

Press Releases

Estudio sobre “El bienestar en el espacio de trabajo”, realizado por Steelcase

LOS ESPAÑOLES, ENTRE LOS MÁS INSATISFECHOS CON SU ENTORNO DE TRABAJO

- Las principales razones para la insatisfacción son, por este orden, el estrés, la dificultad para concentrarse, no tener la posibilidad de teletrabajar y la ausencia de privacidad al trabajar en espacios abiertos
- Los espacios de trabajo que favorecen el bienestar mejoran la cuenta de resultados de las organizaciones
- Los entornos de trabajo deben contribuir a mejorar el bienestar físico, cognitivo y emocional del trabajador, ya que así será más productivo, creativo e innovador

El espacio de trabajo es, por detrás del salario, el segundo factor que determina la satisfacción de un trabajador. Si pasamos el 36% de nuestro tiempo trabajando, incluso del que destinamos a otro tipo de actividades, como dormir, resulta más necesario que el trabajador se sienta a gusto en el lugar donde más horas pasa al día. Sin embargo, no siempre es así.

Según una encuesta realizada por Ipsos para la multinacional Steelcase, llevada a cabo entre más de 70.000 trabajadores de diez países, revela que solo el 59% de los empleados se siente satisfecho con sus oficinas, encontrándose los trabajadores más satisfechos en EEUU, Alemania y Turquía. A la cola del ranking se encuentran España y Francia.

ASPECTOS QUE DETERMINAN EL MALESTAR EN EL ESPACIO DE TRABAJO

Entre los principales motivos para la insatisfacción figuran el estrés, la dificultad de concentrarse, no tener la posibilidad de teletrabajar y no disponer de privacidad para trabajar en espacios abiertos. Según investigaciones de Steelcase, el espacio de trabajo influye directamente en el bienestar de las personas y esto tiene una repercusión directa en los resultados de las compañías.

El estrés: el 60% de las jornadas laborales que se pierden cada año pueden atribuirse a estrés, y según el estudio de Steelcase, solo el 56% de los trabajadores reportó que su entorno de trabajo les permitía sentirse relajados y calmados.

Espacios abiertos vs espacios cerrados: La tendencia actual se dirige hacia espacios diáfanos y abiertos que fomentan la colaboración y la transparencia, sin embargo, los resultados del estudio demuestran que solo el 54% de los trabajadores dijeron que eran capaces de trabajar en equipo sin ser interrumpidos y casi el 50% contestó que no disponían de espacios adecuados para concentrarse.

Una tipología de espacios abiertos y privados cubre la necesidad de las personas de disponer de espacios donde puedan trabajar en equipo o concentrarse, donde los usuarios tengan el control y puedan elegir qué espacio utilizar en función de la actividad que tengan que desempeñar en cada momento.

EEUU, seguido de Francia y Turquía son los países que cuentan con más despachos individuales. En el extremo opuesto se sitúan Holanda y Reino Unido, seguido de España.

Teletrabajo: el 62% de los trabajadores encuestados se sienten encerrados en sus oficinas y nunca tienen la posibilidad de trabajar en ningún otro sitio que no sea las instalaciones de su compañía. Este factor está directamente relacionado con la calidad de vida, ya que el 51% de los encuestados que trabajan con elementos móviles y el 58% de los que pudieron elegir su propio espacio consideran que su calidad de vida es buena.

Posibilidad de elegir y controlar el espacio: España es el segundo país después de Francia que ofrece una menor posibilidad a los empleados de elegir y controlar su entorno. Sin embargo, según se desprende del estudio, cuanto mayor es la capacidad de elección de un trabajador sobre su puesto y entorno de trabajo, mayor es su satisfacción y más alto es su sentimiento de pertenencia en la compañía, lo que traduce en una mayor productividad.

EL COSTE PARA LAS EMPRESAS

Todos estos factores de insatisfacción influyen directamente en el trabajador produciendo desmotivación, poco compromiso con la empresa y presentismo laboral, lo que se traduce directamente en ingentes pérdidas económicas para las empresas. A nivel físico, el estudio realizado por Steelcase revela que en el entorno de la UE se destinan anualmente 12.000 millones euros a gastos relacionados con el dolor de espalda de trabajadores que desempeñan su actividad en una oficina o similar. Por lo tanto, las pérdidas se presumen aún más elevadas para aquellas empresas cuyos trabajadores se encuentran desmotivados, ya que resultan menos productivos. De hecho, según un estudio de Gallup realizado en 195 países, el 62% de los trabajadores de España no se sienten comprometidos con sus empresas, lo que significa que no están emocionalmente involucrados ni procuran crear valor para la organización. Esta cifra es alarmante, pero mucho más si tenemos en cuenta que el 18% están comprometidos y el 20% restante están activamente no comprometidos, suponiendo una influencia negativa y potencialmente hostil para la organización.

¿CÓMO FOMENTAR EL BIENESTAR?

Según el citado estudio, el bienestar hoy en día es un concepto que va mucho más allá de la simple ergonomía y obedece a seis factores clave: mostrarse completamente participativo en el trabajo, demostrar autenticidad en nuestra vida profesional, gozar de optimismo, sentirse conectado con otras personas, disfrutar de vitalidad física e intelectual y creer que tenemos un objetivo claro con nuestro trabajo. Las investigaciones realizadas por Steelcase han encontrado que el entorno físico influye en el comportamiento de los empleados y puede promover –o disminuir– el bienestar físico, cognitivo y emocional de los trabajadores a través de esos seis factores. La principal diferencia de un entorno de trabajo diseñado para el bienestar es que proporciona un abanico de espacios distintos para facilitar la realización de diferentes tipos de trabajo que se llevan a cabo a lo largo del día.

ACERCA DE STEELCASE

Durante más de 100 años, Steelcase INC ha ayudado a crear grandes experiencias para organizaciones líderes de todo el mundo, allí donde ocurre el trabajo. Steelcase y su familia de marcas –que incluyen Steelcase® y Coalesse® – ofrecen un amplio portfolio de soluciones, productos y servicios diseñados para potenciar el compromiso de los trabajadores y apoyar la sostenibilidad económica y medioambiental. Steelcase es una multinacional líder en su sector que está presente en todo el mundo a través de un red de 800 concesionarios y cotiza en la Bolsa de Nueva York con ingresos 3.000 millones de dólares (datos al cierre de su año fiscal –marzo 2014).