitecto de Interiores.

AUTOR: Danilo Santiago Cruz Quinllin

TUTOR: Ing. Galo Viteri

Ambato – Ecuador

2015

ii

APROBACIÓN DEL TUTOR

Yo, Ing. Galo Viteri con C.I. N° 0502256134, en mi calidad de Tutor del trabajo

de graduación sobre el tema: ‘’LOS ESPACIOS INTERIORES Y LA

ATENCIÓN AL CLIENTE DE LA EMPRESA CORREOS DEL ECUADOR

EN LA CIUDAD DE AMBATO”’, realizado por el Señor Danilo Santiago Cruz

Quinllin, egresado de la Carrera de Diseño de Espacios Arquitectónicos,

considero que dicho Trabajo de Graduación reúne todos los requisitos tanto

técnicos como científicos y corresponde a las normas establecidas en el

Reglamento de Graduación de Postgrado; modalidad de Trabajo Estructurado de

manera Independiente para la presentación de Trabajos de Graduación de la

Facultad de Diseño, Arquitectura y Artes; por lo que, se autoriza su presentación

ante el organismo pertinente, para que sea sometido a evaluación por los

Profesores Calificadores designados por el Honorable Consejo Directivo.

Ambato, octubre del 2015

EL TUTOR

………………………….

Ing. Galo Viteri

C.I. N° 0502256134

iii

APROBACIÓN DEL TRIBUNAL DE GRADO

Los Miembros del Tribual de Grado, APRUEBAN el Proyecto de la investigación

sobre el tema: ‘’LOS ESPACIOS INTERIORES Y LA ATENCIÓN AL

CLIENTE DE LA EMPRESA CORREOS DEL ECUADOR EN LA

CIUDAD DE AMBATO”’, realizado por el Señor Danilo Santiago Cruz

Quinllin, de conformidad con el Reglamento de Graduación para obtener el Título

Terminal de Tercer Nivel de la Universidad Técnica de Ambato.

Ambato, octubre del 2015

Para constancia firman:

…………………………….

PERSIDENTE DEL TRIBUNAL

 NOMBRE:

 C.I.:

 ………………………… ….…………………………….

MIEMBRO DEL TRIBUNAL MIEMBRO DEL TRIBUNAL

NOMBRE: NOMBRE:

C.I.: C.I.:

iv

AUTORÍA

Los criterios emitidos en el trabajo de investigación: ‘’LOS ESPACIOS

INTERIORES Y LA ATENCIÓN AL CLIENTE DE LA EMPRESA

CORREOS DEL ECUADOR EN LA CIUDAD DE AMBATO”, como

también los contenidos, ideas, análisis, conclusiones y propuesta son de

responsabilidad del autor.

Ambato, octubre del 2015

EL AUTOR

…………………………………..

Danilo Santiago Cruz Quinllin

C.I. N° 1803995727

v

DERECHOS DEL AUTOR

Autorizo a la Universidad Técnica de Ambato, para que haga de este Proyecto de

Investigación parte de él, un documento disponible para su lectura, consulta y

procesos de investigación, según las normas de Institución.

Cedo los Derechos en línea de mi tesis, con fines de difusión pública, además

apruebo la reproducción de este Proyecto de Investigación, dentro de las

regulaciones de la Universidad, siempre y cuando esta reproducción no suponga

una ganancia económica y se realice respetando mis derechos de autor.

Ambato, octubre del 2015

EL AUTOR

…………………………………..

Danilo Santiago Cruz Quinllin

C.I. N° 1803995727

vi

DEDICATORIA

Dedico este presente trabajo de

investigación a Dios por darme el don de

la vida y permitirme seguir siempre

adelante en cada uno de los objetivos

trazados durante mi carrera estudiantil.

Agradezco a mis padres Julio y Martha

(+) que con sus enseñanzas y apoyo

logre una de mis metas anheladas; a mis

hermanas y a mi esposa Belén que

siempre estuvo a mi lado

acompañándome en cada paso de mi

vida, agradezco a mis amigos (bro’s) que

siempre estuvieron apoyándome en todas

las locuras gracias y siempre les llevare

en mi mente y corazón.

Gracias por todo.

Danilo S. Cruz Q.

vii

AGRADECIMIENTO

Un agradecimiento muy afectuoso y

perdurable al Personal Docente de la

Facultad de Diseño, Arquitectura y Artes

de la Universidad Técnica de Ambato,

Carrera de Diseño de Espacios

Arquitectónicos, por todos los

conocimientos impartidos en la

formación profesional y personal.

A la Empresa de los Correos del Ecuador

de la Ciudad de Ambato, por la apertura

y colaboración en el desarrollo del

presente estudio de investigación.

Danilo S. Cruz Q.

viii

ÍNDICE DE CONTENIDOS

Portada………………………………………………………………………… i

Aprobación…………………………………………………………………….. ii

Aprobación tribunal de grado…….………………………………………….… iii

Autoría……………………………………………………………………….… iv

Derecho derechos del autor………………………………………………….… v

Dedicatoria……………………….……….…………………………….. ….… vi

Agradecimiento…………………………….…………………………... ….…..vii

Índice de Contenidos………………………..………….………………………viii

Índice de Gráficos…………………..…………………………………………..xii

Índice de Tablas………………………..…………..…………………………...xiii

Índice de Imágenes……………………………………………………………..xv

Índice de Ilustraciones…………………………………..……………………...xvii

Resumen Ejecutivo……………………………………..……………………….xix

Introducción…………………………………………………………………..… 1

ix

CAPÍTULO I

El PROBLEMA

Problema…………………………………………………………..…….…….…3

1.1 Tema………………………………………………………….….…..………3

1.2 Planteamiento del problema…………………………………………………3

1.2.1 Contextualización…………………………………………………….…....3

1.2.2 Análisis Crítico………………………………………………...…….…….8

1.2.3 Prognosis.…………………………………………………….…………....10

1.2.4 Formulación del Problema.…………………………………….……..…...10

1.2.5 Interrogantes (sub problemas)……………………………..……….…..….11

1.2.6 Delimitación del Problema………………………….………….................11

1.3 Justificación………………………………………………….…….……..…11

1.4 Objetivos……………………………………………………….......…......…12

1.4.1 Objetivo General……………………………………………………..……12

1.4.2 Objetivos Específicos……………………………………………..……....13

CAPÍTULO II

MARCO TEÓRICO

2.1 Investigaciones Previas……………………………………………………..14

2.2 Fundamentación Filosófica………………….………………….……….….15

2.2.1 Fundamentación Ontológica………………….……………………….….16

x

2.2.3 Fundamentación Axiológica…………………...…………….……............17

2.3 Fundamentación Legal…………………………………….……….….…....17

2.4 Categorización de Variables……………………………….……….……….21

2.5 Premisa o idea a defender…………………………………………………..47

2.6 Señalamiento de Variables……………………………...…………….…….47

CAPÍTULO III

METODOLOGÍA

3.1 Enfoque de la investigación……………………………..…………….…….48

3.2 Modalidad básica de la investigación………………………………….……48

3.2.1 Investigación documental – bibliográfica……………………………..…..49

3.2.2 Investigación de campo……………………………………………….…..49

3.3 Nivel o tipo de investigación……………………………………….……….49

3.4 Población y muestra…………………………………………………….…..50

3.5 Operalización de variables………………………………….………………54

3.6 Recolección de información……………………………….…………….….57

3.7 Procesamiento y análisis……………………………….……………….…...58

CAPÍTULO IV

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

4.1 Encuesta dirigida al personal de la Empresa de los Correos del Ecuador de la

ciudad de Ambato……………..……………………………………………..59

xi

4.2 Encuesta dirigida a los Clientes de la Empresa de los Correos del Ecuador de

la ciudad de Ambato…………….…………………………………………..73

4.2 Interpretación de resultados…………………………….…………………..83

4.3 Verificación de la hipótesis…………..……………………………………..84

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

5.1 Conclusiones…………………………………………………..……….……87

5.2 Recomendaciones……………………………………………………….......88

CAPÍTULO VI

PROPUESTA

6.1 Datos informativos………………………………….………………..….….89

6.2 Antecedentes de la propuesta…………………………………………... …90

6.3 Justificación……………………………………………………………..…..90

6.4 Objetivos……………………………………………………………….…...91

6.4.1 Objetivo General…………………………………………………….…....91

6.4.2 Objetivos Específicos…………………………………………………..…91

6.5 Análisis de Factibilidad…………………………………………………….92

6.6 Fundamentación Científica – Técnica…………………………………........98

6.7 Metodología – Modelo Operativo……………………………………….....106

6.8 Administración de la propuesta…………………………………….............136

6.9 Plan de monitoreo y evaluación de la propuesta……………………………136

xii

BIBLIOGRAFÍA……………………………………………………………....138

WEBGRAFÍA………………………………………………………………......138

ANEXOS

INDICE DE GRAFICOS

Grafico No. 1: Árbol de problemas…………………………………….………..8

Grafico No. 2: Variable Independiente……………………………..………...…21

Grafico No. 3: Variable Dependiente………………………….…..………..…...21

Grafico No. 4: Organizador Grafico V I……………………………..…..……...22

Grafico No. 5: Organizador Grafico V D……………………………….….…...23

Grafico No. 6: Tipo de mobiliario……………………………….……….....…...59

Grafico No. 7: Distribución de las áreas………………………...…………........60

Grafico No. 8: Espacio de gerencia y contabilidad………………………...…...61

Grafico No. 9: Tipo de mobiliario……………………………………………....62

Grafico No. 10: Mejora de espacio…………………………….…………….....63

Grafico No. 11: Atención del empleado…………………………….……….....64

Grafico No. 12: Dimensiones de bodega……………………………….……....65

Grafico No. 13: Servicios Sanitarios…………………………….………….......66

Grafico No. 14: Mantenimiento de escritorios…………………….…………....67

Grafico No. 15: Sillas adecuadas…………………………….….………….......68

Grafico No. 16: Counter…………………………….…………………….…....69

Grafico No. 17: Estanterías………………………………….…………….........70

xiii

Grafico No. 18: Circulación………………………………….…………….…...71

Grafico No. 19: Estilo de diseño ……………………………….…….………..72

Grafico No. 20: Equipo tecnológico………………………….………………...73

Grafico No. 21: Ubicación de mobiliario………………………………..……..74

Grafico No. 22: Confort………………………………….……..………….…..75

Grafico No. 23: Atención al cliente………………………….…..……..….…...76

Grafico No. 24: Atención al cliente………………………….……....…….…...77

Grafico No. 25: Empleado de atención al cliente…………………..….……….78

Grafico No. 26: Recepción de documentos y paquetería…………….………...79

Grafico No. 27: Entrega de documentos ……………………………..………...80

Grafico No. 28: Distribución de los espacios………………………….…..…....81

Grafico No. 29: Colores de oficina…………………………………….……….82

INDICE DE TABLAS

Tabla No. 1: Nomina Correos del Ecuador……….……………….…………..51

Tabla No. 2: Usuarios de los Correos del Ecuador…………….…….………..51

Tabla No. 3: Muestra…….………...53

Tabla No. 4: Operalización de la variable independiente………………….......54

Tabla No. 5: Operalización de la variable dependiente………….…………….55

Tabla No. 6: Operalización de la variable dependiente……………………......56

Tabla No. 7: Tipo de mobiliario………………….……………….…..……......59

Tabla No. 8: Distribución de las áreas………………….…………....................60

xiv

Tabla No. 9: Espacio de gerencia y contabilidad………………………………61

Tabla No. 10: Tipo de mobiliario…………………….……………………...…62

Tabla No. 11: Mejora de espacio…………………….………………………....63

Tabla No. 12: Atención del empleado…………………….………..…..……...64

Tabla No. 13: Dimensiones de bodega………………………..…………..…...65

Tabla No. 14: Servicios Sanitarios…………………….…………………..…...66

Tabla No. 15: Mantenimiento de escritorios……………………..….…..….….67

Tabla No. 16: Sillas adecuadas …………………….………………….…........68

Tabla No. 17: Counter…………………….……………………….…….…......69

Tabla No. 18: Estanterías……………………………………………………....70

Tabla No. 19: Circulación…………………….………………….…….............71

Tabla No. 20: Estilo de diseño …………………………….…..…………...…72

Tabla No. 21: Equipo tecnológico…………………………….…………….…73

Tabla No. 22: Ubicación de mobiliario…………………….…..…..……….….74

Tabla No. 23: Confort…………………….……………………....……............75

Tabla No. 24: Atención al cliente……………………………...…..….……….76

Tabla No. 25: Atención al cliente……………………………...…...……….…77

Tabla No. 26: Empleado de atención al cliente…………………..………..…..78

Tabla No. 27: Recepción de documentos y paquetería………..…...……….....79

Tabla No. 28: Entrega de documentos…………………….……...……….…..80

Tabla No. 29: Distribución de los espacios…………………….……………...81

Tabla No. 30: Colores de oficina…………………….………….…………......82

xv

Tabla No. 31: Pregunta 2 de la encuesta…………………….…………….…...84

Tabla No. 32: Pregunta 9 de la encuesta…………………….…………….…...85

Tabla No. 33: Respuestas observadas…………………….…………………....85

Tabla No. 34: Respuestas esperadas…………………….………..…................85

Tabla No. 35: Encuestas…………………….…………....................................86

Tabla No. 36: Tabla Modelo Operativo…………………….……………..…..106

Tabla No 37: Presupuesto…………………….………….................................141

Tabla No 38: Plan de monitoreo y evaluación………………….…………..…142

INDICE DE IMÁGENES

Imagen No. 1: El Espacio……………….…………..26

Imagen No. 2: El Espacio de trabajo……………….……………………..…...28

Imagen No. 3: Flexibilidad del espacio……………….…………….................29

Imagen No. 4: Oficina Flexible……………….………………….…………....30

Imagen No. 5: Espacios Conexos……………….…………..………………....31

Imagen No. 6: Espacios Conexos……………….…………….…………….....31

Imagen No. 7: Espacios Contiguos ……………….………..……………......31

Imagen No. 8: Espacios Contiguos……………….…………………...............31

Imagen No. 9: Divisiones transparentes ……………….………………....32

Imagen No. 10: Divisiones opacas……………….……………………….…...33

Imagen No. 11: Divisiones de resina……………….…………......………......33

Imagen No. 12: Divisiones móviles……………….………………………......34

xvi

Imagen No. 13: Altura de cabeza……………….…………..………………....38

Imagen No. 14: Altura de hombros……………….………..…………….…....38

Imagen No. 15: Alcance de brazos……………….…………...………….…....38

Imagen No. 16: Alcance de codo…………………..…….…………………....39

Imagen No. 17: Altura mano……………………………...…………….……..39

Imagen No. 18: Altura mano………………………………………….……….40

Imagen No. 19: Altura de trabajo……………….……………………….….....40

Imagen No. 20: Manipulación de cargas……………….………………..…….42

Imagen No. 21: Despacho……………….…………………....……………….43

Imagen No. 22: Oficina……………….……………………………………….44

Imagen No. 23: Recepción……………….………………………………...….44

Imagen No. 24: Sala de reuniones………………………….……………….....45

Imagen No. 25: Bodega estanterías………………………...……………….....45

Imagen No. 26: Espacios de circulación…………………….……………..…..46

Imagen No. 27: Servicios públicos……………………….….………………...47

Imagen No 28: Recepción……………….……………………………….…....110

Imagen No 29: Bodega……………….…………………………………….....111

INDICE DE ILUSTRACIONES

Ilustración No 1: Planta Arquitectónica Actual…………………………..…...108

Ilustración No 2: Zonas 1 y 2……………….…………………………….…...109

Ilustración No 3: Recepción……………….…………………..………….…...110

xvii

Ilustración No 4: Bodega……………….…………………………..…….…...111

Ilustración No 5: Gerencia……………….………………………….…….…..112

Ilustración No 6: Contabilidad……………….……………………..………...113

Ilustración No 7: Apartados Postales……………….……………….………...114

Ilustración No 8: Análisis del Espacio……………….……………………......115

Ilustración No 9: Programación Hall de ingreso……………….……………...116

 Ilustración No 10: Diseño Hall de ingreso……………….…………..…..…...117

Ilustración No 11: Programación Counter de información…………………....118

 Ilustración No 12: Diseño Counter de información………….…………….....119

Ilustración No 13: Programación Sala de espera……………….…………......120

Ilustración No 14: Diseño Sala de espera……………….………………..…...121

Ilustración No 15: Programación Recepción y entrega de documento……….122

Ilustración No 16: Diseño Recepción y entrega de documentos……………...123

Ilustración No 17: Programación Apartados postales…………………….…...124

Ilustración No 18: Diseño Apartados postales……………….…………..…....125

Ilustración No 19: Programación Bodega……………….……….…………....126

Ilustración No 20: Diseño Bodega……………….…………………………....127

Ilustración No 21: Programación Servicios públicos………………..………...128

Ilustración No 22: Diseño Bodega……………….…………………….….......129

Ilustración No 23: Programación Gerencia……………………………….…...130

Ilustración No 24: Diseño Gerencia……………….……………………..…....130

Ilustración No 25: Programación Contabilidad……………….……………....131

xviii

Ilustración No 26: Diseño Contabilidad……………….………………...…....131

Ilustración No 27: Programación sala de reuniones…………….………….....132

Ilustración No 28: Diseño sala de reuniones……………….…………............132

Ilustración No 29: Organigrama funcional……………….…………...............133

Ilustración No 30: Diagrama de relaciones funcionales……….………….…..133

Ilustración No 31: Zonificación……………….…………................................134

Ilustración No 32: Planta de la propuesta……………….……………….…....135

Ilustración No 29: Organigrama funcional……………….…………...............136

Ilustración No 30: Diagrama de relaciones funcionales……….……………...137

Ilustración No 31: Zonificación……………….…………................................138

Ilustración No 32: Planta de la propuesta……………….………………….…139

Ilustración No 33: Cortes de la propuesta……………….…………………….140

Ilustración No 34: Cortes de la propuesta……………….……….……….…...141

Ilustración No 35: Cortes de la propuesta……………….……….……….…...142

Ilustración No 36: Fachada de la propuesta……………….……….……..…...143

Ilustración No 37: Fachada de la propuesta……………….……….……..…...144

xix

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE DISEÑO, ARQUITECTURA Y ARTES

CARRERA DE DISEÑO DE ESPACIOS ARQUITECTÓNICOS

TEMA: ‘’LOS ESPACIOS INTERIORES Y LA ATENCIÓN AL CLIENTE DE

LA EMPRESA CORREOS DEL ECUADOR EN LA CIUDAD DE AMBATO”.

Autor: Danilo Santiago Cruz Quinllin

Tutor: Ing. Galo Viteri

Fecha: Ambato, Agosto 2015

RESUMEN EJECUTIVO

El análisis de los espacios interiores y la atención al cliente de la empresa de los

Correos del Ecuador de la Ciudad de Ambato, tuvo como objetivo analizar,

estudiar, identificar y proponer espacios interiores que permita realizar un

eficiente desempeño laboral realizando sus actividades diarias y brindando una

adecuada atención al cliente. Mediante una investigación de campo se realizó

encuestas al personal de la empresa como a sus clientes, se puedo identificar los

espacios interiores como gerencia, contabilidad, recepción y entrega de

documentos y paquetería, bodega y apartados postales, son espacios

improvisados en la edificación ocasionando inconvenientes en sus áreas como la

circulación, organización de documentos, un correcto almacenaje de paquetería,

dimensiones no adecuadas para cada espacio, mobiliario no ergonómico para las

personas y pisos en estado crítico, por esta razón se recomienda reestructurar los

espacios interiores con dimensiones aptas la misma que permitirá un

desenvolvimiento y una circulación óptima para las personas, además con la

incorporación de materiales nuevos en acabados y mobiliario ergonómico y

diseñado para cada persona.

Descriptores: distribución interior, atención al cliente, circulación, espacios de

trabajo, mobiliario, ergonomía, antropometría, actividades diarias.

xx

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE DISEÑO, ARQUITECTURA Y ARTES

CARRERA DE DISEÑO DE ESPACIOS ARQUITECTÓNICOS

TEMA: ‘’LOS ESPACIOS INTERIORES Y LA ATENCIÓN AL CLIENTE DE

LA EMPRESA CORREOS DEL ECUADOR EN LA CIUDAD DE AMBATO”.

Autor: Danilo Santiago Cruz Quinllin

Tutor: Ing. Galo Viteri

Fecha: Ambato, Agosto 2015

SUMMARY

The analysis of the interior spaces and the customer company mailings Ecuador

City Ambato, aimed to analyze, study, identify and propose interior spaces that

allows for an efficient work performance performing their daily activities and

providing adequate customer service. Through field research staff surveys

company and its customers was made, it can identify the interior spaces as

management, accounting, receipt and delivery of documents and packages, cellar

and PO, are improvised spaces in the building causing inconvenience in their

areas such as circulation, document organization, proper storage parcel not

suitable for every space dimensions, not ergonomic for people and furniture floors

in critical condition, therefore it is recommended to restructure the interior spaces

with the same dimensions suitable which will enable development and optimal

movement for people, in addition to the incorporation of new materials and

finishes and ergonomic furniture designed for each person.

Descriptors: interior layout, customer, circulation, workspaces, furniture,

ergonomics, anthropometry, daily activities.

1

INTRODUCCIÓN

El analizar los espacios interiores con parámetros de distribución de espacios

interiores permitirá desarrollar las pautas para el diseño y planificación adecuada

para la Empresa de los Correos del Ecuador de la Ciudad de Ambato, para el

análisis fue necesario ponderar los espacios de la empresa, para poder determinar

las necesidades que requieran los empleados de cada área de trabajo de la

institución, la accesibilidad, dimensiones y mobiliario son la parte importante

para desarrolla sus actividades diarias de una manera fácil y segura.

El presente trabajo contiene seis capítulos organizados de la siguiente manera:

Capítulo I; El Problema: se plantea el problema y se la analiza desde varios

contextos (macro, meso y micro), para realizar un análisis crítico y conformando

un árbol de problemas emitiendo interrogantes y delimitando el problema, se

justifica para plantear los objetivos conformado de forma general y específicos

que garantizar y guiara el estudio.

Capítulo II; Marco Teórico: este capítulo nos permite realizar investigaciones

relacionadas con el tema de estudio para la fundamentación filosófica y respaldar

el estudio con normas legales del país. La categorización de variables se sustenta

mediante el estudio de conceptos y autores y por se determina la hipótesis como

una respuesta alternativa del proyecto.

Capítulo III; Metodología: este capítulo nos permite enfocar el nivel de

investigación y herramientas que se utilizara en el estudio, para poder determinar

la muestra que servirá para la realización de encuestas y así poder recolectar la

información necesaria.

Capítulo IV; Análisis e Interpretación de Resultados: este capítulo recolecta la

información de las encuestas para poder tabular e interpretar los resultados de las

2

personas encuestadas como los empleados de la empresa y clientes que ingresan a

los correos del Ecuador de la Ciudad de Ambato.

Capítulo V; Conclusiones y Recomendaciones: permite establecer criterios

específicos de la investigación de acuerdo a los objetivos planteados y la

hipótesis.

Capítulo VI; Marco Propuesta: este permite dar alternativa a la problemática

establecida en este caso los espacios interior y la atención al cliente de la Empresa

de los Correos del Ecuador de la Ciudad de Ambato, que permitirá la distribución

interior para las personas que laboran en la institución y consta de datos como:

Datos Informativos, Antecedentes Informativos, Justificación, Objetivo General y

Especifico, Análisis de Factibilidad, Metodología-Modelo Operativo,

Administración y Plan de revisión y evaluación de la propuesta.

3

CAPÍTULO I

EL PROBLEMA DE INVESTIGACIÓN

1.1 TEMA DE INVESTIGACIÓN

“LOS ESPACIOS INTERIORES Y LA ATENCION AL CLIENTE DE LA

EMPRESA CORREOS DEL ECUADOR EN LA CUIDAD DE AMBATO”

1.2 PLANTEAMIENTO DEL PROBLEMA

1.2.1 Contextualización

Contexto Macro

El diseño de interiores siempre ha buscado crear espacios confortables, agradables

y funcionales para las personas, consiguiendo espacios más utilizables y

satisfactorios, para hacer más fácil la actividad de quien lo realice.

Según, Pile (1998) dice que: “Si se estima un promedio de la cantidad de
horas que las personas pasan en un interior, el mismo ocuparía el 90% del

tiempo del día, para destinar solo un 10% al tiempo que se pasa en el

exterior”.

Lo que el autor nos quiere decir es que la vida actual pasa principalmente dentro

de los edificios, es así que la importancia del diseño de interiores es fundamental

para personas que realizan sus actividades diarias.

Según, escriche Joaquín (1847) dice que: “En 1921 Sepomex, en necesidad
de una reglamentación internacional y unificada de servicio postal, el
gobierno mexicano participó en la ciudad de Buenos Aires en Argentina en
la formación de la Unión Panamericana de Correos”.

4

La situación general de la región está compuesta de la siguiente manera:

La región de América Latina comprende 19 países, 17 continentales y 2 islas en el

Caribe y se caracteriza por ser una región muy diversa en lo político, económico y

social.

Diferentes estudios de la Comisión para América Latina y el Caribe (CEPALC)

como del Programa de las Naciones Unidas para el Desarrollo (PNUD) señalan a

la desigualdad, los problemas asociados al crecimiento económico y la pobreza

como los principales desafíos que enfrenta la región. Por lo tanto, se estimula a los

países a crear mejores condiciones para prestar servicios básicos adecuados,

incrementar la producción, la salud y la educación.

El desarrollo de los sectores ligados a los servicios puede constituir una de las

claves importantes para garantizar un mayor desarrollo económico, mayores

oportunidades para los ciudadanos y un elemento de generación de empleo.

En ese sentido, el aporte del sector postal a los países en América Latina puede ser

fundamental para facilitar un mayor desarrollo, considerando especialmente el rol

primordial que la comunicación y los distintos productos ligados a las nuevas

tecnologías de la información están jugando en el desarrollo de la región.

No obstante el nivel de desarrollo que presentan ciertos países, el mercado del

sector postal sigue siendo primitivo, especialmente en la paquetería, los servicios

expresos y el marketing directo. Tampoco se han podido desarrollar de manera

general los servicios electrónicos y financieros.

Estos mercados representan por lo tanto una oportunidad de desarrollo para el

sector postal en América Latina que permitirán, no sólo abrir el abanico de

opciones hacia nuevos productos y servicios, sino mostrar la contribución

decidida que el sector postal puede aportar a la economía de cada país de la

región.

5

En el plano estructural, la región muestra un sector postal poco desarrollado en la

mayoría de los países, los marcos legales están desactualizados, no se incluye en

las legislaciones nacionales la definición y determinación del servicio postal

universal de acuerdo con el Convenio Postal Universal.

Lo anterior genera también la falta de mercados regulados adecuadamente y la

característica es la participación de los operadores privados en el mercado postal

sin ninguna regulación ni reglamentación.

Lo anterior viene generando una disminución generalizada de la cobertura

geográfica y poblacional que produce la falta de acceso a la admisión y entrega de

los servicios postales; quedando segmentos de la sociedad excluidos de los

servicios de comunicación postal.

La mayoría de los operadores designados tiene dificultades económicas y operan a

pérdida debiendo recurrir a aportes del Gobierno para cubrir sus gastos de

operación.

En consecuencia, las limitaciones financieras de los operadores designados y la

falta de sensibilización de los Gobiernos sobre el servicio postal universal

impiden la modernización y desarrollo de estos operadores.

Los procesos operativos en general no están estandarizados ni controlados lo cual

afecta la calidad de servicio que se ofrece con problemas de plazos de entrega y de

seguridad de los envíos. Muchos de los procesos operativos postales son manuales

sin incorporación de la tecnología postal disponible.

Contexto Meso

Santacruz Diego (2008) dice que: Juan Ernesto Vargas se alistó para iniciar
un recorrido mucho más sencillo que el que inició en agosto de 2006,
cuando asumió la presidencia de la nueva compañía de servicios postales
nacionales, después de que el Gobierno decidiera liquidar Adpostal.

El presidente de la compañía quiso mostrar cuál es el proceso que hay detrás de

enviar y recibir cartas. En la planta, las actividades empiezan en la unidad de

6

desembarque, cuando llegan las cartas y paquetes que vienen de la región andina,

de Bogotá y del exterior.

El Código Postal Argentino (CPA) es un sistema que comprende una serie de

códigos de ciudades utilizados para el servicio postal. Su implementación actual

comenzó en 1998 y es un complemento de los códigos postales utilizados hasta

ese momento. Este código es utilizado indistintamente por cualquier compañía

postal que opere en la Argentina y sigue conviviendo con el sistema anterior.

De acuerdo a lo anteriormente citado podemos concluir diciendo que el servicio

postal a nivel de la región ha evolucionado a paso lento pues por lo que se puede

percibir es que no hay participación por parte del gobierno, de una manera que

ayude al crecimiento del negocio aunque a pesar de ello la mayoría de los países

de la región dan servicio directo al gobierno pero aun así las empresas cumplen

sus funciones como entidades autónomas, tomando en cuenta que el servicio que

prestan es completamente barato en comparación a los precios que mantiene la

competencia.

Contexto Micro

En la Empresa de Correos del Ecuador de la Ciudad de Ambato, no se ha

realizado un estudio de diseño interior, un diseño ergonómico y de mobiliario la

cual nos permitirá conocer las necesidades de los diferentes ambientes para

brindar un mejor desempeño laboral.

El edificio en el que se encuentra ubicado los correos del Ecuador ha sido

adaptado a las necesidades de trabajo de las personas, se ha realizado múltiples

modificaciones con el propósito de abrir y optimizar espacios para ubicar las

diferentes áreas de trabajo que han ido apareciendo con la demanda de personas

en el servicio al cliente, las necesidades de los empleados y los requerimientos

tecnológicos.

Con la investigación de campo que se realizó, se observa que en las áreas

administrativas tienen problemas disfuncionales con respecto al mal uso y

funcionamiento del espacio, mobiliario y distribución inadecuada sin la aplicación

http://es.wikipedia.org/wiki/Categor%C3%ADa:Localidades_de_Argentina
http://es.wikipedia.org/wiki/C%C3%B3digo_postal
http://es.wikipedia.org/wiki/Argentina

7

de medidas antropométricas y ergonómicas, también posee una inadecuada

ventilación generando el síndrome del edificio enfermo que se origina por la

contaminación del aire que procede de las fuentes de energía como maquinas,

mobiliario y personas.

La distribución del mobiliario dentro de la empresa de los correos del ecuador se

ha dado en función a las necesidades del trabajador e implementos que requieren

para su desempeño laboral, de esta manera y conforme el tiempo ha pasado se

han ido acomodando y acumulando documentación y mobiliario sin considerar el

diseño, la organización y la estética, ya que esta situación está creando un

ambiente laboral poco favorable para realizar un trabajo eficiente y que brinda

satisfacción al cliente y en el cual el trabajador se sienta capaz de ejercer sus

labores diarias al ciento por ciento.

8

1.2.2 Análisis crítico

Causas:

Efecto:

Grafico No. 1: Árbol de problemas

Elaborado por: Cruz, Danilo (2015)

Diseño de espacios interiores poco funcional para la atención al cliente en

Correos del Ecuador

Inadecuada atención

al cliente

Improvisación de los

espacios

Baja Productividad Atención Lenta

Poca Rentabilidad Estrés Laboral

Circulación Caótica Escaso control en la

recepción de encomiendas

Medidas no

confortables en los

espacios de trabajo

Estudios preliminares

defectuosos

Mal análisis en el

estudio de construcción

Mala coordinación de

profesionales de

Arquitectura y personal

de la empresa de

Correos del Ecuador

Inadecuado confort

en condiciones físicas

Diseño inapropiado

en la estructuración

de los correos

9

El espacio interior en las oficinas son recursos indispensables que brindad seguridad y

estabilidad a sus empleados y clientes que transitan diariamente en sus diferentes área de

la trabajo, los inconvenientes encontrados en la Empresa de los Correos del Ecuador de la

Ciudad de Ambato, ha sido el diseño inapropiado en la estructuración de los espacios ya

que en el edificio actual donde se encuentra ubicado tiene una construcción antigua que

fue la causa de la improvisación de los espacios y obteniendo un inadecuado confort en

las condiciones físicas.

Igualmente se han generado medidas no confortables dentro de la construcción y eso

ocasiona una inadecuada atención al cliente provocando una baja productividad, una

atención lenta, un escaso control en la recepción de encomiendas y un estrés laboral hacia

el empleado.

Los espacios interiores de la empresa deben ser analizados para poder emitir un criterio

adecuado en las diferentes áreas de trabajo como: gerencia, contabilidad, recepción y

entrega de documentos, bodega, apartados postales, baños, pasillos, ingresos y rampas ya

que estos deben ser adecuados para personas normales y con capacidades especiales, así

también prevalecer un estudio de mobiliario y su incidencia en el desenvolvimiento de las

actividades diarias.

Además con la tecnología que cuenta la empresa para este tiempo no es apta, pues los

procesos dentro de la misma se los hace de manera manual, por ende no se logra

optimizar los recursos tanto humanos como tecnológicos; si no se realiza un cambio que

ayude de gran manera al trabajo diario tanto al personal interno como a los clientes, esto

provocara más desencadenamientos de paquetería extraviada y por ende más clientes

insatisfechos

Realizando este análisis nos permitirá establecer si las medidas empleadas en la

circulación han generado una deficiencia en la distribución de los diferentes espacios

interiores influyendo en la función de la empresa.

Se puede concluir diciendo que los espacios interiores es de vital importancia ya que

representan la imagen de la empresa por ende la misma habla sola de los servicios,

productos y de la gente que trabaja en ese lugar, he allí la importancia de la

reestructuración de los espacios interiores de la empresa.

Finalmente la empresa necesita una urgente reestructuración de imagen y de atención al

cliente para que sus ventas se vean reflejadas con el desempeño de cada trabajador.

10

1.2.3 Prognosis

Actualmente la empresa correos del ecuador presenta un deterioro en los espacios

interiores, por lo que provoca desorden en la paquetería ya que los mostradores

que se ocupan muestran un importante desgaste y a su vez la falta de estanterías,

hace que el trabajo que se realiza internamente se dificulte por la escaza

organización que tiene actualmente la empresa, los efectos que provocan las

causas anteriormente mencionadas es la inadecuada atención al cliente como

principal incidente del problema, por lo que también se puede mencionar que

existe una inadecuada publicidad y por ende el incumplimiento de metas es

inminente.

Por otro lado se puede argumentar que en caso de no dar solución a dicho

problema las complicaciones serian verdaderamente severas, pues el extravió de

paquetes se tornaría un tema caótico el hecho de que, a los clientes se les entregue

encomiendas cambiadas o a su vez en mal estado por no contar con un adecuado

sistema de almacenamiento y clasificación; que se lograría por medio de un stock

suficiente de estanterías, la renovación de vitrinas y balcón de servicios. Por lo

que se sugiere dar solución a la inadecuada atención al cliente por medio de la

adecuada distribución y clasificación de la paquetería.

Formulación del problema

¿Cómo inciden los espacios interiores en atención al cliente de la Empresa

Correos del Ecuador en la Cuidad de Ambato?

Preguntas directrices

 ¿Cómo incide el deterioro de los espacios interiores en la empresa correos

del ecuador?

11

 ¿Cuál es el nivel de la atención al cliente de acuerdo con la calidad de los

espacios interiores?

 ¿De qué manera se podría solucionar el problema de la atención al cliente?

Delimitación

 Campo: Económico

 Área: Diseño

 Aspecto: Espacios interiores, atención al cliente

 Poblacional: Departamento VENTAS, CLIENTES.

 Temporal: Esta investigación se aplicó al año 2014.

 Espacial: Esta investigación se realizó en la empresa CORREOS DEL

ECUADOR ubicada en las calles Av. Bolívar y Sucre esquina frente al

consejo provincial, de la ciudad de Ambato, provincia de Tungurahua.

1.3 JUSTIFICACIÓN

Es de vital importancia realizar innovaciones dentro de los locales de atención ya

que el cambio de los espacios internos como externos ayudan de gran manera en

el correcto desarrollo económico y social del negocio.

La originalidad que presente el negocio por medio de sus cambios internos como

externos es una venta segura de su producto pues la infraestructura juega un papel

muy importante dentro del crecimiento y captación de clientes por lo que se

verían reflejados en la atención al cliente y sus resultados inmediatos en las ventas

mensuales.

La misión de la empresa Correos del Ecuador CDE. EP. es una empresa pública,

con carácter empresarial, que presta servicios postales oportuna y eficientemente,

con mayor cobertura nacional e internacional, a bajo costo, orientados a satisfacer

las necesidades de nuestros clientes a través de la integración del Ecuador con el

12

mundo; mientras que la visión es: Liderar el servicio postal universal ecuatoriano

para el sector público y privado, con calidad, eficiencia, rapidez, alineando

estrategias y logística del Estado, superando las expectativas de los clientes

nacionales y extranjeros, con tarifas competitivas y desarrollando un ambiente

laboral solidario, capacitado y productivo.

Esto figura como la orientación de cómo quiere verse reflejada la empresa en el

mercado competitivo, tomando en cuenta que en la actualidad muchas empresas

ya cuentan con el objetivo de correos del ecuador, que es brindar un servicio de

calidad a un bajo costo que esté al alcance de todos ya sean empresas o personas

particulares que requieran del servicio, por lo que la empresa deberá explotar al

máximo sus recursos para lograr la misión y visión que se ha trazado.

La factibilidad de que arranque con pie firme la reestructuración de la empresa

depende de los altos funcionarios pues el proyecto está sólidamente conformado

con la innovación de los espacios y a la vez con el impulso necesario en las

ventas.

Finalmente el interés que se preste a dicho proyecto contara con la originalidad

necesaria puesto que las oficinas de los Correos del Ecuador han mantenido la

misma imagen por años lo que ha provocado un estancamiento en sus ventas, y

poco interés en sus labores para el personal interno, así también como en la

calidad de servicio que presta a nivel nacional.

1.4 OBJETIVOS

1.4.1 Objetivo general

 Estudiar los espacios interiores y la atención al cliente de la Empresa de

los Correos del Ecuador de la Cuidad de Ambato.

13

1.4.2 Objetivos específicos

 Analizar la distribución interior de la Empresa de los Correos del Ecuador

de la Ciudad de Ambato, para mejorar su funcionalidad.

 Determinar el manejo de la atención al cliente en función a la entrega y

recepción de encomiendas a ser distribuido.

 Proponer una reestructuración de los espacios interiores, para el desorden

en la paquetería de la empresa de los correos del ecuador de la cuidad de

Ambato.

14

CAPÍTULO II

MARCO TEÒRICO

2.1. ANTECEDENTES INVESTIGATIVOS

Luego de una revisión, se encontró la siguiente información previa, que sirva de

referencia para la investigación.

La Empresa de los Correos del Ecuador de la Ciudad de Ambato es una

institución renovada, que lleva adelante un acertado proceso de modernización al

servicio de la ciudadanía, mediante la implementación de nuevos servicios, de

tecnología y de seguridad.

Según la tesis de Silva (2014), referente a "Diseño de un sistema de

espacios de interiores para mejorar el desempeño laboral en el área

administrativa de la Empresa Municipal del Cuerpo de Bomberos de la

ciudad de Ambato" se planteó como objetivo “Organizar y distribuir el
mobiliario creando espacios para la ventilación e iluminación natural que

genere un clima laboral eficiente y mejore el desempeño de todos sus

trabajadores”.

De acuerdo con lo que se cita anteriormente se puede decir que es fundamental

tener establecido cuales son las políticas a las que debe estar regida la empresa ya

que gracias a esto el panorama del futuro que quiere alcanzar la empresa será

mucho más fácil e incluso se puede plantear de una manera óptima y objetiva las

metas que se quiere alcanzar y que servirán de base para lograr llegar a ser la

empresa pionera y con visión en un cliente satisfecho.

15

Según la tesis de Quinatoa (2011), en su trabajo “Modelo de Gestión de

Calidad en el Servicio y su incidencia en la atención al Cliente de la

empresa Sermaco” se planteó como objetivo “Mejorar la atención al cliente
en la empresa SERMACO, de la ciudad de Ambato, por medio de la

aplicación de un modelo de gestión de calidad en el servicio, garantizando

así el incremento en las ventas y en la rentabilidad” y con los datos

examinados llega a la conclusión de que “La aplicación del modelo de
gestión de calidad en el servicio permite mejorar la atención al cliente de la

empresa”.

En base a esta tesis se puede decir que la gestión de calidad y la atención al cliente

es lo primordial dentro de una empresa ya que nos permite evaluar y por medio de

ello tomar decisiones correctas que generen valor a cada una de las actividades de

la empresa y más que todo planificar las inversiones futuras que se necesiten en la

empresa, y su finalidad seria proyectar un adecuado servicio para la ciudadanía y

a la empresa utilizando todos los recursos disponibles.

Referente a lo anterior citado se llega a la conclusión de que se deben realizar

ajustes en la presentación física de la empresa pero sin descuidar que la base

principal es controlar y monitorear la atención al cliente en el balcón de servicios

para poder dar una mejor imagen y de calidad con la finalidad de que la empresa

capte más clientela por medio de su servicio, y originalidad en los espacios

interiores, creando así un ambiente acogedor tanto para el cliente interno como

externo.

2.2. FUNDAMENTACIÓN FILOSÓFICA

La presente investigación se fundamenta en el paradigma crítico propositivo.

Según Herrera (2014), dice que: “En su estudio investigativo está basado

en el paradigma critico propositivo porque nos da alternativas coherentes
en investigación, critico porque cuestiona los esquemas del molde

propositivo planteando alternativas de solución construidas en un clima de

sinergia y pro actividad”.

La investigación está comprometida con los seres humanos y su crecimiento en

comunidad de manera solidaria y equitativa, y por eso proporciona la

16

participación de los actores sociales en calidad del protagonista durante todo el

proceso de estudio.

De acuerdo con lo anterior citado podemos decir que el paradigma crítico

propositivo se alinea a la razón propia de una persona es decir, la conclusión que

ésta saca, para argumentar desde su punto de vista lo que ocurre o los resultados

que arrojado una investigación previa.

2.2.2. FUNDAMENTACIÓN EPISTEMOLÓGICA

Este tipo de diseño va acercando a las formas del pensamiento, por esta razón se

va descubriendo variables que permiten la organización y la aplicación de nuevas

formas que se conectan con el diseño arquitectónico, por lo que la epistemología

se relaciona con la causa y el efecto, es decir que el trabajador se relaciona con el

espacio existente permitiendo la satisfacción de las actividades realizadas día a

día, sin complicar a las generaciones futuras.

2.2.3. FUNDAMENTACIÓN ONTOLÓGICA

El diseño interior principalmente se enfoca en la distribución y optimización de

los espacios arquitectónicos, utilizando la fluidez del espacio mediante la

utilización de colores para lograr armonía dentro del entorno con la utilización de

mobiliario y objetos como interior y exterior.

Con esta fundamentación se trata de organizar espacios con la función de

transmitir una investigación clara que genere mejorar la calidad de vida de las

personas brindándole un espacio adecuado donde pueda sentirse tranquilo,

sociable y sobre todo logre descansar en su espacio.

17

2.2.4. FUNDAMENTACIÓN AXIOLÓGICA

Esta investigación contiene fundamentación axiológica debido a que se tomaran

en cuenta los valores, principios y ética para poder desarrollar la misma.

Según Ríos (2005):”Los valores cuyo estudio es el objeto de la axiología

son tan antiguos como la humanidad. Pudieron tener varias

denominaciones, así como una distinta jerarquización, en el seno de las

culturas que han aflorado en la cultura del ser humano, pero en todas las
épocas han estado allí, activos o latentes, aunque siempre se han guiado el

curso evolutivo del género humano, particularmente en sus etapas de

crisis”.

Este diseño es el entorno espacial con la relación humana y social, de tal manera

que construir se considera una imaginación del ser humano y se la relaciona con

los primeros hechos de civilización, esto ha ocasionado que el espacio

arquitectónico y urbano, se debe construir en ambientes adecuados para la

realización de las actividades humanas mediante los acondicionamientos tanto

tecnológicos como ecológicos.

2.3. FUNDAMENTACIÓN LEGAL

Constitución de la República del Ecuador

Art. 66.- Se reconoce y garantizará a las personas:

Numeral 27.- El derecho a vivir en un ambiente sano, ecológicamente

equilibrado, libre de contaminación y en armonía con la naturaleza.

Art. 83.- Son deberes y responsabilidades de las ecuatorianas y los ecuatorianos,

sin perjuicio de otros previstos en la Constitución y la ley:

Numeral 6.- Respetar los derechos de la naturaleza, preservar un ambiente sano y

utilizar los recursos naturales de modo racional, sustentable y sostenible.

Art. 326.- El derecho al trabajo se sustenta en los siguientes principios:

18

Numeral 5.- Toda persona tendrá derecho a desarrollar sus labores en un

ambiente adecuado y propicio, que garantice su salud, integridad, seguridad,

higiene y bienestar.

Ley de Ejercicio Profesional de la Arquitectura

Art. 2.- Compete exclusivamente a los profesionales de la arquitectura:

a) La formulación de los componentes físico-espaciales para los planes y

políticas generales de desarrollo, así como de los planes y políticas

sectoriales de vivienda, educación, salud, administración territorial,

urbanismo y, en general, para todos aquellos en los que se incluyan

aspectos físico-espaciales;

b) La realización de estudios, programas, proyectos y diseños

arquitectónicos, urbanísticos, de organización y fraccionamiento

territorial, de paisajismo, de diseño interior de espacios arquitectónicos y

la participación sectorial en estudios de impacto ambiental;

c) La realización de estudios, programas, proyectos y diseños de obras de

restauración, rehabilitación, renovación y adecuación de edificaciones y

espacios urbanos;

d) La dirección en la ejecución de obras arquitectónicas y urbanísticas, así

como de las instituciones públicas y semipúblicas, como tales, o de sus

departamentos, en cuanto su actividad se vincule con la profesión;

e) La docencia, asesoría, supervisión y evaluación de obras en las áreas

específicas de la Arquitectura y el Urbanismo, y la Consultoría de

conformidad con la Ley; y,

f) La participación en concursos de proyectos y diseños de obras

relacionadas específicamente con la profesión, ya sea como concursantes

directos o jurados.

Plan de Ordenamiento Territorial Ambato 2020

19

Art. 3.- Ámbito de Aplicación. El POT-AMBATO, así como las disposiciones de

la presente ordenanza que lo contiene, y de las Normas de Arquitectura y

Urbanismo del Cantón Ambato, son de fuerza obligatoria general y de aplicación

en todo el territorio cantonal. En consecuencia, toda intervención en el uso,

ocupación, utilización y fraccionamiento del suelo que se realice en el cantón, se

regirá por estas disposiciones. Respecto del uso de la tierra, no se podrán efectuar

construcciones, movimientos de tierra, destrucción de bosques o zonas

arborizadas o dar cualquier uso que estuviere en pugna con la calificación

urbanística correspondiente a un predio, determinada en el POT-AMBATO.

Para el caso de edificios e instalaciones existentes con anterioridad a la vigencia

del POT-AMBATO, que se hallen afectados por el mismo, se aplicará lo previsto

en los artículos 220 y 221 de la Ley Orgánica de Régimen Municipal.

A2.1.- Definiciones de uso específico del suelo:

G. Oficinas Administrativas: Oficinas individuales, no agrupadas en edificios de

oficinas, en locales no mayores a 250 m2.

H. Oficinas Administrativas en General 2: Oficinas de profesionales, empresas,

de negocios, gubernamentales, agrupadas en edificios de oficinas o corporativos;

generan tráfico vehicular con demanda de estacionamiento y vías de acceso

adecuadas. (Listado de establecimientos tomado del Registro Oficial, edición

especial No4-año 2003).

Ordenación del paisaje

Cumplirán las condiciones de uso del área en que se localice cuando sea

compatible con el nivel de protección asignado.

Las actualizaciones y medidas enunciadas velaran por el mantenimiento de los

rasgos morfo topográficos del suelo urbano, urbanizable y no urbanizable. Los

planes y proyectos de desarrollo contendrán estudios del paisaje en detalle que

permitan evaluar las alternativas consideradas y las incidencias del paisaje de las

actividades urbanísticas a desarrollar.

20

Las construcciones se adecuan al paisaje en que estuvieren situadas, y a tal efecto:

Las construcciones en lugares inmediatos, en el entorno de un edificio o de un

grupo de edificios de carácter artístico o histórico, deberán preservar los valores

testimoniales y tener un tratamiento arquitectónico acorde con dichas

construcciones; y,

En los lugares de paisaje abierto y natural o en las perspectivas que ofrecen los

conjuntos urbanos de características artísticas, históricas o tradicionales, no se

permitirá que la ubicación, volumen, altura, cerramientos o la instalación de otros

elementos limiten el campo visual y alteren los rasgos de la morfología, la

tipología del paisaje o desfigure la perspectiva propia del mismo.

La implantación de usos o actividades que por sus características puedan generar

un impacto ambiental negativo, tales como canteras de áridos, desmontes,

excavaciones profundas, etc., deberán realizarse de manera que se minimice su

impacto sobre el paisaje, debiendo indicar los correctivos en la correspondiente

solicitud de permiso. (GADM Ambato, 2013)

21

2.4. Categorización de Variables

Variable Independiente: Espacios Interiores Variable Dependiente: Atención al Cliente

 VARIABLE INDEPENDIENTE VARIABLE DEPENDIENTE

Grafico No. 2: Variable Independiente Grafico No. 3: Variable Dependiente

Elaborado por: Cruz, Danilo (2015) Elaborado por: Cruz, Danilo (2015)

ARQUITECTURA INTERIOR

ESPACIOS

ARQUITECTÓNICOS

ESPACIOS

INTERIORES

ÁREAS DE TRABAJO

CLASIFICACIÓN DE

LAS CONDICIONES DE

TRABAJO

ATENCIÓN

AL CLIENTE

RELACION

22

Grafico No. 4: Organizador Grafico VI

Elaborado por: Cruz, Danilo (2015)

ESPACIOS INTERIORES

BODEGA

ESPACIALIDAD

ATENCION AL

CLIENTE

CONTABILIDAD GERENCIA TIPOS DE

ESPACIOS

FUNCION

BAÑOS

MOBILIARIO

ESTANTERIAS MOBILIARIO DE

OFICINA

MATERIALES EN

ACABADOS

23

Grafico No. 5: Organizador Grafico V D

Elaborado por: Cruz, Danilo (2015)

ATENCION AL CLIENTE

ESPACIALIDAD

ENTREGA RECEPCION COUNTER

ACTIVIDADES

LABORALES

CONFORT

LABORABLE

TERMICO

SERVICIO

ESCRITORIOS

REPISAS

LUMINICO

24

2.4.2. Desarrollo de las categorías

LOS ESPACIOS INTERIORES ARQUITECTÓNICOS

De acuerdo a Muñoz (2012), dice que: “El espacio es un medio de expresión

propio de la arquitectura y no es resultante accidental de la orientación

tridimensional de planos y volúmenes.”

Morales (1999), argumenta: “Es un espacio tópico, lugareño en el
despliegue de todas sus posibilidades desde el lugar común o público hasta

el que nos es privativo en la intimidad de nuestros hábitos y habitaciones.”

Este espacio es vivido, modal, situarle mediante sus infinitas diferencias de
aspecto. Y para entenderlo hemos de remontar a su consideración antigua

como sitio, en el que el hombre especifico de cada tiempo, tiene su

inconfundible y pertinente descripción.

El espacio es el elemento primordial de la Arquitectura, al que ella delimita y

pormenoriza. Es aquel delimitado por el volumen, sin embargo son

independientes porque a veces no coinciden en sensación y percepción. A pesar

que el espacio se encuentra definido materialmente por el volumen no siempre

coincide con la forma material que lo delimita, pudiendo variar mediante:

 Niveles interiores (proporción).

 Color y texturas (dimensión visual).

 Transparencias (su dirección)

El espacio debe definir la calidad y el tipo de espacio que se pretende manejar:

 En cuanto a su función o (papel) en la estructura del sistema.

 Espacios Servidos: (o que sirvan) aquellos que son el motivo por los cuales se

construyen.

Espacios Servidores: aquellos que complementan la actividad funcional en los

espacios servidos.

25

En cuanto a su uso funcional.

La funcionalidad, según Brown lee (1998): “se refiere al rol de los espacios dentro

de la estructura del sistema, los subdivide en dos y permite darle un tratamiento

formal, jerarquizado y expresivo a los espacios”.

Espacio permeable: aquel que permite que el uso funcional que allí se realice sea

enriquecido por otras actividades siendo flexible el cambio, tanto de mobiliario,

como de función. Puede circularse “a través” de él sin forzar su significado.

Espacio Impermeable: aquel cuyo uso es específico: es determinante,

dimensional y formalmente se accede a él o puede circularse tangencialmente (no

a través de él). Ejemplo: En una casa habitación: una alcoba o sala de T.V es

permeable, en cambio un baño, una recámara, son impermeable.

En cuanto a la forma del Espacio:

Esta dependerá de la característica topológica (de lugar) de concurrencia espacial;

dependiendo en gran medida del tratamiento interior del volumen (si articulado,

continuo, cerrado o perforado) el espacio parece concentrarse o dispersarse:

 Bidireccional: cuando claramente se establece un flujo entre 2 puntos.

 Multidireccional: si se multiplican los puntos de interés hacia los bordes,

puede hablarse de centrífugo; si por el contrario el interés del observador

se concentra en un foco central puede hablarse de centrípeto o (focal).

En cuanto a su relación de espacio interno y externo.

Espacio cerrado: se percibe como aquel en que las aberturas no constituyen

relación perceptiva con el exterior.

Espacio abierto: aquel en que la relación son el espacio circundante supera al 50

%, o si es menor, las aberturas tienen un claro sentido de relación.

En cuanto a su existencia o realidad.

Espacio Real: aquel definido o delimitado, a lo menos por tres paramentos.

26

Espacio virtual: es aquel que entendemos comprendido entre un elemento y la

distancia de atracción o tensión del elemento.

ESPACIOS ARQUITECTÓNICOS

Recordando un poco de su historia el diseño arquitectural vino al mundo con el

hombre quien por supuesto a necesito y necesitara un techo como las cavernas en

el neolítico, en este diseño se promueve el agrado biológico para q cumpla con los

requisitos de satisfacer la necesidades básicas de las personas, con el pasar del

tiempo esta situación ha ido cambiando y en la actualidad se demanda cada vez

más en el placer estético y conceptual.

El Espacio

SEGÚN Acha (2012) argumenta “…Es muy difícil establecer la función de

la arquitectura, -y agreguemos el diseño interior- en términos claros y

realistas con respecto a la satisfacción de las necesidades biológicas del

hombre, quien es un producto social y por ende, cambian con la historia las
maneras de satisfacer tales necesidades, maneras que rebasan el elemental

agrado biológico, no sólo al evitar en toda construcción lo lesivo y

desfavorable al cuerpo y a la vida, sino también al buscar caminos hacia lo
estético’.

Bajo estos de vista se puede considerar que la arquitectura tiende a ir de la mano

con el diseño interior, ya que a veces puede ser difícil en juntar las dos para poder

brindar una función y forma al espacio y así satisfacer las necesidades de las

personas.

Imagen No. 1: El Espacio

Fuente: Officinca Venezuela (2013)

27

La Forma

La forma del espacio, depende de la característica topológica del lugar, de

concurrencia espacial; ésta define el espacio y puede estar determinado por

elementos horizontales y verticales; dependiendo en gran medida del tratamiento

interior del volumen si este es articulado, continuo, cerrado o perforado, el

espacio parece concentrarse o dispersarse. Esto puede lograrse con una dirección

cuando claramente se establece un flujo entre dos puntos o multidireccional si se

multiplican los puntos de interés hacia los bordes, de tal manera que puede

hablarse de un espacio centrífugo; si por el contrario el interés del observador se

concentra en un foco central puede hablarse de centrípeto o focal.

Para Ching (1998): “Estos fundamentos son igualmente significativos en el

diseño de interiores, una vez analizado el espacio, se pueden tomar

decisiones conceptuales para lograr un mejor funcionamiento del espacio a
través de la forma del mismo”.

Por su relación de espacio interior-exterior, se percibe con los espacios cerrados

cuando las aberturas no constituyen relación perceptiva con el exterior, y el

espacio abierto es aquel en que la relación con el espacio circundante supera al 50

%, o si es menor, las aberturas tienen un claro sentido de relación.

Además de dicha relación, está presente o ausente en su caso la iluminación

natural, elemento imprescindible en los espacios interiores, sin dejar de lado la

ventilación, reguladora de la temperatura.

Para los interioristas es fundamental cuidar el factor ambiental, respetando al

máximo los vanos que por supuesto aportarán la iluminación y ventilación natural

y según la orientación del espacio tomar decisiones para evitar la afectación de la

temperatura en el sitio, de igual manera, poner especial atención en el contexto

urbano para dar las soluciones acústicas respecto al ruido.

Se dice de un espacio real cuando está definido o delimitado al menos por tres

paramentos y el espacio virtual es el comprendido entre un elemento y la distancia

de atracción o tensión del elemento. Por su organización los espacios pueden

contener a otro, ser conexos, contiguos y vinculados por otro en común; el modelo

28

de relación espacial más común es la continuidad, la cual permite una clara

identificación de los espacios, el grado de la continuidad espacial va a depender

del tipo de plano divisor que los una o separe.

De acuerdo a Acha (2001), “En arquitectura se debe cuidar la proporción
de los materiales, las estructurales, de los prefabricados e incluso las

proporciones antropomórficas, considerando los sistemas y teorías de la

proporcionalidad de una parte con el todo”.

En el diseño interior de un edificio, es posible modificar la posición y dirección

del plafón, de los muros, nivel de piso, con la finalidad de cambiar la sensación de

escala, considerando las actividades que se desarrollarán. La proporción en el

interiorismo es fundamental para lograr un todo armónico.

La relación de los espacios se da de tres maneras:

 Directa.- ya que lo único que va dividir al espacio pueden ser los muebles.

 Indirecta.- cuando se divide a través de muros bajos, desniveles en el

piso, en plafones, diferentes formas del espacio.

 Espacios sin relación.- su nombre lo dice tienen nula relación, son

espacios autónomos.

Calidad en los Espacios de Trabajo

Una adecuada distribución en los espacios de trabajo motiva al empleado a que

pueda incrementar la productividad de sus necesidades diarias, sintiéndose

confortable en el área de trabajo y disminuyendo riesgos de lesiones ocasionadas

por mal uso de mobiliario.

Imagen No. 2: El Espacio de trabajo

Fuente: Google (2013)

29

Para generar espacios acordes a las necesidades de la empresa de los correos del

ecuador deberíamos tener en cuenta:

 Organizar eficientemente el espacio, y aprovechando al espacio disponible

para generar nuevas áreas y disminuyendo el área de la planta tener el uso

necesario de circulación de la personas.

 Dotar a la oficina de una amplia oferta de servicios como áreas de

descanso, reunión informal y formal, cafetería, etc.

 Los diferentes espacios deben tener una distribución adecuada siempre

dotando de funcionalidad y buena circulación.

 Una oficina bien diseñada para que las personas que trabajan dentro de la

empresa se sientan identificadas y satisfechas, para que puedan

incrementar la productividad y la retención del talento humano.

FLEXIBILIDAD DEL ESPACIO

El espacio de flexibilidad debe brindar diferentes alternativas a los trabajadores

siempre dotando de necesidades como trabajo en equipo, trabajo individual,

reuniones formales e informales, dotando el compañerismo entre empleados para

obtener un mejor ambiente de trabajo en la empresa.

Imagen No. 3: Flexibilidad del espacio

Fuente: Google (2013)

Oficina Flexible

Cuando hablamos de oficina flexible quiere decir espacios de trabajo libremente

diseñados adoptando las necesidades de la persona para que el trabajador pueda

elegir sus necesidades libremente, además con este tipo de espacio de oficina

30

flexible se potencia a las personas que tengan comunicación directa con la

institución y las diferentes áreas de trabajo.

Claves para el diseño de oficina flexible

En el momento de diseñar los espacios de trabajo se debe tener en cuenta:

 Fomentar áreas de reunión para fomentar la comunión de los empleados.

 Se recomienda incorporar espacios como salas de trabajo individuales, sala

de reuniones, y áreas abiertas destinadas a la comunicación.

 Crear espacios que no sea grandes más bien incorporar áreas abiertas a un

aproximado de cincuenta personas para incrementar la comunicación y

fomentar el compañerismo.

Imagen No. 4: Oficina Flexible

Fuente: Google (2013)

ORGANIZACIÓN DE LA FORMA Y ESPACIO

TIPOS DE ESPACIOS A UTILIZAR

Espacios Conexos.- La relación que vincula dos espacios conexos consiste en que

sus campos o áreas se entrelacen generando una zona compartida, cuando tenemos

este tipo de enlace los espacios conservan sus características e identidad y

definición espacial permitiendo varias interpretaciones en su organización

volumétrica. Imag. 5.

31

Las diferentes zonas adquiridas por este enlace pueden desarrollar características

como integrar espacios o independizarlas siendo la zona que enlaza a los dos

volúmenes que puede estar compartida por uno y otro. Imag. 6.

Imagen No. 5: Espacios Conexos Imagen No. 6: Espacios Conexos

Fuente: Ching (2012) Fuente: Ching (2012)

Espacios Contiguos.- Este tipo de espacios esta predominada por la continuidad

siendo esta una pieza fundamental para su desarrollo funcional y simbólico, se

tendrá en cuenta el grado de continuidad espacial o visual por el plano que los une

o los separa. Imag. 7.

Este plano divisor puede limitar el acceso físico, como espacio visual en su

totalidad o ser un plano aislado en un simple volumen, también puede ser definido

por columnas o desniveles que permitan la continuidad física y visual del espacio

interior. Imag. 8.

Imagen No. 7: Espacios Contiguos Imagen No. 8: Espacios Contiguos

Fuente: Ching (2012) Fuente: Ching (2012)

32

ARQUITECTURA INTERIOR O DISEÑO DE INTERIORES

La arquitectura interior a lo largo de la historia ha ido cambiando y el dibujo que se

realizaba como paso previo a la elaboración de las obras arquitectónicas, ha ido

cambiando pues no se limita el bosquejo y el término de diseño hace referencia a la

planificación y proyección de formas y objetos.

Según Robert Gillam Scott (1992), “Diseño es toda acción creadora que cumple

su finalidad” , de acuerdo a su criterio sostiene que para poder diseñar se necesita

un motivo para poder hacerlo, y manteniendo la importancia del diseño, ya que la

misma ha perdido valor, debido a su uso incorrecto ya que es manipulad para

vender toda clase de objetos.

El diseño de interiores es la práctica por la cual se proyectan espacios, teniendo en

cuenta y relacionando las formas, colores, materiales, texturas, iluminación,

ubicación geográfica. Siempre respondiendo a necesidades y a algún

planeamiento estético específico. Para realizar dicha tarea, un profesional

capacitado debe tener en cuenta los requerimientos del comitente, es decir que el

diseñador debe tomar en consideración todos los aspectos relacionados con el

futuro usuario. El espacio a diseñar debe adecuarse a las necesidades, gustos,

costumbres y hábitos de la persona que va a habitar esos ambientes.

Materiales en División del Espacio Interior

Divisiones Transparentes.- Estos sistemas son adecuados para dividir los

espacios interiores sin oscurecer las áreas vecinas, asegurando una unión entre el

cliente y el empleado entre las diversas áreas de la institución.

Imagen No. 9: Divisiones transparentes

Fuente: Plataforma arquitectura (2012)

33

Divisiones Opacas.- La utilización de estos espacios generan un efecto contrario,

apartando totalmente los espacios en los momentos que sea necesario, pero

permitiendo siempre la conexión de plegarse o desplegarse, este tipo de divisiones

permite realizar otros efectos mediante la utilización de materiales difusos o

espejos.

Imagen No. 10: Divisiones opacas

Fuente: Plataforma arquitectura (2012)

Divisiones Translucidas de Resina.- Este tipo de divisores permite la

incorporación de divisiones semitransparentes, y permitiendo el paso de luz

natural y sin perder la privacidad del espacio, se pueden realizar de diferentes

espesores y de formas curvas.

Imagen No. 11: Divisiones de resina

Fuente: Plataforma arquitectura (2012)

34

Divisiones Móviles.- Mediante estos divisores se pueden incorporar nuevas

funciones y la aplicación de elementos de separación, con este tipo de sistema se

puede brindar un área de almacenamiento que puede ser fijo o móvil, realizando la

función del espacio más fácil para el personal de la empresa.

Imagen No. 12: Divisiones móviles

Fuente: Plataforma arquitectura (2012)

Iluminación en el Diseño Interior

A la hora de realizar un diseño interior hay muchos factores que el interiorista

debe tener un cuenta y uno de ellos es la iluminación, ya que esto nos permite

tener una visión y percepción acertada del espacio, que además puede modificar la

apariencia del lugar creando diferentes sensaciones y hasta influir en el estado de

animo de las personas.

Según Mario Raittelli (2002) “Visto desde una perspectiva globalizadora,

el diseño de iluminación puede definirse como la búsqueda de soluciones

que permitan optimizar la relación entre el usuario y su medio ambiente”

(p.2).

La iluminación natural es procedente del sol y su incidencia de la edificación

depende de la ubicación geográfica del espacio, ya que está expuesto a cambios

no solamente a lo largo del día sino también a las diferentes estaciones del año, la

iluminación artificial tanto la diurna como la nocturna es la que se produce por

medio de la energía eléctrica, la misma que puede ser diseñada y controlada según

las necesidades del usuario.

35

Colores para Oficina

La oficina es un espacio destinado a la interactuación de los clientes con el

personal que trabaja en la empresa, el color de una oficina es el que transmite la

imagen corporativa de la misma, y que busca crear agradables para los empleados

con espacios relajantes para que su rendimiento sea efectivo.

Mueblería: Se recomienda buscar muebles multifuncionales, que puedan

ayudarte a ahorrar espacio y acomodar todos tus elementos de trabajo. Por

ejemplo, un librero o una cajonera donde puedas guardar los archivos y utilizar la

parte superior como mesa auxiliar.

La orientación del escritorio en el lugar que esté es muy importante. Si lo

ponemos justo enfrente de una ventana, la luz será muy intensa e incluso en

algunas épocas del año puede que pasemos calor.

Colores para la Decoración de Oficinas

Para elegir el color perfecto para decorar la oficina se debe tomar en cuenta

algunos factores importantes como el tamaño del espacio y la iluminación natural,

y de este modo crear un espacio confortable y atractivo.

La elección del color es primordial en la decoración de una oficina, ya que un

tono muy oscuro puede producir depresión y un tono muy colorido y fuerte puede

desconcentrar las actividades diarias. Para ello en seguida te daré algunos

consejitos para elegir el color perfecto para decorar la oficina.

Si deseamos una oficina masculina entonces se debe elegir por colores neutros, y

en caso que se desea una oficina femenina se puede elegir por los colores pasteles

o un tono más encendido.

Se tener en cuenta la cantidad de iluminación natural que entre hacia el interior

del espacio. Por lo tanto si la oficina es grande y con varias ventanas puede lucir

más amplia de lo que es en realidad si se le decora con colores claros. Y en caso

que la oficina sea pequeña y con una ventana lo mejor de todo es pintar las

paredes con un color claro para que dé sensación de amplitud.

36

Se puede utilizar el color verde para que decorar la oficina, pues esto es porque

favorece la concentración, la creatividad y la relajación, especialmente en un

trabajo individual.

Si elegimos pintar las paredes de colores neutros, entonces los elementos

decorativos deben ser de colores vivos para que den a la oficina un toque de

alegría y color.

ATENCIÓN AL CLIENTE

Según Propias (2010). “El cliente es aquella persona natural o jurídica que
realiza una transacción comercial, para uso propio o ajeno a cambio de un

precio determinado por la empresa y aceptado socialmente. Constituye el

elemento fundamental por y para el cual se crean productos en la empresa.”

Serrano (2012). “La palabra cliente se define como una persona que utiliza los

servicios de otra o compra habitualmente en un establecimiento; pero como

empresarios tenemos que hacer una descripción más amplia del concepto (cliente).

Para ello, partiremos de los aspectos esenciales que caracterizan al cliente es

decir, el punto de vista de la empresa. El cliente es nuestro Jefe, quien nos trae su

insatisfacción, es un ser humano de sentimientos y emociones”.

Clientes Internos y Externos

Cliente externo: Es aquella persona que no pertenece a la empresa, sin embargo es

a quien la empresa dirige su atención, ofreciéndole sus productos y/o servicios. Es

el que paga las facturas que la empresa emite. Cliente interno: Es aquel que en

forma parte de la empresa como empleado o proveedor y que no por estar en ella,

deja de requerir de la prestación del servicio por parte de los demás empleados.

37

CLASIICACION DE LAS CONDICIONES DE TRABAJO

Ergonomía

Es la ciencia que estudia las necesidades, capacidades, características y

habilidades de las personas, observando los aspectos que afectan a al entorno, que

es construido por el hombre ya que esto va involucrando todos los actos y gestos

de todas las actividades diarias.

Ergonomía en el Trabajo

El diseño ergonómico en el puesto de trabajo es incorporar las habilidades y

actitudes del empleado, así también los requerimientos del trabajo que realice

diariamente, demás se trata de optimizar el rendimiento del trabajador y garantizar

la seguridad, el tiempo, la salud y la satisfacción de los trabajadores.

 Los riesgos más comunes en el puesto de trabajo por una mala postura

incorrecta son la utilización de asientos y sillas no ergonómicas.

 Los riesgos por la mala actividad del trabajador como pueden ser las

posturas de trabajo mantenidas diariamente, sobreesfuerzos o movimientos

de forma incorrecta, además otro riesgos como la electricidad, aire

comprimido, temperatura.

Realizar un diseño adecuado para un puesto de trabajo debe servir para:

 Tener una correcta distribución del espacio.

 Realizar esfuerzos innecesarios, ya que la capacidad física del trabajador

nunca debe ser sobrecargada.

 Evitar los movimientos de las articulaciones de las personas.

 No realizar trabajos repetitivos en el lugar de trabajo.

Puntos que hay que recordar sobre el puesto de trabajo

El más importante para las personas de la institución debe ser el puesto de trabajo,

ya que este debe estar ben diseñado para prevenir las enfermedades relacionadas

con las labores diarias, para que el empleado pueda desempeñar todas sus

actividades cómodamente y sin problemas.

38

La causa principal de las lesiones de trabajo son: no tener asientos ergonómicos

para corregir la postura, permanecer mucho tiempo de pie, estirar los brazos para

alcanzar los objetos y no tener una iluminación adecuada en el espacio de trabajo.

Para realizar un puesto de trabajo bien diseñado se debe tomar en cuenta alguna

de estos aspectos:

Altura de la cabeza.- Este debe poseer un espacio amplio para que puedan

ingresar los empleados más altos, y los objetos que haya que observar deben estar

a la altura de los ojos ya que la personas tienden a mirar algo hacia abajo.

Imagen No. 13: Altura de cabeza

Fuente: Tamiyconi (2013)

Altura de los hombros.- Los compartimientos de las estanterías deben estar

situados a la altura de los hombros y cintura, para prevenir colocar cosas por

encima de los hombros que se utilice diariamente.

Imagen No. 14: Altura de hombros

Fuente: Verzini (2012)

39

Altura de los brazos.- Los objetos que utilizan los empleados deben estar cerca

del alcance de los brazos para prevenir extender demasiado los brazos, se

recomienda colocar los objetos necesarios entre herramientas y materiales cerca

del cuerpo y frente a la persona para permitir que el trabajador más alto no tenga

que encorvarse.

Imagen No. 15: Alcance de brazos

Fuente: Officinca Venezuela (2013)

Altura del codo.- Se recomienda mantener el espacio de trabajo a una altura

adecuada para que este a la altura del codo ya que la mayoría de trabajo se realice

a esta altura o un poco inferior.

Imagen No. 16: Alcance de codo

Fuente: Plazola (1977)

Altura de la mano.- Se considera que los objetos que se utlicen este a una altura

considerada entre las mano y los hombros para un acceso rapido de las cosas.

Imagen No. 17: Altura mano

Fuente: Plazola (1977)

40

Longitud de las piernas.- Se recomienda que el asiento de trabajo debe

encontrarse entre la longitud de las piernas y la altura del área de trabajo, debemos

dejar un espacio para el estiramiento de las piernas, y optar colocar apoya pies

para que las piernas no cuelguen y el trabajador pueda cambiar de posición

fácilmente, además podemos tomar en cuenta el equipo que necesita, el tipo de

mobiliario y el dimensionamiento que requiera para el lugar de trabajo.

Imagen No. 18: Altura mano

Fuente: Plazola (1977)

Adaptar el espacio al trabajador

El principio fundamental del diseño ergonómico es que el espacio de trabajo debe

adaptarse a las características del trabajador. En particular, es necesario

considerar:

La altura de trabajo.- Las dimensiones corporales de la personas deben

adaptarse al tipo de trabajo que realiza el trabajador, además la silla y la mesa

deben ser diseñadas adecuadamente para lograr posturas cómodas y evitar

posturas forzadas del empleado.

Imagen No. 19: Altura de trabajo

Fuente: Google (2010)

41

Manipulación de Cargas

Lo principal en la ergonomía es evitar la manipulación de cargas y los esfuerzos

requeridos deben estar dentro de los límites físicos, además los movimientos

corporales de las personas deben seguir un ritmo adecuado, para lograr la armonía

y una correcta postura de la fuerza y movimiento corporal.

Para tener una correcta postura y esfuerzo en el área de trabajo se debe tomar en

cuenta lo siguiente:

 El espacio de trabajo para la persona debe permitir fácilmente la movilidad

y permitir realizar diferentes posturas de trabajo.

 El espacio de trabajo debe ayudar al trabajador a mantener una postura

vertical y siempre mirando al frente mientras realiza su actividad.

 Lo correcto sería que el trabajador pueda elegir o alternar la postura

sentada o de pie, si necesitamos escoger una de estas dos posturas

recomendaríamos la sentada.

 El empleado debe alcanzar los objetos de trabajo sin alargar sus brazos ni

girarse innecesariamente.

 La posición ideal de la persona es la que se encuentra sentada, recta y

mirando fijamente el área de trabajo.

 La mesa y la silla de trabajo deben ser diseñadas adecuadamente a la

altura de los codos.

 La espalda debe estar apoyada en la silla, los hombros relajados y de

manera recta.

 Se debe incorporar soportes o apoyos para codos, antebrazos o manos.

 Los pies deben estar en el suelo cómodamente o debemos incorporar un

apoya pies, además el espacio de trabajo debe permitir los cambio de

postura hacia delante o atrás.

 Si el empleado permanece mucho tiempo sentado, el asiento debe ser

acolchonado, cómodo y traspirable.

 Las actividades deben realizarse en un tercio de su movilidad y no durante

periodos largos de tiempo.

42

 Las posturas de los empleados no deben causar fatiga ni esfuerzo

muscular.

 Los trabajos que realizan las personas no deben ejercer fuerzas

manteniendo los brazos por encima de la altura del corazón.

 Para realizar tareas de manipulación de cargas es recomendable la altura

entre el nivel del codo y el hombro del empleado.

 Se recomienda evitar esfuerzo estático de un mismo musculo.

Imagen No. 20: Manipulación de cargas

Fuente: Google (2010)

Mobiliario

Según Sarah F. (1983) “La industria del mueble acostumbra a clasificar los

muebles en dos tipos fundamentales como son: blandos y duros al tacto”, esto

quiere decir que el mobiliario blando se refiere a los sofás y sillas, mientras que

los muebles duros al tacto se refiere a los escritorios, estanterías, repisas, etc.

Los muebles son un elemento indispensable entre el diseño y las personas, la

función del mobiliario es de soporte para el cuerpo brindando comodidad a las

actividades que se realizan en el lugar de trabajo, es por eso que deberían ser

escogidos y diseñados de manera adecuada y personalizada para las diferentes

áreas de trabajo.

Los diferentes tipos de mobiliario permitirán el desarrollo de las actividades

diarias, por ejemplo las estanterías que se utilizaran en el área de recepción de

documentos y bodega, los escritorios y sillas que se utilizaran en todas las áreas

de la empresa, los muebles que se utilizara en el área de espera, ya que el

43

mobiliario dota una personalidad única a cada espacio que permite una

reorganización más adecuada a cada área.

Antropometría en las áreas de trabajo

Es la ciencia que estudia las medidas del hombre, complementando con las

necesidades energéticas diarias de las mismas que dependen de varios factores

como la edad, sexo, actividades diarias (sedentarias, activas e intensas) y

deportivas (ligera, moderada e intensa).

El objetivo de la misma es recopilar información para desarrollar objetos y

medidas estándar que incidan en el desarrollo de las actividades diarias, dando la

implementación en los espacios interiores el tipo de mobiliario que se utilizara

para las diferentes áreas de las personas que laboran en la empresa.

Despacho o Gerencia.- Se utiliza para denominar al conjunto de empleados de

alta calificación para dirigir y gestionar los asuntos de la empresa, coordinando y

representando a la institución controlando las metas y objetivos.

En la siguiente imagen nos demuestra las dimensiones básicas que debe tener para

poder realizar sus actividades dirías.

Imagen No. 21: Despacho

Fuente: Panero (1996)

44

 Oficina de Contabilidad.- Una oficina es el local destinado a algún trabajo que

puede tener distintas formas de organización y distribución del espacio de acuerdo

a la cantidad de trabajadores.

Imagen No. 22: Oficina

Fuente: Panero (1996)

Recepción de paquetería.- Normalmente los logotipos de identificación se

exponen en el espacio de recepción y, puesto que su función es facilitar la

localización del inquilino, es obvia la necesidad de que sean perfectamente

visibles.

En oficinas de superficie considerable se usan módulos de recepción circulares,

donde inciden dos factores primordiales: el mínimo radio de la circunferencia

interior capaz para la recepcionista y el perímetro exterior disponible para los

usuarios.

Imagen No. 23: Recepción

Fuente: Panero (1996)

45

Sala de reuniones.- Este tipo de mesa de reuniones que se asocia generalmente a

una audiencia pública o reunión del cuadro directivo de una gran empresa. Con

esta distribución, además de las consideraciones antropométricas analizadas hasta

ahora, debe acomodar accesos y circulación. En este ejemplo, la zona de trabajo

de la mesa incluye zona de circulación para dos personas bajo el control

dimensional de la máxima anchura de cuerpo que la fija entre 137,2 y 152,4 cm

(54 y 60 pulgadas).

Imagen No. 24: Sala de reuniones

Fuente: Panero (1996)

Bodega.- Una bodega es una construcción destinada al almacenaje de objetos para

luego ser repartidos a las diferentes ciudades. En esta imagen podemos observar

las dimensiones que debemos tener en cuenta en la colocación de las estanterías o

vitrinas dentro de una institución, facilitando la

Imagen No. 25: Bodega estanterías

Fuente: Panero (1996)

46

El dibujo superior da a conocer la altura óptima de planos de visión colocados a

intervalos de 30,5 cm (12 pulgadas), distancia igual a la que separa al observador

del escaparate. Se organizan dos series de datos: la primera comprende planos y

observadores de pequeño tamaño; la segunda planos y personas de gran tamaño.

La altura de ojo del primer grupo está constituida por datos femeninos del 5 o

percentil; la del segundo corresponde a datos masculinos del 95° percentil.

Espacios de circulación.- Los espacios públicos, como pasillos, vestíbulos y

zonas de confluencia, están sometidos a una tremenda intensidad de uso, con

puntos máximos de actividad y de carga de ocupación humana. En los edificios de

oficinas estos máximos se alcanzan durante las horas de trabajo.

Imagen No. 26: Espacios de circulación

Fuente: Panero (1996)

Servicios sanitarios.- El término aseo «público» es tan amplio que es posible, y

también procedente, crear clasificaciones en función de la clase se usuarios a que

se destina.

47

Imagen No. 27: Servicios públicos

Fuente: Panero (1996)

2.5. HIPÓTESIS

Los espacios interiores inciden en la atención al Cliente de la Empresa Correos

del Ecuador en la Cuidad de Ambato.

SEÑALAMIENTO VARIABLES DE LA HIPOTESIS

 Variable independiente: Espacios Interiores

 Variable dependiente: Atención al Cliente

 Unidad de observación: Empresa Correos del Ecuador en la Ciudad de

Ambato

48

CAPÍTULO III

METODOLOGÍA DE LA INVESTIGACIÓN

3.1. ENFOQUE

La siguiente investigación es predominante cuantitativa:

Según información presentada por Hernández, et al., (2003), afirman que

es aquella que “utiliza recolección de datos con medición numérica para

descubrir o afinar preguntas de investigación y puede o no probar hipótesis
en su proceso de interpretación” a esto también se argumenta lo siguiente,

según Curcio (2002) dice que: “La Metodología Cuantitativa es aquella que

permite examinar los datos de manera científica ,o de manera más
específicamente en forma numérica, generalmente con ayuda de

herramientas del campo de la Estadística”.

Con lo anteriormente citado se puede decir que las técnicas de recolección podrán

ser medidas numéricamente y que a su vez se utilizarán herramientas estadísticas,

tablas y gráficos a de más de ello la recolección de datos será mucho más efectiva

debido a que se trabajará con toda la población y los datos que se obtengan de esta

investigación serán reales y verificados; con la finalidad de comprobar si la

hipótesis anteriormente planteada es correcta o incorrecta, se aceptará o rechazará

la hipótesis nula .

3.2. MODALIDAD BÁSICA DE LA INVESTIGACIÓN

3.2.1. Investigación de campo

Según Soto (2008) argumenta que: “Este tipo de investigación es también

conocida como investigación insitu ya que se realiza en el propio sitio
donde se encuentra el objeto de estudio. Ello permite el conocimiento más

a fondo del investigador, puede manejar los datos con más seguridad y

podrá soportarse en diseños exploratorios, descriptivos y experimentales,

49

creando una situación de control en la cual manipula sobre una o más

variables dependientes (efectos)”.

A más de ello esta investigación nos ayuda a tener contacto con la realidad por lo

que se la reconoce también como un estímulo para la actividad intelectual

creadora e incluso ayuda a desarrollar una curiosidad creciente acerca de la

solución de problemas.

3.3. NIVEL O TIPO DE INVESTIGACIÓN

Según Sabino (2000), la investigación se define como “un esfuerzo que se

emprende para resolver un problema, claro está, un problema de conocimiento”.

La presente investigación será exploratoria y descriptiva por las siguientes

razones:

3.3.1. Investigación exploratoria

Según Morales (2010) argumenta que: “Es aquella que se efectúa sobre un tema u

objeto desconocido o poco estudiado, por lo que sus resultados constituyen una

visión aproximada de dicho objeto, es decir, un nivel superficial de

conocimiento.”

Una vez estructurado el tema de diseño de espacios interiores y la atención al

cliente en la empresa de correos del ecuador se planteó varias soluciones al

problema.

3.3.2. Investigación descriptiva

Según Morales (2010) argumenta que: “En las investigaciones de tipo
descriptiva, llamadas también investigaciones diagnósticas, buena parte de

lo que se escribe y estudia sobre lo social no va mucho más allá de este

nivel. Consiste, fundamentalmente, en caracterizar un fenómeno o

situación concreta indicando sus rasgos más peculiares o diferenciadores.”

50

La investigación descriptiva es la que consiste en llegar a conocer las

diversas situaciones de las personas como costumbres y actitudes

predominantes, y se ha logrado obtener con el nivel descriptivo las causas

del problema como la ineficiencia de los espacios interior como en sus

estanterías y mostradores viejos, el escaso control en la recepción de

documentos, permitiendo describir una forma clara como se manifiesta el

fenómeno de estudio.

3.4. POBLACIÓN Y MUESTRA

3.4.1. Población

En la presente investigación se tomará a toda la población puesto que quienes

otorgaran datos para verificar el funcionamiento de la misma serán el

representante de la empresa y el departamento financiero.

Ramírez (2011) afirma: “en todo proceso de investigación se establece el

objeto de la misma, como lo es la población, de ella se extrae la

información requerida para su respectivo estudio” (pág. 34).

La población está constituida por sujetos y objetos (sujetos, las 16 personas que se

van a encuestar, la muestra tomada de la cartera de clientes de la empresa y los

objetos como documentos que servirán de sustento para la encuesta, que se

realizará a todo el personal involucrado, haciendo un análisis).

Vamos a relacionar, la entrevista a las jefaturas de las diferentes áreas

relacionadas y el personal directo que está a su cargo.

51

TABLA 1. Nómina oficial de l@s servidor@s de la Empresa CORREOS DEL

ECUADOR CDE. EP.

№ Nombre y Apellido personal administrativo Observación

1 Jorge quinteros Gerente Provincial

2 Erika Paredes Gerente administrativo

financiero

3 Jorge Guevara Atención ventanilla

4 Diego Ramos

Atención ventanilla

5 Andrés Calvache Atención ventanilla

6 Maura Córdova Vendedor mostrador

7 Personal de trabajo de la empresa en las

diferentes áreas 14 personas.

Personal de la empresa

 Total 16 personas

Tabla No. 1: Nomina Correos del Ecuador

Fuente: Correos del Ecuador

Elaborado por: Cruz, Danilo (2015)

TABLA 2. Usuarios que acuden a la empresa correos del ecuador a realizar

gestiones

№ DESCRIPCION CANTIDAD

1 Diarios 16

2 Semanal 80

3 Mensual 320

4 Febrero – Julio 1600

Tabla No. 2: Usuarios de los Correos del Ecuador

Elaborado por: Cruz, Danilo (2015)

3.4.2. Muestra

Tomando las palabras de Sánchez (2009):“La muestra debe obtener toda la

información deseada para tener la posibilidad de extraerla, esto sólo se puede

52

lograr con una buena selección de la muestra y un trabajo muy cuidadoso y de alta

calidad en la recogida de los datos.”

La presente investigación contará con muestreo, debido a que la población es

amplia por lo que se trabajara con la población seleccionada directamente con

toda la población e incluso se realizarán observaciones de documentos que

solidifiquen y evalúen las posibles repuestas que se puedan obtener.

Para calcular el tamaño de la muestra se utiliza la siguiente formula;

𝑛 =
𝑧2 𝑥 𝑃 𝑥 𝑄 𝑥 𝑁

𝑧2 𝑥 𝑃 𝑥 𝑄 + 𝑁 𝑥 𝑒2

n= tamaño de la muestra

N= tamaño de la población

e= error de muestreo (8% = 0.08)

PQ= probabilidad de ocurrencia (0.25)

z= coeficiente de corrección

3.4.3 Determinación de la Muestra

𝑛 =
𝑧2 𝑥 𝑃 𝑥 𝑄 𝑥 𝑁

𝑧2 𝑥 𝑃 𝑥 𝑄 + 𝑁 𝑥 𝑒2

𝑛 =
(1.96)2 𝑥 (0.5) 𝑥 (0.5) 𝑥 1600

(1.96)2 𝑥 (0.5) 𝑥 (0.5) 𝑥 1600 𝑥 (0.08)2

𝑛 =
3.8416 𝑥 0.25 𝑥 1600

3.8416 𝑥 0.25 𝑥 1600 𝑥 0.64

𝑛 =
1536.64

983.44

𝑛 = 156.25

http://www.monografias.com/trabajos5/selpe/selpe.shtml
http://www.monografias.com/trabajos11/conge/conge.shtml

53

Es decir el tamaño de la muestra que conforma nuestra investigación se constituye

de la siguiente manera:

DESCRIPCION CANTIDAD

Gerente y Contabilidad

2

Personal de la empresa

14

Usuarios que acuden a la

empresa a realizar gestiones

156

TOTAL 172

Tabla No. 3: Muestra

Elaborado por: Cruz, Danilo (2015)

El tamaño de la muestra lo conforman las 16 personas que laboran en la empresa

de correos del ecuador y los 156 usuarios que ingresan a realizar sus trámites.

3.5. CATEGORIZACION DE LAS VARIABLES

Según Sampieri (1997) dice que: La Operacionalización de las variables:

“Es la definición conceptual y operacional de las variables de la hipótesis
Pasando de un nivel abstracto a un nivel concreto y específico a efectos de

poder observarla, medirla o manipularla, con el propósito de contrastar la

hipótesis”.

A lo que se puede aludir que por medio de la Operacionalización de las variables

se llega a una conclusión exacta de lo que se va hacer en la empresa respecto a la

obtención de datos teniendo un conocimiento claro de lo que es cada una de las

variables que conforman el tema.

54

3.5.1. OPERACIONALIZACIÓN DE LA VARIABLE INDEPENDIENTE (ESPACIOS INTERIORES)

CONCEPTUALIZACION

CATEGORIAS

INDICADORES

ITEMS BASICOS

TECNICAS

Los espacios interiores: Es

una ciencia que se encarga de

Es la disciplina encargada de

programar nuevos espacios

como en forma y función, con

la adecuada distribución de las

áreas, por lo cual deben

cumplirse diversas etapas

como análisis, confort,

mobiliario que resultan

primero a la creación del

diseño interior.

Función

Gerencia

Contabilidad

Atención al cliente

Bodega

Baños

¿El espacio de la gerencia le permite

desarrollar las actividades al cual está

destinado?

Si () No ()

¿El espacio de contabilidad le permite

desarrollar todas las actividades

requeridas?

Si () No ()

¿Cree usted que la atención que brinda al

cliente es satisfactoria?

Si () No ()

¿Cree usted que las dimensiones que posee

la bodega le brinda la factibilidad de

almacenar los documentos y cargas que

recibe?

Si () No ()

¿Cree usted que los baños que utiliza

poseen buena ventilación e iluminación?

Si () No ()

Encuesta

55

Mobiliario

Escritorios

Sillas

Counter

Estanterías

¿Cree usted que los escritorios necesitan

un mantenimiento para realizar mejor sus

labores?

Si () No ()

¿Cree usted que necesita una silla

adecuada para ejercer en las diferentes

áreas de trabajo?

Si () No ()

¿Cree usted que necesita un counter de

información para realizar la atención al

cliente?

Si () No ()

¿Cree usted que el mejoramiento de las

estanterías podría mejorar el

almacenamiento de la correspondencia?

Si () No ()

Encuesta

Tabla No. 4: Operalización de la variable independiente

Elaborado por: Cruz, Danilo (2015)

56

3.5.2. OPERACIONALIZACIÓN DE LA VARIABLE DEPENDIENTE (ATENCION AL CLIENTE)

CONCEPTUALIZACION

CATEGORIAS

INDICADORES

ITEMS BASICOS

TECNICAS

Atención al cliente: es un

conjunto de estrategias que

diseña una compañía con la

necesidad de satisfacer a sus

clientes, brindándoles

satisfacción en la recepción y

entrega de servicio postal.

Servicio

Satisfacción

Recepción

Entrega

Distribución

Colores

¿Cree usted que la recepción de documentos

es acorde al cliente?

Si () No ()

¿Cree usted que para la entrega de

documentos se debe realizar en una sola

ventanilla?

Si () No ()

¿Cree usted que la distribución de los

espacios interiores está acorde para la entrega

y recepción de documentos?

Si () No ()

¿Cree usted que se debería hacer un cambio

de colores de las oficinas de los correos del

ecuador?

Si () No ()

Encuesta

Tabla No. 5: Operalización de la variable dependiente

Elaborado por: Cruz, Danilo (2015)

57

3.6. PLAN DE RECOLECCIÓN DE LA INFORMACIÓN

Metodológicamente para Luis Herrera E. y otros (2002), la construcción de la

información se opera en dos fases: plan para la recolección de información y plan

para el procesamiento de información.

3.6.1. Plan para la recolección de información

En la presente investigación la técnica a utilizar será la encuesta debido a que las

personas que facilitan la obtención de datos son el personal de la empresa pública

CORREOS DEL ECUADOR C.D.E.P. y los clientes; con lo que se puede verificar la

existencia de los mismos y por ende obtener soluciones aplicables y relacionadas con

los objetivos de la investigación.

N. PREGUNTAS RESPUESTAS

1 ¿Para qué? Investigar los espacios interiores

2 ¿De qué personas u objetos? Clientes de los correos del ecuador

3 ¿Quién? Danilo Cruz

4 ¿A quiénes? 156 clientes de correos del

ecuador

5 ¿Cuándo? En el periodo 2015

6 ¿Dónde? Calle Mariano Castillo y Simón

Bolívar, centro de la ciudad de

Ambato

7 ¿Cuántas veces? Una ves

8 ¿Cuáles técnicas de recolección? Encuesta

9 ¿Con que instrumentos? Cuestionario

Tabla No. 6: Operalización de la variable dependiente

Elaborado por: Cruz, Danilo (2015)

58

3.7. PROCESAMIENTO Y ANÁLISIS

3.7.1. Plan de procesamiento de información

Para poder procesar la información se detallará fielmente las preguntas y

respuestas de las encuestas para poder analizarlas, comprobarlas y dar

posibles soluciones a los problemas que se han planteado anteriormente.

 Revisión crítica de la información recogida.

Se recolectará únicamente las preguntas bien contestadas y sin

contradicciones, que nos permitirán sacar un análisis correcto y sin errores de

los datos a estudiar.

59

CAPÍTULO IV

ANALISIS E INTERPRETACION DE LOS RESULTADOS

4.1 Encuesta dirigida al personal de la Empresa de Correos del Ecuador de la

Ciudad de Ambato.

1. ¿Está conforme con el tipo de mobiliario actual para el desarrollo de sus

actividades diarias?

Tabla No. 7: Tipo de mobiliario

Fuente: Cruz, Danilo (2015)

Grafico No. 6: Tipo de mobiliario

Fuente: Cruz, Danilo (2015)

Análisis e interpretación de resultados

De las 16 personas del personal de la empresa que constituye el 100% el 81%

manifiesta que no está conforme con el tipo de mobiliario mientras que el 19% asume

que sí.

De acuerdo a los resultados obtenidos, la mayoría de las personas consideran que no

están conformes con el tipo de mobiliario ya que no cumple con sus necesidades

funcionales para su desarrollo diario dentro de la empresa.

60

2. ¿La diferente distribución de las áreas le permite desarrollar las actividades al

cual está destinado?

Tabla No. 8: Distribución de las áreas

Fuente: Cruz, Danilo (2015)

Grafico No. 7: Distribución de las áreas

Fuente: Cruz, Danilo (2015)

Análisis e interpretación de resultados

De las 16 personas del personal de la empresa que constituye el 100% el 69%

manifiesta que no está conforme la distribución de las áreas mientras que el 31%

asume que sí.

De acuerdo a los resultados obtenidos la mayoría de las personas manifiesta que no

está conforme con la distribución de las áreas ya que esto es un inconveniente en su

desplazamiento por los diferentes espacios y genera un problema para el desarrollo de

sus funciones en su puesto de trabajo.

61

3. ¿Cree usted que el espacio de gerencia y contabilidad le permite desarrollar

todas las actividades requeridas?

Tabla No. 9: Espacio de gerencia y contabilidad

Fuente: Cruz, Danilo (2015)

Grafico No. 8: Espacio de gerencia y contabilidad

Fuente: Cruz, Danilo (2015)

Análisis e interpretación de resultados

De las 16 personas del personal de la empresa que constituye el 100% el 63%

manifiesta que no está conforme con el espacio de gerencia y contabilidad mientras

que el 37% asume que sí.

De acuerdo a los resultados obtenidos la mayoría de las personas manifiesta que no

está conforme con el espacio de la gerencia y contabilidad ya que son espacios

improvisados en la edificación y no cumplen con las necesidades requeridas de las

personas que trabajan en ese espacio.

62

4. ¿Qué tipo de mobiliario es necesario para mejorar su desempeño laboral en el

área de gerencia y contabilidad?

Tabla No. 10: Tipo de mobiliario

Fuente: Cruz, Danilo (2015)

Grafico No. 9: Tipo de mobiliario

Fuente: Cruz, Danilo (2015)

Análisis e interpretación de resultados

De las 16 personas del personal de la empresa que constituye el 100% el 62%

manifiesta que necesita un escritorio lineal más sus implementos, el 25% manifiesta

que necesita un escritorio en forma de L con sus implementos, y mientras que el 13%

asume que necesita un escritorio lineal con sus implementos.

De acuerdo a los resultados obtenidos la mayoría de las personas manifiesta que no

está conforme con el tipo de escritorios que posee ya que están desgastados por el uso

y vienen de una época más antigua que dificulta el desempeño laboral de los

empleados.

63

5. ¿Qué espacio considera usted que sea necesario mejorar en la empresa?

Tabla No. 11: Mejora de espacio

Fuente: Cruz, Danilo (2015)

Grafico No. 10: Mejora de espacio

Fuente: Cruz, Danilo (2015)

Análisis e interpretación de resultados

De las 16 personas del personal de la empresa que constituye el 100% el 50%

manifiesta que se debería mejorar la bodega, el 19% manifiesta que se debería

mejorar la gerencia, contabilidad y recepción de encomiendas, y mientras que el 12%

asume que necesita mejorar los servicios sanitarios.

De acuerdo a los resultados obtenidos la mayoría de las personas manifiesta que se

debería mejorar el área de la bodega ya que no tiene una organización propia para la

entrega y recepción de documentos y paquetería y esto con lleva a que a veces se

entregue cambiado o se pierda.

64

6. ¿Cree usted que la atención que brindan los empleados al cliente es

satisfactoria?

Tabla No. 12: Atención del empleado

Fuente: Cruz, Danilo (2015)

Grafico No. 11: Atención del empleado

Fuente: Cruz, Danilo (2015)

Análisis e interpretación de resultados

De las 16 personas del personal de la empresa que constituye el 100% el 56%

manifiesta que la atención al cliente que brinda el empleado es satisfactoria, mientras

que el 44% asume que no es satisfactoria.

De acuerdo a los resultados obtenidos la mayoría de las personas manifiesta que la

atención que brinda al cliente es satisfactoria, pero en el ámbito del diseño no se

encuentra muy satisfecho ya que las instalaciones necesitan una reestructuración e

implementación de nuevas áreas para la empresa.

65

7. ¿Cree usted que las dimensiones que posee la bodega le brinda la factibilidad

de almacenar los documentos y cargas que recibe?

Tabla No. 13: Dimensiones de bodega

Fuente: Cruz, Danilo (2015)

Grafico No. 12: Dimensiones de bodega

Fuente: Cruz, Danilo (2015)

Análisis e interpretación de resultados

De las 16 personas del personal de la empresa que constituye el 100%, el 100% de las

personas encuestadas manifiestas que la bodega no cuenta con las dimensiones

necesarias para el almacenaje de la encomiendas.

De acuerdo a los resultados obtenidos la mayoría de las personas manifiesta que la

bodega no cumple con las dimensiones necesarios o no tiene un diseño acorde para el

almacenaje de los documentos y paquetes que recibe la empresa siendo la causa de

una circulación caótica y perdida de documentos

66

8. ¿Cree usted que es necesario obtener un espacio de servicios sanitarios

público para los clientes que ingresas a la empresa?

Tabla No. 14: Servicios Sanitarios

Fuente: Cruz, Danilo (2015)

Grafico No. 13: Servicios Sanitarios

Fuente: Cruz, Danilo (2015)

Análisis e interpretación de resultados

De las 16 personas del personal de la empresa que constituye el 100%, el 94% de las

personas manifiesta que se debe implementar los servicios sanitarios, mientras que un

6% manifiesta que no se debería implementar dicho espacio.

De acuerdo a los resultados obtenidos la mayoría de las personas manifiesta que es

necesario implementar los servicios sanitarios dentro de la empresa ya que todo

servicio público o privado debe brindar esa necesidad para las personas que ingresen

a la institución.

67

9. ¿Cree usted que los escritorios necesitan un mantenimiento para realizar

mejor sus labores diarias?

Tabla No. 15: Mantenimiento de escritorios

Fuente: Cruz, Danilo (2015)

Grafico No. 14: Mantenimiento de escritorios

Fuente: Cruz, Danilo (2015)

Análisis e interpretación de resultados

De las 16 personas del personal de la empresa que constituye el 100%, el 81% de las

personas manifiesta que se debe realizar un mantenimiento a los escritorios, mientras

que un 19% manifiesta que no se realizar mantenimientos en el mobiliario.

De acuerdo a los resultados obtenidos la mayoría de las personas manifiesta que es

necesario realizar un mantenimiento al mobiliario de la empresa ya que esto dificulta

el desenvolvimiento en las diferentes áreas de trabajo.

68

10. ¿Cree usted que necesita una silla adecuada para ejercer sus funciones en las

diferentes áreas de trabajo?

Tabla No. 16: Sillas adecuadas

Fuente: Cruz, Danilo (2015)

Grafico No. 15: Sillas adecuadas

Fuente: Cruz, Danilo (2015)

Análisis e interpretación de resultados

De las 16 personas del personal de la empresa que constituye el 100%, el 100% de las

personas manifiesta que se debe tener una silla adecuada para las funciones de cada

trabajador.

De acuerdo a los resultados obtenidos la mayoría de las personas manifiesta que es

necesario obtener una silla adecuada para realizar las condiciones de trabajo de la

mejor manera y así no tener enfermedades o lesiones en puestos de trabajo.

69

11. ¿Cree usted que necesita un counter de información para realizar la atención

al cliente?

Tabla No. 17: Counter

Fuente: Cruz, Danilo (2015)

Grafico No. 16: Counter

Fuente: Cruz, Danilo (2015)

Análisis e interpretación de resultados

De las 16 personas del personal de la empresa que constituye el 100%, el 100% de las

personas manifiesta que se debe tener un counter de información para las personas

que ingresan a la empresa.

De acuerdo a los resultados obtenidos la mayoría de las personas manifiesta que es

necesario obtener un counter de información ya que esto permitirá que la fluidez de

las personas sea más eficiente y rápida además siendo el responsable de recoger

documentación para la empresa.

70

12. ¿Cree usted que el mejoramiento de las estanterías podría mejorar el

almacenamiento de la correspondencia?

Tabla No. 18: Estanterías

Fuente: Cruz, Danilo (2015)

Grafico No. 17: Estanterías

Fuente: Cruz, Danilo (2015)

Análisis e interpretación de resultados

De las 16 personas del personal de la empresa que constituye el 100%, el 100% de las

personas manifiesta que es necesario el implemento de estanterías para tener un mejor

almacenaje.

De acuerdo a los resultados obtenidos la mayoría de las personas manifiesta que es

necesario el implemento de estanterías ya que las actuales tienen un nivel alto d de

deterioro y da una mala imagen al a institución. Con este tipo de mobiliario se podrá

almacenar organizadamente los documentos.

71

13. ¿Cómo considera usted el área de circulación?

Tabla No. 19: Circulación

Fuente: Cruz, Danilo (2015)

Grafico No. 18: Circulación

Fuente: Cruz, Danilo (2015)

Análisis e interpretación de resultados

De las 16 personas del personal de la empresa que constituye el 100%, el 69% de las

personas manifiesta que existe una circulación fluida, el 19% manifiesta que existe

una circulación congestionada, y mientras que el 12% manifiesta que existe una

circulación poco fluida.

De acuerdo a los resultados obtenidos la mayoría de las personas manifiesta que la

circulación que existe en la empresa es fluida ya que el espacio actual posee áreas

libres que permite q sea de fácil acceso hacia los espacios interiores.

72

14. ¿Cree usted que implementando un nuevo estilo de diseño interior mejore el

desempeño laboral?

Tabla No. 20: Estilo de diseño

Fuente: Cruz, Danilo (2015)

Grafico No. 19: Estilo de diseño

Fuente: Cruz, Danilo (2015)

Análisis e interpretación de resultados

De las 16 personas del personal de la empresa que constituye el 100%, el 100% de las

personas manifiesta que es necesario implementar un nuevo estilo de diseño para la

empresa de los correos.

De acuerdo a los resultados obtenidos la mayoría de las personas manifiesta que es

necesario implementar un nuevo estilo de diseño ya que esto ayudara a que las

personas que trabajan ahí se sientan cómodas y confortables realizando sus

actividades en los diferentes espacios.

73

4.2 Encuesta dirigida a los Clientes de la Empresa de Correos del Ecuador

1. De acuerdo su criterio el equipo tecnológico está ubicado de acorde al

alcance del empleado para rendir un eficiente desempeño laboral.

Tabla No. 21: Equipo tecnológico

Fuente: Cruz, Danilo (2015)

Grafico No. 20: Equipo tecnológico

Fuente: Cruz, Danilo (2015)

Análisis e interpretación de resultados

De las 156 personas del personal de la empresa que constituye el 100%, el 73% de las

personas manifiesta que el equipo tecnológico está ubicado a las necesidades del

empleado, mientras que el 27% dice que no está a la altura necesaria.

De acuerdo a los resultados obtenidos la mayoría de las personas manifiesta que el

equipo tecnológico está ubicado a la altura necesaria para que el empleado realice sus

actividades mas no el equipo tecnológico ya que contiene carencias y esta es de

tecnología pasada de moda.

74

2. ¿Cree usted que el área donde trabaja el empleado existe desorden y mala

ubicación de mobiliario y enceres de oficina?

Tabla No. 22: Ubicación de mobiliario

Fuente: Cruz, Danilo (2015)

Grafico No. 21: Ubicación de mobiliario

Fuente: Cruz, Danilo (2015)

Análisis e interpretación de resultados

De las 156 personas del personal de la empresa que constituye el 100%, el 63% de las

personas manifiesta que donde trabaja el empleado existe un desorden y mala

ubicación del mobiliario, mientras que el 37% dice que no.

De acuerdo a los resultados obtenidos la mayoría de las personas manifiesta que

existe un desorden en la paquetería siendo este la causa principal la perdida de

documento y a su vez la mala ubicación del mobiliario que no está acorde para las

necesidades del empleado.

75

3. ¿Qué niveles de confort considera usted que son bajos y deficientes?

Tabla No. 23: Confort

Fuente: Cruz, Danilo (2015)

Grafico No. 22: Confort

Fuente: Cruz, Danilo (2015)

Análisis e interpretación de resultados

De las 156 personas del personal de la empresa que constituye el 100%, el 43% de las

personas manifiesta el nivel de confort e en el área de gerencia y contabilidad, el 17%

manifiesta que es bodega y servicios sanitarios, el 14% manifiesta que es en la

recepción, mientras que el 9% dice que ninguno.

De acuerdo a los resultados obtenidos la mayoría de las personas manifiesta que los

niveles de confort es en el área de gerencia y contabilidad ya que son espacios donde

reciben a las personas de diferentes empresas.

76

4. ¿Cree usted que el área de atención al cliente es óptima para realizar sus

gestiones diarias?

Tabla No. 24: Atención al cliente

Fuente: Cruz, Danilo (2015)

Grafico No. 23: Atención al cliente

Fuente: Cruz, Danilo (2015)

Análisis e interpretación de resultados

De las 156 personas del personal de la empresa que constituye el 100%, el 51% de las

personas manifiesta que el área de atención al cliente es óptima, mientras que el 49%

dice que no es óptima.

De acuerdo a los resultados obtenidos la mayoría de las personas manifiesta que el

área de atención al cliente es óptima para realizar sus necesidades diarias como la

entrega y recepción de documentos.

77

5. ¿De acuerdo a su criterio la atención que recibió del empleado fue ágil y

eficiente?

Tabla No. 25: Atención al cliente

Fuente: Cruz, Danilo (2015)

Grafico No. 24: Atención al cliente

Fuente: Cruz, Danilo (2015)

Análisis e interpretación de resultados

De las 156 personas del personal de la empresa que constituye el 100%, el 60% de las

personas manifiesta la atención fue ágil y eficiente, mientras que el 40% dice que no

fue eficiente.

De acuerdo a los resultados obtenidos la mayoría de las personas manifiesta que la

atención brindada fue ágil y eficiente dada las circunstancias de las áreas debido a

que existe desorden y mala distribución del mobiliario.

78

6. ¿Cree usted que el empleado encargado del área de recepción de encomiendas

se encuentra seguro y cómodo para realizar un mejor desempeño laboral?

Tabla No. 26: Empleado de atención al cliente

Fuente: Cruz, Danilo (2015)

Grafico No. 25: Empleado de atención al cliente

Fuente: Cruz, Danilo (2015)

Análisis e interpretación de resultados

De las 156 personas del personal de la empresa que constituye el 100%, el 77% de las

personas manifiesta el empleado de la recepción de encomiendas no se encuentra

seguro, mientras que el 23% dice que si se encuentra seguro.

De acuerdo a los resultados obtenidos la mayoría de las personas manifiesta que el

empleado de la recepción de encomiendas no se encuentra seguro de realizar sus

actividades diarias dentro de la empresa.

79

7. ¿Cree usted que el área de recepción de documentos y paquetería es amplia

para recibir su encomienda y que no sea maltratada?

Tabla No. 27: Recepción de documentos y paquetería

Fuente: Cruz, Danilo (2015)

Grafico No. 26: Recepción de documentos y paquetería

Fuente: Cruz, Danilo (2015)

Análisis e interpretación de resultados

De las 156 personas del personal de la empresa que constituye el 100%, el 61% de las

personas manifiesta que el área de recepción de documentos no es amplia para recibir

la paquetería, mientras que el 39% dice que si es amplia para recibir la paquetería de

forma segura.

De acuerdo a los resultados obtenidos la mayoría de las personas manifiesta que el

área de recepción de documentos no es amplia por que se maltrata mucho la

paquetería y no brinda seguridad en él envió a diferentes destinos.

80

8. ¿Cree usted que para la entrega de documentos se debe realizar en una sola

ventanilla?

Tabla No. 28: Entrega de documentos

Fuente: Cruz, Danilo (2015)

Grafico No. 27: Entrega de documentos

Fuente: Cruz, Danilo (2015)

Análisis e interpretación de resultados

De las 156 personas del personal de la empresa que constituye el 100%, el 69% de las

personas manifiesta que para la entrega de documentos no se debe realizar en una

sola ventanilla, mientras que el 31% dice que si se debe hacer en una sola ventanilla.

De acuerdo a los resultados obtenidos la mayoría de las personas manifiesta que para

la entrega de documentos no se debe realizar en una sola ventanilla ya que su

atención fue rápida y eficaz.

81

9. ¿Cree usted que la distribución de los espacios interiores está acorde para que

pueda realizar sus actividades dentro de la empresa?

Tabla No. 29: Distribución de los espacios

Fuente: Cruz, Danilo (2015)

Grafico No. 28: Distribución de los espacios

Fuente: Cruz, Danilo (2015)

Análisis e interpretación de resultados

De las 156 personas del personal de la empresa que constituye el 100%, el 53% de las

personas manifiesta que la distribución de los espacios no está acorde para su

desenvolvimiento dentro de la empresa, mientras que el 47% dice que si está acorde

la distribución.

De acuerdo a los resultados obtenidos la mayoría de las personas manifiesta que la

distribución de los espacios dentro de la empresa no está acorde para realizar sus

necesidades diarias ya que no brinda información sobre las cosas que presta la

empresa.

82

10. ¿Cree usted que se debería hacer un cambio de colores de las oficinas y todo

el entorno interior de la empresa de los correos del ecuador?

Tabla No. 30: Colores de oficina

Fuente: Cruz, Danilo (2015)

Grafico No. 29: Colores de oficina

Fuente: Cruz, Danilo (2015)

Análisis e interpretación de resultados

De las 156 personas del personal de la empresa que constituye el 100%, el 87% de las

personas manifiesta que no se debería hacer un estudio de color para la empresa,

mientras que el 13% manifiesta que si se debe hacer un estudio de color.

De acuerdo a los resultados obtenidos la mayoría de las personas manifiesta que no se

debería hacer un cambio de color a la empresa ya que los colores actualmente están

deteriorados por la humedad y dan mal semblante a la institución.

83

4.3 Interpretación de resultados

Las encuestas aplicadas al personal de la Empresa de los Correos del Ecuador en la

Ciudad de Ambato, nos ha permito detectar inconvenientes de orden formal y

funcional. Los resultados obtenidos indican que el personal no se encuentra conforme

con el tipo de mobiliario que actualmente poseen, ya que esto no les ayuda a realizar

sus funciones al 100% en el área de trabajo.

Además se ha podido verificar que los espacios de gerencia, contabilidad no tienen

las medidas necesarias ya que esto es un limitante para las personas que trabajan en

ese espacio, del mismo modo pudimos verificar que el área de bodega y recepción de

documentos se encuentran en estado crítico, porque no existe una organización

adecuada de la paquetería y esto con lleva a perdida de documentos y el prestigio de

la empresa.

Con estos análisis se ha podido verificar las necesidades que actualmente requieren,

permitiendo diseñar espacios con mayor circulación para las personas, realizando una

buena distribución de los espacios para que las personas que trabajan en la empresa se

sientan agradables al ambiente laboral y rinda todo su potencial en su puesto de

trabajo.

Del mismo modo se aplicó otro tipo de encuesta a los clientes que transcurren día a

día a la Empresa de los Correos del Ecuador de la Ciudad de Ambato, que nos ha

permito detectar algunos inconvenientes en el área de recepción de documentos y

bodega ya que estos espacios no constan con la distribución y medidas adecuadas

para generar un buen ambiente de trabajo y del mismo modo una atención

satisfactoria hacia el cliente., es por eso que el empleado no se encuentra confortable

en su espacio de trabajo.

Para dar solución a este problema se llevara a cabo una nueva distribución de loe

espacios permitiendo dar orden y funcionalidad para que no exista un desorden en la

84

paquetería y el empleado pueda rendir todo su potencial en el servicio de atención al

cliente siendo este de manera rápida y eficaz.

4.3 Verificación de la idea a defender

Planteamiento de la hipótesis

Modelo lógico

H0= La distribución interior no influye en las actividades de los empleados de la Empresa de

los Correos del Ecuador de la ciudad de Ambato.

HI= La distribución interior si influye en las actividades de los empleados de la Empresa de

los Correos del Ecuador de la ciudad de Ambato.

Nivel significativo

La probabilidad de rechazar la hipótesis es nula cuando es falsa es del 8% es decir, el

nivel de confianza es del 92%.

Estadística de prueba

Para la verificación de la hipótesis se toma la fórmula del Chi cuadrado, se utilizó la

encuesta como técnica de investigación, escogiendo dos preguntas de la encuesta

aplicada a los empleados y otra a los usuarios de la Empresa Correos del Ecuador de

la Ciudad de Ambato.

2. ¿La diferente distribución de las áreas le permite desarrollar las actividades al cual

está destinado?

Tabla No. 31: Pregunta 2 de la encuesta

Fuente: Cruz, Danilo (2015)

85

9. ¿Cree usted que la distribución de los espacios interiores está acorde para que

pueda realizar sus actividades dentro de la empresa?

Tabla No. 32: Pregunta 9 de la encuesta

Fuente: Cruz, Danilo (2015)

De las dos preguntas se obtuvo la siguiente tabla

Tabla No. 33: Respuestas observadas

Fuente: Cruz, Danilo (2015)

Tabla No. 34: Respuestas esperadas

Fuente: Cruz, Danilo (2015)

Formula

𝐗𝟐 =
∑(𝑶 − 𝑬)𝟐

𝑬

𝐗𝟐= Valor a calcular de Chi-cuadrado

∑= Sumatoria

O= Respuestas observadas de la investigación

86

E= Respuestas esperadas a calcular

Resolución de la formula

Tabla No. 35: Encuestas

Fuente: Cruz, Danilo (2015)

Regle de decisión

Si 𝑋2𝑐 > 𝑋2𝑡 rechazo H0 y acepto H1

Grados de libertad

gl= (c-1) (h-1)

gl= grados de libertad

c= columnas de la tabla

h= filas de la tabla

gl= (2-1) (2-1)

gl= 1*1

gl= 1

Conclusión

El valor de 𝑋2𝑐 = 21.81 > 𝑋2𝑡= 1.789 y de conformidad en la regla de decisión, se

rechaza la hipótesis nula y se acepta la hipótesis alternativa, es decir que se confirma

que la distribución si incide en el desempeño laboral de las personas de la empresa de

los correos del ecuador.

87

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

5.1 CONCLUSIONES

 La distribución de la Empresa de los Correos del Ecuador de la ciudad de Ambato, de

acuerdo con las encuestas aplicadas el personal manifiesta que no está acorde para

que se desenvuelvan con eficiencia al realizar las actividades básicas de la vida diaria

en los espacios como: gerencia, contabilidad, apartados postales, bodega, recepción y

entrega de documentos y paquetería, produciendo dificultades de circulación y

afirmando una desorganización espacial y formal.

 El mobiliario de la empresa no se encuentra en un nivel óptimo para un eficiente

desempeño laboral y una parte de ellas son sillas no ergonómicas que pueden

ocasionar lesiones a sus trabajadores, escritorios grandes y obsoletos, archivadores

lejos del alcance de los empleados, estanterías deterioradas que no permite el

almacenaje de los documentos evidenciando que el empleado no se sienta cómodo

en su lugar de trabajo.

 la inadecuada planificación en la distribución y dimensionamiento de los espacios

han generado dificultades en el desplazamiento y manipulación de cargas u objetos

para poder movilizarse a diferentes espacios y así no permitir el desenvolvimiento de

las actividades diarias de las personas que trabajan en la institución.

88

5.2 RECOMENDACIONES

 Diseñar nuevos espacios interiores de acorde a las necesidades del personal que

trabaja en la Empresa de los Correos del Ecuador de la cuidad de Ambato para mejor

el rendimiento laboral.

 Distribuir los espacios interiores con requerimientos de funcionalidad que permitan

libremente el desenvolvimiento y circulación de las personas que laboran en la

institución.

 Incorporar dimensiones largo, anchas, profundidad y altura, con materiales y

mobiliario que facilite el alcance de los objetos, también el almacenaje de los

documentos y paquetería en los diferentes espacios de la empresa.

 Establecer colores que sean agradables, confortables que generen tranquilidad,

concentración, seguridad y sobre todo que exista una buena comunicación entre el

personal y los clientes que ingresan a la Empresa de los Correos del Ecuador.

89

CAPITULO VI

PROPUESTA

6.1 TEMA

LA RESTRUCTURACION DE LOS ESPACIOS INTERIORES Y ATENCION AL

CLIENTE DE LA EMPRESA CORREOS DEL ECUADOR DE LA CIUDAD DE

AMBATO, Y SU INCIDENCIA EN LA ORGANIZACIÓN DE ENCOMIENDAS.

6.2 DATOS INFORMATIVOS

Institución Ejecutora:

Empresa Correos del Ecuador de la cuidad de Ambato.

Beneficiarios:

Empleados y usuarios.

Ubicación Sectorial:

Ambato: Calle Bolívar y Castillo

Tiempo estimado para la ejecución:

Fecha de inicio: 15 de Marzo del 2015

Fecha de finalización: 24 de Agosto del 2015

90

Equipo técnico responsable:

Tutor de tesis: Ing. Galo Viteri

Investigador: Danilo Cruz

6.3 ANTECEDENTES

La empresa de los correos del ecuador es una institución renovada, que lleva adelante

un acertado proceso de modernización y asistencia a la ciudadanía, mediante la

implementación de nuevos servicios, de tecnología y seguridad.

Luego de la investigación realizada se determinó, que no existe un sistema de

espacios interiores que facilite el desempeño laboral, siendo la causa principal la

inadecuada atención al cliente, situación que genera un mal control en la recepción y

la organización de encomiendas.

Al ser una edificación antigua, los espacios para la circulación han sido adaptados

desde sus inicios sin tomar en cuenta el confort dentro de las áreas de atención y

servicio al cliente, simplemente se acomodaron cada uno de los empleados a la

infraestructura existente. El tiempo ha transcurrido y la demanda de atención al

cliente se multiplico, generando una congestión en toda el área administra, situación

insostenible debido al inadecuado ambiente de trabajo que afecta el desempeño

laboral de las personas.

6.4 JUSTIFICACION

El diseño de los espacios interiores y su implementación, promueven a mejorar la

atención al cliente de la Empresa Correos del Ecuador en la Ciudad de Ambato y se

justifican ante la necesidad de mejorar los procesos de recepción, almacenamiento

91

temporal, y entrega de encomiendas, actividades que desarrollan las personas que

laboran en estas áreas, y puedan cumplir los objetivos institucionales de la Empresa.

A demás permitirá mejorar sus instalaciones administrativas respetando el diseño de

interiores para brindar una rápida y eficiente atención al cliente, porque si

pretendemos que un trabajador rinda todo su potencial, debe poseer las condiciones

adecuadas ya que no es suficiente con que tenga el entrenamiento y las herramientas

tecnológicas necesarias sino más bien se siente confortable en su lugar de trabajo.

Se pretende lograr áreas visibles que sean confortables, seguras, de fácil acceso,

prácticas y sobre todo ambientes laborables que generen armonía y eleven la

productividad.

6.5 OBJETVOS

6.5.1 Objetivo General

 Reestructurar los espacios interiores de la Empresa Correos del Ecuador de la

ciudad de Ambato, para mejorar el desempeño laboral y la atención al cliente.

6.5.2 Objetivos Específicos

 Analizar la información obtenida para determinar las necesidades que requiera

la Empresa de Correos del Ecuador de la Ciudad de Ambato.

 Proponer la reestructuración de los espacios interiores con el fin de dar mejora

a la organización de la paquetería y creando ambientes sanos y agradables.

 Evaluar la propuesta de diseño para tener una idea clara del producto final.

92

6.6 ANALISIS DE FACTIBILIDAD

La presente propuesta es factible de realización por las siguientes razones:

6.6.1 FACTIBILIDAD TECNOLOGICA

El diseño de los espacios interiores para mejorar el orden de la paquetería de la

Empresa de los Correos del Ecuador de la ciudad de Ambato se lo realizara mediante

el software del AutoCAD el mismo que se permite realizar una distribución adecuada

de los espacios existentes para acoplar mobiliario ergonómico de acuerdo a su medida

y las necesidades que requiera el puesto de trabajo.

Con estos análisis se entregaran planos arquitectónicos digitalizados en modelos 3D

de forma impresa para su discusión y posteriormente su aprobación. De esta manera

se podrá visualizar el diseño de los espacios interiores para satisfacer las necesidades

de transformación del espacio utilizando las últimas tendencias en el diseño interior.

6.6.3 FACTIBILIDAD ORGANIZACIONAL

La Empresa Pública Correos del Ecuador CDE E.P. es una institución renovada, que

lleva adelante un acertado proceso de modernización al servicio de la ciudadanía,

mediante la implementación de nuevos servicios, de tecnología y de seguridad.

Mediante Decreto Ejecutivo número 324, emitido el 14 de abril de 2010, somos una

Empresa Pública con autonomía administrativa y presupuestaria, con una imagen

confiable, próspera, productiva, competitiva, ética y de compromiso social que ofrece

una amplia gama de servicios y productos postales de alta calidad a precios

competitivos, tanto a nivel nacional como internacional.

Dentro de esta institución renovada de la Empresa de Correos del Ecuador se orienta

hacia una gestión eficaz brindando seguridad y tecnología, para que genere un

servicio de calidad innovaba con el cliente.

93

MISION

Correos del Ecuador CDE E.P., es una Empresa Pública de servicios postales y

logísticos con tecnología de punta y cobertura a nivel nacional e internacional

comprometida con la calidad, calidez y excelencia solicitada por la ciudadanía y

empresas en general sin discriminación alguna, aportando al desarrollo del país.

VISIÓN

Para el 2017 ser la empresa líder en el mercado de servicios postales y logísticos así

como un referente de los operadores postales de la región, reconocida por su

cobertura a nivel nacional e internacional, óptimos en tiempos de respuesta, seguridad

y cumplimiento de los compromisos adquiridos con nuestros clientes.

VALORES INSTITUCIONALES

Las personas que laboran en la Empresa de Correos del Ecuador guían sus acciones

con base a los siguientes valores:

Respeto

Excelencia

Honestidad

Transparencia

FINALIDADES

La finalidad de la Empresa de los Correos del Ecuador son los siguientes:

Incrementar la participación y posicionamiento de la Empresa Pública Correos del Ecuador

en el mercado nacional.

Incrementar la gestión del talento humano.

Incrementar la calidad del servicio postal.

94

 Incrementar el uso eficiente del presupuesto.

Incrementar la eficiencia operacional de la Empresa.

6.6.4 FACTIBILIDAD AMBIENTAL

La restructuración de los espacios interiores y la paquetería de la Empresa de los

Correos del Ecuador de la Ciudad de Ambato es para fomentar actitudes positivas de

respeto hacia la naturaleza y su entorno, y para ello se promueve actitudes de respeto

hacia el medio ambiente tales como:

Respetar la limpieza de todas sus instalaciones.

Tomar conciencia de hábitos sociales que perjudiquen a la salud y el medio ambiente

tales como fumar en espacios permitidos.

Crear ambientes laborables con relación directa que no perjudiquen el desempeño

laboral de los empleados.

Desarrollar el uso de iluminación y ventilación natural con el desarrollo de los nuevos

espacios iluminados por luz natural.

6.6.6 FACTIBILIDAD LEGAL

La base legal a la cual pertenece este tipo de investigación es: La Constitución

Política del Ecuador 2008 en el Capítulo Segundo Derechos del buen vivir y sección

sexta Habitad y Vivienda, República del Ecuador Construcciones 2008:

Art. 31.- Las personas tienen derecho al gozo pleno de la ciudad y de sus espacios

públicos, bajo los elementos de sustentabilidad, justicia social, respeto a las diversas

culturas urbanas y proporción entre lo urbano y lo rural. La acción del derecho a la

95

ciudad se basa en la gestión democrática de ésta, en la función social y ambiental de

la propiedad y de la ciudad, y en el ejercicio pleno de la ciudadanía.

El poder disfrutar del entorno que nos rodea es un derecho que todos podemos

disfrutar y por ende debemos respetar para que el entorno guarde su esplendor y

cuidarlos pues es nuestro.

La fundamentación Legal para el presente proyecto de investigación se respalda en la

Constitución Política del Ecuador (2008).

Capítulo VI

Art. 319 y 320. Respecto a la forma de organización de la producción y su gestión,

expresa: “Se reconocen diversas formas de organización de la producción en la

economía, entre otras las comunitarias, cooperativas, empresariales públicas o

privadas, asociativas, familiares, domésticas, autónomas y mixtas.

El Estado promoverá las formas de producción que aseguren el buen vivir de la

población y desincentivará aquellas que atenten contra sus derechos o los de la

naturaleza; alentará la producción que satisfaga la demanda interna y garantice una

activa participación del Ecuador en el contexto internacional.

Constitución de la República del Ecuador

Art. 66.- Se reconoce y garantizará a las personas:

Numeral 27.- El derecho a vivir en un ambiente sano, ecológicamente equilibrado,

libre de contaminación y en armonía con la naturaleza.

Art. 83.- Son deberes y responsabilidades de las ecuatorianas y los ecuatorianos, sin

perjuicio de otros previstos en la Constitución y la ley:

Numeral 6.- Respetar los derechos de la naturaleza, preservar un ambiente sano y

utilizar los recursos naturales de modo racional, sustentable y sostenible.

Art. 326.- El derecho al trabajo se sustenta en los siguientes principios:

96

Numeral 5.- Toda persona tendrá derecho a desarrollar sus labores en un ambiente

adecuado y propicio, que garantice su salud, integridad, seguridad, higiene y

bienestar.

Ley de Ejercicio Profesional de la Arquitectura

Art. 2.- Compete exclusivamente a los profesionales de la arquitectura:

a) La formulación de los componentes físico-espaciales para los planes y políticas

generales de desarrollo, así como de los planes y políticas sectoriales de vivienda,

educación, salud, administración territorial, urbanismo y, en general, para todos

aquellos en los que se incluyan aspectos físico-espaciales;

b) La realización de estudios, programas, proyectos y diseños arquitectónicos,

urbanísticos, de organización y fraccionamiento territorial, de paisajismo, de diseño

interior de espacios arquitectónicos y la participación sectorial en estudios de impacto

ambiental;

c) La realización de estudios, programas, proyectos y diseños de obras de

restauración, rehabilitación, renovación y adecuación de edificaciones y espacios

urbanos;

d) La dirección en la ejecución de obras arquitectónicas y urbanísticas, así como de

las instituciones públicas y semipúblicas, como tales, o de sus departamentos, en

cuanto su actividad se vincule con la profesión;

e) La docencia, asesoría, supervisión y evaluación de obras en las áreas específicas de

la Arquitectura y el Urbanismo, y la Consultoría de conformidad con la Ley; y,

f) La participación en concursos de proyectos y diseños de obras relacionadas

específicamente con la profesión, ya sea como concursantes directos o jurados.

Plan de Ordenamiento Territorial Ambato 2020

Art. 3.- Ámbito de Aplicación. El POT-AMBATO, así como las disposiciones de la

presente ordenanza que lo contiene, y de las Normas de Arquitectura y Urbanismo del

97

Cantón Ambato, son de fuerza obligatoria general y de aplicación en todo el territorio

cantonal. En consecuencia, toda intervención en el uso, ocupación, utilización y

fraccionamiento del suelo que se realice en el cantón, se regirá por estas

disposiciones. Respecto del uso de la tierra, no se podrán efectuar construcciones,

movimientos de tierra, destrucción de bosques o zonas arborizadas o dar cualquier

uso que estuviere en pugna con la calificación urbanística correspondiente a un

predio, determinada en el POT-AMBATO.

Para el caso de edificios e instalaciones existentes con anterioridad a la vigencia del

POT-AMBATO, que se hallen afectados por el mismo, se aplicará lo previsto en los

artículos 220 y 221 de la Ley Orgánica de Régimen Municipal.

A2.1.- Definiciones de uso específico del suelo:

G. Oficinas Administrativas: Oficinas individuales, no agrupadas en edificios de

oficinas, en locales no mayores a 250 m2.

H. Oficinas Administrativas en General 2: Oficinas de profesionales, empresas, de

negocios, gubernamentales, agrupadas en edificios de oficinas o corporativos;

generan tráfico vehicular con demanda de estacionamiento y vías de acceso

adecuadas. (Listado de establecimientos tomado del Registro Oficial, edición especial

No4-año 2003).

Ordenación del paisaje

Cumplirán las condiciones de uso del área en que se localice cuando sea compatible

con el nivel de protección asignado.

Las actualizaciones y medidas enunciadas velaran por el mantenimiento de los rasgos

morfo topográficos del suelo urbano, urbanizable y no urbanizable. Los planes y

proyectos de desarrollo contendrán estudios del paisaje en detalle que permitan

98

evaluar las alternativas consideradas y las incidencias del paisaje de las actividades

urbanísticas a desarrollar.

Las construcciones se adecuan al paisaje en que estuvieren situadas, y a tal efecto:

Las construcciones en lugares inmediatos, en el entorno de un edificio o de un grupo

de edificios de carácter artístico o histórico, deberán preservar los valores

testimoniales y tener un tratamiento arquitectónico acorde con dichas construcciones;

y,

En los lugares de paisaje abierto y natural o en las perspectivas que ofrecen los

conjuntos urbanos de características artísticas, históricas o tradicionales, no se

permitirá que la ubicación, volumen, altura, cerramientos o la instalación de otros

elementos limiten el campo visual y alteren los rasgos de la morfología, la tipología

del paisaje o desfigure la perspectiva propia del mismo.

La implantación de usos o actividades que por sus características puedan generar un

impacto ambiental negativo, tales como canteras de áridos, desmontes, excavaciones

profundas, etc., deberán realizarse de manera que se minimice su impacto sobre el

paisaje, debiendo indicar los correctivos en la correspondiente solicitud de permiso.

(GADM Ambato, 2013)

6.7 FUNDAMENTACION TÉCNICO – CIENTIFICO

6.7.1 CONSIDERACION GENERAL PARA EL DISENO DE LOS ESPACIOS

INTERIORES

El diseño de los espacios interior se realiza cuando existen cambios en la estructura

de la organización, cuando se ha llevado a cabo una modificación de los sistemas de

trabajo, cuando se presenta un incremento en el volumen de trabajo, cuando existe

disminución o aumento del personal, una reubicación, remodelación, renovación de

99

las instalaciones de trabajo o del mobiliario para mejorar la atención a las necesidades

del cliente.

Se debe tomar en cuenta al momento de realizar un estudio de diseño la distribución

del espacio, las relaciones de trabajo que componen todas las áreas, la frecuencia y

modo de desarrollo de las funciones asignadas a cada una de las áreas procurando

mantener una secuencia lógica, para permitir una adecuada comodidad en el lugar de

trabajo, así como también los posibles cambios que puedan surgir en la distribución

del espacio de manera que permita introducir modificaciones sin muchas

complicaciones y sobre todo ubicar las áreas de atención al cliente en lugares

accesibles.

6.7.2 IDENTIFICACION DE LAS NECESIDADES FUTURAS

La identificación de las necesidades constituye a la etapa más importante en el diseño

de espacios interiores ya que nos permite desincorporar áreas o servicios de trabajo,

modificar el objeto de la organización espacial, invertir recursos de capital, ya que

estas medidas influirán sobre el volumen de trabajo ya que determinan el número de

empleados y el espacio requerido para realizarlo.

De acuerdo con el mobiliario se debe tomar en cuenta las necesidades de realizar un

diseño apropiado para cada área de trabajo de la empresa, de acorde a sus

dimensiones y características que requieran cada uno de ellos y que pueda brindar una

mejor atención al cliente.

En cuanto al personal es necesario pronosticar el número de empleados que laboran

en cada área de trabajo para identificar los requerimientos que necesiten cada uno de

ellos como el implemento de sillas, escritorios, archivadores, estanterías y sin olvidar

el espacio de servicio sanitario.

100

6.7.3 ESTIMACION DE LA SUPERFICIE REQUERIDA

En la estimación de los espacios requeridos para las diferentes áreas de trabajo están

incluidos factores que implican disponibilidad de superficie, como son los espacios

destinados para la atención al cliente como el área counter de información, área de

recepción y entrega de documentos y paquetería, área de sala de espera, área de

bodega, área de apartados postales, área de servicios sanitarios, área de gerencia, área

de contabilidad y área de sala de reuniones.

Una vez que se ha detectado cada espacio en particular, se requiere plantear el

equipamiento de escritorios, mobiliario y equipos de computación para cada persona,

buscando facilitar el trabajo e integrar una oficina funcional y atractiva para que el

personal se desempeñe con mayor eficiencia en su trabajo y brinde una adecuada

atención al cliente.

6.7.4 METODOS PARA PREPARAR EL PLAN DE DISTRIBUCION

El proyecto se basa en la reestructuración de los espacios interiores en un nuevo

esquema o plano de distribución ya que con esto reunimos los instrumentos

necesarios para la distribución como planos, modelos, etc., y tomando en cuenta los

principios y guías fundamentales para una distribución eficiente y funcional ya que

con esto permitirá mejorar el desempeño laboral.

6.7.5 FUNCION

En la distribución la funcionalidad de los espacios es fundamental ya que de esto

depende su disposición o proyección que poseen características y necesidades

espaciales como: dimensiones, mobiliario y accesorios. La combinación de ambientes

que estén entrelazados por sus funciones similares coma la gerencia – contabilidad y

sala de reuniones, en el primer espacio se dirige al personal, en el segundo espacios

101

es el que lleva toda la contabilidad de la empresa y en el tercer espacio es donde se

lleva a cabo las indicaciones necesarias con el personal siendo estos espacios

privados.

Los espacios como las de counter de información, recepción y entrega de documentos

y paquetería, sala de espera, bodega, apartados postales y servicios públicos tendrán

prioridad al momento de su planificación dotándolos de ventilación e iluminación

natural, ya que la organización del mobiliario será primordial en los espacios porque

cada uno contara con requerimientos necesarios para su función y formalidad.

6.7.6 AMBIENTE FISICO

La distribución física de las áreas de trabajo y de los componentes como materiales,

mobiliario y la ubicación de los servicios al personal y al público, no deben de ser

olvidados ya que esto con lleva a la creación de un ambiente de trabajo favorable

para las personas.

Para determinar la ubicación adecuada de cada una de las áreas de la Empresa de los

Correos del Ecuador, se considera varios factores y se la ha dividido en dos zonas

tales como:

ZONA 1

 Hall de ingreso

 Counter de información

 Sala de espera

 Recepción y entrega de documentos y paquetería

 Apartados postales

 Bodega

 Servicios públicos

102

Hall de ingreso

Es un área aproximadamente de 40 m2 y es donde las personas pueden transitar

fácilmente y que llegue sin ningún obstáculo a cualquier área que se quiera dirigir,

sino también está acompañada del counter de información que es de gran ayuda para

las personas que ingresan por primera a la empresa.

Counter de información

Es un área aproximadamente de 10 m2 y es donde las personas reciben información

de las ofertas que brinda la empresa, además en esta área se puede recibir documentos

relacionados de la empresa y permitiendo fluidez y rapidez.

Equipamiento:

 Counter diseñado

 Silla tipo secretaria

 Computadora

Sala de espera

Es un área de 18 m2 y está destinada para esperar un turno y también donde las

personas pueden descansar un poco antes de ser atendido por los empleados de la

empresa.

Equipamiento:

 Sillas de espera

Recepción y entrega de documentos y paquetería

Es un área de 30 m2 y está destinado al recibimiento y entrega de documentos y

paquetería hacia las personas, brindando una mejor rapidez en la atención al cliente.

103

 Equipamiento:

 Counter de recepción

 Sillas tipo secretaria

 Computadora

 Impresora

 Estanterías de almacenamiento de documentos y paquetes.

Apartados postales

Es un área de 28 m2 y es donde el cliente recibe su correspondencia de manera rápida

y segura.

Equipamiento:

 Casilleros individuales para los clientes

Bodega

Esta área de 115 m2 y está destinada para el almacenamiento de distintos bienes y es

la que tiende a dar un orden a cada correspondencia que se envía a diferentes partes

de la cuidad o país.

 Equipamiento

 Escritorio individual para cada empleado

 Sillas tipo secretaria

 Estanterías

 Repisas

 Balanza

 Computadoras

 Impresora

 Muebles de almacenamiento de documentos

 Mueble de almacenamiento de paquetes

104

Servicios públicos

Es un área de 20 m2 y está destinada para que las personas realicen sus necesidades

biológicas, además este espacio n solo es utilizado por el personal de la empresa sino

también por los clientes que se encuentre en ella ya que toda empresa debe tener un

servicio de espacio público para las personas normales y con capacidades especiales.

Equipamiento

 Inodoro

 Lavamanos

 Urinario

ZONA 2

 Gerencia

 Contabilidad

 Sala de reuniones

Gerencia

Esta área es de 20 m2 y es la que tiende a dar un orden y especificar las funciones

dentro de todas las áreas, además es el que coordina con los organismos públicos y

privados para los planes de atención al cliente hacia las demás empresas.

Equipamiento

 Escritorio tipo gerencial

 Silla tipo gerencial

 Sillas para personas

 Muebles de almacenamiento

 Archivadores

 Paneles o divisores de ambientes

105

 1 Sofá

 Baño personal

Contabilidad

Esta área es de 20 m2 y está destinada para llevar la contabilidad de la empresa, y sus

labores dentro de la empresa como empleado.

Equipamiento

 Escritorio tipo secretaria

 Repisas de almacenamiento

 Silla tipo secretaria

 Silla de espera

 Mueble de almacenamiento

 Archivadores

 Paneles o divisores de ambiente

Sala de reuniones

Esta área es de 25 m2 y está destinada para brindar información de la empresa a los

empleados, además se puede recibir charlas de capacita citación y se encarga de

relacionarse con personal de diferentes empresas.

Equipamiento

 Mesa de sala de reuniones

 Sillas para personas

 Mueble de almacenamiento

 Proyector

106

6.8 METODOLOGIA: MODELO OPERATIVO

Tabla No. 36: Tabla Modelo Operativo

Fuente: Cruz, Danilo (2015)

FASES OBJETIVO ESTRATEGIA ACTIVIDADES TIEMPO RESPONSABLE PRODUCTO

FASE 1

Estudiar la distribución

interior

Determinar las

necesidades de las

personas que

trabajan en la

empresa.

Reunión de trabajo

con el personal

Análisis del plano

arquitectónico.

1 Semana

Investigador

Determinar superficies del

espacio.

FASE 2

Analizar los espacios

para identificar los

espacios que no

cumplan con todos sus

requerimientos

Evaluar la

funcionalidad.

Programación de los

espacios.

Zonificar los

espacios

Organizar los

espacios con las

características

Obtenidas

1 Semana

Investigador

Tutor

 Definir las necesidades de

las personas que laboran en

la empresa de los correos

del ecuador.

FASE 3

Distribuir los espacios

interiores

Definir el tipo de

mobiliario

ergonómico,

materiales en pisos

y colores.

Reuniones de

trabajo.

Distribuir y amoblar

los espacios

arquitectónicos

2 Semanas

Investigador

Tutor

Proveer de un distribución

interior que genere espacios

accesibles para las personas

que ingresan a los correos y

empleados

FASE 4

Presentación de la

propuesta

Socializar y evaluar

la propuesta.

Reunión con los

beneficiarios del

proyecto.

Presentar los espacios

de toda la empresa de

los correos.

1 Semana

Investigador

Tutor

Propuesta física y digital

107

DESARROLLO DE LA PROPUESTA

FASE I

ESTUDIAR LA DISTRIBUCION INTERIOR

Mediante el estudio de la distribución interior se determinan las necesidades de las

personas que trabajan en la empresa de los correos del ecuador, en circulación,

acceso y la funcionalidad de los espacios interiores.

108

Ilustración No 1: Planta Arquitectónica Actual

Fuente: Cruz, Danilo (2015)

PRIMERA PLANTA ACTUAL ACOTADA
ESC:

0 1 3 6

0,40,40,40,40,4

0
,4

5
0

,4
5

0
,4

5
0

,4
5

0
,4

5

0,40,40,40,40,4

0
,4

5
0

,4
5

0
,4

5
0

,4
5

0
,4

5

2,44441,25

1
9

,4

17,65

4
6

,5
2

,5
5

2
,5

5

1
7

,8
5

441,25 4 4

19,25

5
,1

4

1,63

1
,3

5

0,6

1
,5

0,6

1,45

1
,5

1
,7

8

4,35

4

5

2
1

1 2 3 4 5 6

b

a

c

d

e

f

109

El área total de toda la Empresa de los Correos del Ecuador de la Ciudad de Ambato

es de 373.45 m2, y está ubicada en las Calles Mariano Castillo y Simón Bolívar, la

distribución consta de dos zonas la 1 y 2, la primera está conformada por recepción,

sala de espera, bodega y apartados postales, y la 2 consta por gerencia y contabilidad

que además poseen baños privados, lo cual incide en el desarrollo de las actividades

de las personas que ingresan y trabajan en la institución.

Ilustración No 2: Zonas 1 y 2

Fuente: Cruz, Danilo (2015)

5
,1

4

1,63

1
,3

5

0,6

1
,5

0,6

1
,5

1
,7

8

4,35

4

5

2

1

ZONA 2

ZONA 1

110

1
,5

4
5

RECEPCIÓN

5
,1

4

1,63

1
,3

5

0,6

1
,5

0,6

5

BODEGA
18,85

El área de recepción cuenta con un área de 20 m2, permitiendo que la circulación sea

caótica ya que no existe una organización en la paquetería y documentación es por

eso que el empleado no rinde todo su potencial en la atención al cliente.

Ilustración No 3: Recepción ` Imagen No 28: Recepción

Fuente: Cruz, Danilo (2015) Fuente: Cruz, Danilo (2015)

El espacio de bodega cuenta con un área de 80 m2 y esta no es óptima para el

almacenaje de la paquetería ya que es un espacio improvisado para realizar las

funciones de bodega, además lugar no tiene un buen mobiliario para las personas que

trabajan día a día ya que esto no les brinda un mejor desempeño laboral.

Ilustración No 4: Bodega ` Imagen No 29: Bodega

Fuente: Cruz, Danilo (2015) Fuente: Cruz, Danilo (2015)

111

El espacio de la gerencia cuenta con un area de 18 m2, este tipo de espacio no cuenta

con una sala de reuniones para generar el vinculo completo con los clientes de las

diferentes empresas, existe una deterioro del mobiliario y no es apto para que la

persona pueda realizar sus actividades de la mejor manera.

Ilustración No 5: Gerencia

Fuente: Cruz, Danilo (2015)

El espacio de la contabilidad cuenta con un área de 13 m2, este tipo de espacio está

muy saturado ya que la persona que trabaja en ese lugar tiene todas las estanterías

totalmente llenas y no existe un mobiliario acorde para el almacenaje de los

documentos de la empresa.

APARTADOS

POSTALES

CONTABILIDAD

GERENCIA

6
,0

5

3,5

112

Ilustración No 6: Contabilidad

Fuente: Cruz, Danilo (2015)

El espacio de los apartados postales cuenta con un área de 35 m2, y para este lugar no

se tiene el dimensionamiento ya que aquí los casilleros que prestaa la empresa hacia

los clientes es de poco tiempo.

Ilustración No 7: Apartados Postales

Fuente: Cruz, Danilo (2015)

CONTABILIDAD

GERENCIA

6
,0

5

3,5

6
,0

5

4,2

GERENCIA
APARTADOS

POSTALES

3,5
6,45

5
,7

8

113

Conclusiones:

Las diferentes zonas de la empresa de los correos del ecuador de la cuidad de

Ambato, nos a permito observar que existe una aglomeración de paquetería y

documentación que dificulta la circulación para que la persona que se encuentra en

ese espacio pueda rendir su desempeño laboral de una mejor manera.

Además el tipo de mobiliario que se utiliza no es el adecuado para que la persona

pueda tener un ordenamiento correcto en la paquetería y esto ocasiona que se

almacene en otro lugar.

Recomendaciones:

Ejecutar un cuadro de programación para identificar cual son las necesidades de la

persona que desempeña sus labores en su tipo de espacio.

Realizar una zonificación de los espacios para tener en cuenta cual es la alternativa de

unión entre las zonas 1 y zona 2.

Programar espacios con dimensiones que incluyan el mobiliario y la circulación

necesaria que permita el desplazamiento de las personas de manera fácil y rápida.

114

FASE II

ANALIZAR LOS ESPACIOS PARA IDENTIFICAR LOS ESPACIOS QUE

NO CUMPLAN CON TODOS SUS REQUERIMIENTOS.

La identificación de los espacios interiores es muy importante ya que nos permitirá

observar las características de cada una de las áreas y poder brindar una solución al

problema de circulación, accesos y tipo de mobiliario para los diferentes espacios que

conforma la empresa de los correos del ecuador.

Ilustración No 8: Análisis del Espacio

Fuente: Cruz, Danilo (2015)

5
,1

4

1,63

1
,3

5

0,6

1
,5

0,6

1
,5

1
,7

8

4,35

4

5

2

1

RECEPCIÓN

BODEGA

RECEPCIÓN

CONTABILIDAD

18,85

GERENCIA
APARTADOS

POSTALES

6
,0

5

3,5

6
,0

5

4,2
6,45

5
,7

8

115

Acceso.- En este tipo de espacio no a existido un estudio previo hacia las personas

con capacidades especiales ya que el ingreso cuenta con gradas que es muy difícil

para las personas con sillas de ruedas puedan ingresar a la empresa.

Sala de espera.- En esta área la sala de espera no es óptima ya que existe solo 3 sillas

para las personas que ingresan a la empresa y esto ocasiona una congestión en la

circulación hacia los diferentes espacios, y provoca que la atención sea lenta hacia las

personas ya que no existe un puesto de información.

Recepción.- El dimensionamiento de las áreas no es adecuado ya que existe la

aglomeración de documentos y paquetería, que dificulta la circulación. El tipo de

mobiliario que utiliza no es adecuado para el almacenaje y ordenamiento de

documentos. La circulación en este espacio es amplia ya que la persona que labora en

ese lugar debe tener facilidad de movilidad para dirigir la paquetería a la bodega.

Bodega.- En este espacio no existe una distribución adecuada para el almacenaje de

la paquetería, ya que es un espacio improvisado, además el piso es de alfombra ya

que no es adecuado para ese tipo de espacio y genera mucho inconvenientes al enviar

la carga, el mobiliario que utiliza no está acorde a las necesidades que requiere el

personal y las sillas que utilizan no son adecuadas para ese espacio. La circulación en

el ingreso es óptima ya que no existe ningún objeto a su paso pero en la zona donde

se encuentran los escritorios no es fluida y genera congestión de las personas.

Apartados postales.- En este espacio solo ingresan las personas que alquilan estos

casilleros para recibir su correspondencia, este tipo de espacio es muy solitario y muy

descuidado por la empresa ya que no existe una buena iluminación y ventilación.

Gerencia.- En este espacio no existe un mobiliario adecuado, ni tampoco un espacio

como una sala de reuniones que serviría para atender a las personas que ingresan a la

empresa a pedir sus servicios, el piso es alfombra y se encuentra en mal estado ya que

con el pasar de los anos este viene a deteriorarse y consta con un baño personal.

116

Contabilidad.- Es un área destina para llevar la contabilidad de la empresa ya que en

este espacio podemos observar las estanterías completamente llenas de tal manera que

algunos documento se los pone en el piso por que no existe un mobiliario adecuado

para el almacenamiento de documentos, el piso es de alfombra y se encuentra en mal

estado no posee una conexión directa con la gerencia y la circulación es mínima para

que pueda transitar fácilmente, y posee un baño personal.

Conclusiones

Los espacios interiores deben poseer características de fácil accesibilidad, un

mobiliario ergonómico adecuado para cada espacio de trabajo que potencie la

independencia de las personas y poder brindar una adecuada atención al cliente y

que el empleado realice un mejor desempeño laboral.

Recomendaciones

Diseñar cada espacio con una buena distribución, accesos, rampas, dimensiones,

mobiliario ergonómico, materiales en pisos antideslizantes, brindando seguridad a las

personas a que desarrollen sus actividades diarias.

117

FASE III

DISTRIBUIR LOS ESPACIOS INTERIORES

Para la distribución de los espacios se tomara en cuenta las necesidades de las

personas que trabajan en las distintas áreas de la empresa, respetando los criterios de

diseño y permitiendo incorporar ambientes de fácil acceso y circulación amplia.

ZONA 1

Programación:

Ilustración No 9: Programación Hall de ingreso

Fuente: Cruz, Danilo (2015)

Diseño:

Ilustración No 10: Diseño Hall de ingreso

Fuente: Cruz, Danilo (2015)

1

2

34

N 0.00

N 0.54

N 0.54

s

118

Programación:

Ilustración No 11: Programación Counter de información

Fuente: Cruz, Danilo (2015)

Diseño:

Ilustración No 12: Diseño Counter de información

Fuente: Cruz, Danilo (2015)

1

2

34

N 0.00

N 0.54

N 0.54

s

119

Programación:

Ilustración No 13: Programación Sala de espera

Fuente: Cruz, Danilo (2015)

Diseño:

Ilustración No 14: Diseño Sala de espera

Fuente: Cruz, Danilo (2015)

1

2

34

N 0.00

N 0.54

N 0.54

s

120

Programación:

Ilustración No 15: Programación Recepción y entrega de documentos
Fuente: Cruz, Danilo (2015)

Diseño:

Ilustración No 16: Diseño Recepción y entrega de documentos
Fuente: Cruz, Danilo (2015)

1

2

34

N 0.00

N 0.54

N 0.54

s

121

Programación:

Ilustración No 17: Programación Apartados postales

Fuente: Cruz, Danilo (2015)

Diseño:

Ilustración No 18: Diseño Apartados postales

Fuente: Cruz, Danilo (2015)

5

N 0.54

122

Programación:

Ilustración No 19: Programación Bodega
Fuente: Cruz, Danilo (2015)

Diseño:

Ilustración No 20: Diseño Bodega

Fuente: Cruz, Danilo (2015)

2

N 0.54 9

123

Programación:

Ilustración No 21: Programación Servicios públicos

Fuente: Cruz, Danilo (2015)

Diseño:

Ilustración No 22: Diseño Bodega

Fuente: Cruz, Danilo (2015)

7

8

10

124

ZONA 2

Programación:

Ilustración No 23: Programación Gerencia
Fuente: Cruz, Danilo (2015)

Diseño:

Ilustración No 24: Diseño Gerencia

Fuente: Cruz, Danilo (2015)

5

6
7

N 0.54

N 0.54

125

Programación:

Ilustración No 25: Programación Contabilidad
Fuente: Cruz, Danilo (2015)

Diseño:

Ilustración No 26: Diseño Contabilidad

Fuente: Cruz, Danilo (2015)

5

6
7

8

10

N 0.54

N 0.54

126

Programación:

Ilustración No 27: Programación sala de reuniones

Fuente: Cruz, Danilo (2015)

Diseño:

Ilustración No 28: Diseño sala de reuniones

Fuente: Cruz, Danilo (2015)

5

6
7

8

10

N 0.54

N 0.54

127

Organigrama Funcional

Ilustración No 29: Organigrama funcional
Fuente: Cruz, Danilo (2015)

Diagrama de relaciones funcionales

Ilustración No 30: Diagrama de relaciones funcionales

Fuente: Cruz, Danilo (2015)

Hall

Counter

Recepcion

Bodega

Sala de espera

Apartados PostalesBaños

Gerencia

Directa

Contabilidad

Sala de juntas

Nula

Media

Media

Hall

Apartados Postales

Baños

Sala de espera

Recepcion

Counter

Contabilidad

Bodega

Sala de juntas

Gerencia

Directa

Nula

128

Zonificación

Ilustración No 31: Zonificación

Fuente: Cruz, Danilo (2015)

Luego de haber desarrollado los fundamentos teóricos de diseño se comenzara con la

distribución de los espacios de acuerdo al cuadro de programación, organigrama

funcional, diagrama de relaciones funcionales y zonificación para poder llegar a la

propuesta final.

La distribución interior de la empresa de los Correos del Ecuador de la Ciudad de

Ambato consta con dos zonas como:

Sala de juntas

Counter

Hall

Apartados Postales

Sala de espera

Recepcion

Baños

Gerencia

Bodega

Contabilidad

Circulacion

129

Zona 1

 Hall de ingreso

 Counter de información

 Sala de espera

 Recepción y entrega de documentos y paquetería

 Apartados Postales

 Bodega

 Baños

Zona 2

 Gerencia

 Contabilidad

 Sala de juntas

130

Propuesta de diseño:

Ilustración No 32: Planta de la propuesta

Fuente: Cruz, Danilo (2015)

N 0.00

N 0.54

N 0.54

N 0.54

N 0.54

N 0.54

A

A'

B B'

PRIMERA PLANTA RESTRUCTURADA
ESC:

0 1 3 6

1

a

2 3 4 5 6

c

d

e

f

b

s

6
,5

9

1
,5

2,4

4

44

18,95

2

4,5
6

,1
5

3
,1

5

1,2

4
,6

5

1
,2

7,1

5,5

2,65

2
,7

8

131

La distribución de la planta arquitectónica cuenta con un diseño amplio en accesos y

circulaciones para las personas, se ha implementado nuevas áreas que no existían y

que realmente se necesitaba, se ha creado rampas de acceso para personas con

discapacidad física especialmente con silla de ruedas,, adema se ha diseñado

mobiliario que podrá ayudar a la organización y almacenaje respetando las normas de

ergonomía y antropometría para no tener enfermedades o lesiones en los puestos de

trabajo.

Ilustración No 33: Cortes de la propuesta

Fuente: Cruz, Danilo (2015)

El corte transversal nos permite observar la altura del mobiliario, los diferentes

niveles del piso y techo; tenemos la gerencia con el mobiliario que se eleva a 0.60

cm, ya que es un mueble aéreo, tenemos la recepción con su diseño propio con el tipo

de muebles que permitir que exista un orden y almacenaje de las encomiendas, y por

último la bodega con su distribución.

Ilustración No 34: Cortes de la propuesta

Fuente: Cruz, Danilo (2015)

CORTE A - A'
ESC:

0 1 3 6

N 3.00

N 0.54

3 2
0

,6

1
,5

2
0

,8 1
,5

CORTE B - B'
ESC:

0 1 3 6

N 3.00

N 0.00

N 0.54

132

Ilustración No 35: Cortes de la propuesta

Fuente: Cruz, Danilo (2015)

Fachada de la Empresa de los Correos del Ecuador

Ilustración No 36: Fachada de la propuesta

Fuente: Cruz, Danilo (2015)

CORTE B' - B
ESC:

0 1 3 6

N 0.00

N 0.54

N 3.00

0
,9

7
1

,5

FACHADA PRINCIPAL FRONTAL FACHADA LATERAL DERECHA
ESC:

0 1 3 6
ESC:

0 1 3 6

133

Ilustración No 37: Fachada de la propuesta

Fuente: Cruz, Danilo (2015)

La fachada de la empresa es de la construcción propia ya que este tipo de edificación

tiene 20 años de construcción, lo único que se ha implementado aquí es el acceso para

las personas con capacidades especiales, ya que la empresa no cuenta con una acceso

destinado para esas personas.

FACHADA PRINCIPAL FRONTAL FACHADA LATERAL DERECHA
ESC:

0 1 3 6
ESC:

0 1 3 6

134

FASE IV

PRESENTACION DE LA PROPUESTA

150

Presupuesto:

Tabla No 37: Presupuesto

Fuente: Cruz, Danilo (2015)

151

6.8 Administración de la propuesta

La propuesta se administra con el respaldo de la Empresa de los Correos del Ecuador

de la ciudad de Ambato, siendo necesaria una reunión de trabajo para la presentación

de la propuesta socializándolos criterios de distribución y accesos de circulación

dentro de los espacios interiores para generar un mayor desenvolvimiento de las

personas en sus actividades diarias.

La reunión permita definir pautas para dar seguimiento a la planificación y ejecución

de la propuesta.

6.9 Plan de monitoreo y evaluación de la propuesta

En la propuesta se utilizar el monitoreo y la evaluación lo cual determinara la

cantidad de los resultados, se tomara en cuenta los efectos positivos y negativos

analizando los objetivos de la propuesta que siguen siendo válidos o deben ser

reestructurados por la Empresa de los Correos del Ecuador de la Ciudad de Ambato.

Los resultados podrán ser medidos con la observación directa constatando que los

empleados de la empresa puedan desplazarse con seguridad y confianza y asi poder

acceder a los diferentes espacios interiores logrando desarrollar sus actividades

diarias y rindiendo un mejor desempeño laboral.

152

Preguntas Básicas Explicaciones

¿Que evaluar? Los espacios interiores y la atención al

cliente de la Empresa Correos del

Ecuador en la Cuidad de Ambato.

¿Por qué evaluar? Para conocer la efectividad de la

propuesta.

¿Para qué evaluar? Para permitir la buena atención hacia el

cliente con el empleado.

¿Qué elementos evaluar? La distribución interior de los diferentes

espacios de la empresa.

¿Quién evalúa? El gerente de la empresa de los correos

del ecuador de la cuidad de Ambato.

¿Cuándo evaluar? Al implementar la propuesta

¿Cómo evaluar? Mediante la aplicación de una encuesta o

entrevista.

¿Con que evaluar? Encuesta a los empleados y clientes de la

empresa.

Tabla No 38: Plan de monitoreo y evaluación

Fuente: Cruz, Danilo (2015)

153

Bibliografía

Ching. F. (2012), Forma, espacio y orden. Recuperando

http://www.pdfsmanualbookdoc2.cl/.

Panero M. (1996). Las dimensiones humanas en el espacio interior. Recuperado

http://tecnicoprevencionista2010.files.wordpress.com

Acha. J. (2001). Introducción a la Teoría de los Diseños. México: Trillas

GADM Ambato. (2013).

http://www.ambato,gob.ec/ordenanzas2012/200.315.1%20pot2020%forma%definitiv

a.pdf.

Morales J.R. (1999). Arquitectónica I. Madrid.

Pereyra E. (2008). El reconocimiento, un estímulo necesario para el personal.

Mexico: MacGraw-Hill

Omstein A.R. de Almeida Prado % Lopez M, E. (s.f.). Desenho Universal: caminos

da accesibilidad no Brasil. Sao Paulo: Annablume.

Web grafía

http://www.interiorgrafico.com/edicion/decima-segunda-edicion-septiembre-2012/el-espacio-

y-el-diseno

http://www.plataformaarquitectura.cl/cl/624710/materiales-especificacion-de-divisiones-

interiores

http://decoraciondeoficina.com/decoracion-de-interiores-de-oficinas/

http://www.pdfsmanualbookdoc2.cl/
http://tecnicoprevencionista2010.files.wordpress.com/
http://www.ambato,gob.ec/ordenanzas2012/200.315.1%20pot2020%25forma%definitiva.pdf.
http://www.ambato,gob.ec/ordenanzas2012/200.315.1%20pot2020%25forma%definitiva.pdf.
http://www.interiorgrafico.com/edicion/decima-segunda-edicion-septiembre-2012/el-espacio-y-el-diseno
http://www.interiorgrafico.com/edicion/decima-segunda-edicion-septiembre-2012/el-espacio-y-el-diseno
http://www.plataformaarquitectura.cl/cl/624710/materiales-especificacion-de-divisiones-interiores
http://www.plataformaarquitectura.cl/cl/624710/materiales-especificacion-de-divisiones-interiores
http://decoraciondeoficina.com/decoracion-de-interiores-de-oficinas/

ANEXOS

UNIVERSIDAD TECNICA DE AMBATO

Facultad de Diseño, arquitectura y Artes

Carrera de diseño de Espacios Arquitectónicos

ENCUESTA SOBRE: “Los espacios interiores y la atención al cliente de la Empresa

Correos del Ecuador en la Cuidad de Ambato”

Objetivo: Recopilar información para la elaboración de propuestas que amplíen los

espacios interiores y la atención al cliente de la Empresa Correos del Ecuador de la

Ciudad de Ambato.

Instrucciones: Lea detenidamente cada pregunta y seleccione una respuesta de cajón

con una “X”, agradezco de ante mano por su sinceridad.

ENCUESTA DIRIGIDA AL PERSONAL DE LA EMPRESA DE CORREOS

DEL ECUADOR

1. Está conforme con el tipo de mobiliario actual para el desarrollo de sus

actividades diarias?

Si () No ()

2. ¿La diferente distribución de las áreas le permite desarrollar las actividades al

cual está destinado?

Si () No ()

3. ¿Cree usted q el espacio de gerencia y contabilidad le permite desarrollar

todas las actividades requeridas?

Si () No ()

4. ¿Qué tipo de mobiliario es necesario para mejorar su desempeño laboral en el

área de gerencia y contabilidad?

Escritorio en forma de L + archivador ()

Escritorio lineal + archivador + estanterías ()

Escritorio lineal + archivador + aéreos ()

5. ¿Qué espacio considera usted que sea necesario mejorar en la empresa?

Recepción de Encomiendas ()

Gerencia y Contabilidad ()

Bodega ()

Servicios Sanitarios ()

Ninguno ()

6. ¿Cree usted que la atención que brindan los empleados al cliente es

satisfactoria?

Si () No ()

7. ¿Cree usted que las dimensiones que posee la bodega le brinda la factibilidad

de almacenar los documentos y cargas que recibe?

Si () No ()

8. ¿Cree usted que es necesario obtener un espacio de servicios sanitarios

público para los clientes que ingresas a la empresa?

Si () No ()

9. ¿Cree usted que los escritorios necesitan un mantenimiento para realizar

mejor sus labores diarias?

Si () No ()

10. ¿Cree usted que necesita una silla adecuada para ejercer sus funciones en las

diferentes áreas de trabajo?

Si () No ()

11. ¿Cree usted que necesita un counter de información para realizar la atención

al cliente?

Si () No ()

12. ¿Cree usted que el mejoramiento de las estanterías podría mejorar el

almacenamiento de la correspondencia?

Si () No ()

13. ¿Cómo considera usted el área de circulación?

Fluida ()

Poco fluida ()

Congestionada ()

14. ¿Cree usted que implementando un nuevo estilo de diseño interior mejore el

desempeño laboral?

Si () No ()

UNIVERSIDAD TECNICA DE AMBATO

Facultad de Diseño, arquitectura y Artes

Carrera de diseño de Espacios Arquitectónicos

ENCUESTA SOBRE: “Los espacios interiores y la atención al cliente de la Empresa

Correos del Ecuador en la Cuidad de Ambato”

Objetivo: Recopilar información para la elaboración de propuestas que amplíen los

espacios interiores y la atención al cliente de la Empresa Correos del Ecuador de la

Ciudad de Ambato.

Instrucciones: Lea detenidamente cada pregunta y seleccione una respuesta de cajón

con una “X”, agradezco de ante mano por su sinceridad.

ENCUESTA DIRIGIDA A LOS CLIENTES DE LA EMPRESA DE CORREOS

DEL ECUADOR

1. ¿De acuerdo su criterio el equipo tecnológico está ubicado de acorde al

alcance del empleado para rendir un eficiente desempeño laboral?

Si () No ()

2. ¿Cree usted que el área donde trabaja el empleado existe desorden y mala

ubicación de mobiliario y enceres de oficina?

Si () No ()

3. ¿Qué niveles de confort considera usted que son bajos y deficientes?

Térmico ()

Ventilación ()

Lumínico ()

Acústico ()

Ninguno ()

4. ¿Cree usted que el área de atención al cliente es óptima para realizar sus

gestiones diarias?

Si () No ()

5. ¿De acuerdo a su criterio la atención que recibió del empleado fue ágil y

eficiente?

Si () No ()

6. ¿Cree usted que el empleado encargado del área de recepción de encomiendas

se encuentra seguro y cómodo para realizar un mejor desempeño laboral?

Si () No ()

7. ¿Cree usted que el área de recepción de documentos y paquetería es amplia

para recibir su encomienda y que no sea maltratada?

Si () No ()

8. ¿Cree usted que para la entrega de documentos se debe realizar en una sola

ventanilla?

Si () No ()

9. ¿Cree usted que la distribución de los espacios interiores está acorde para que

pueda realizar sus actividades dentro de la empresa?

Si () No ()

10. ¿Cree usted que se debería hacer un cambio de colores de las oficinas y todo

el entorno interior de la empresa de los correos del ecuador?

Si () No ()

FOTOS DEL ESTADO ACTUAL DE LA EMPRESA DE LOS CORREOS DEL

ECUADOR

