


INFORME DE HUMAN SPACES

Resumen Global

Mensajes Claves

- El diseño biofílico en el lugar de trabajo tiene un impacto fuerte y medible en los resultados claves de los empleados, tales como bienestar, productividad y creatividad.
- Aquellas personas que trabajan en ambientes con elementos naturales reportan niveles de bienestar 15% más altos, de productividad un 6% más alto y niveles de creatividad 15% más altos que aquellas personas que trabajan en ambientes desprovistos de naturaleza.
- Es más probable que aquellas personas que ingresan a un espacio de oficinas que incorporan la naturaleza se sientan felices y motivadas para emprender el día.
- Alrededor del mundo, un tercio (33%) de los encuestados reportó que el diseño de una oficina afectaría su decisión para trabajar en esa organización, lo cual indica que el diseño biofílico es una consideración importante para aquellas empresas que desean atraer y reclutar a los mejores asociados.
- La literatura existente sugiere que el contacto con la naturaleza tiene un efecto reconstituyente en las personas, ayudándolas a lidiar con el estrés y trabajo diario para mantener el rendimiento.
- Un número sorprendente de trabajadores reportó tener poco o ningún contacto con la naturaleza en su lugar de trabajo —47% reportó no tener iluminación natural y 58% reportó no tener plantas vivas.
- Ahora, un gran número de organizaciones líderes están ofreciéndoles a sus asociados el contacto con la naturaleza. Esta última investigación representa un llamado para que los empleadores tomen en cuenta los ambientes que crean y continúen con la discusión sobre la importancia de la biofilia en sus lugares de trabajo.


ESPAÇOS HUMANOS - RELATÓRIO

Sumário Global

Biografías de los Colaboradores

Professor Sir Cary Cooper, CBE


Profesor de Psicología y Salud Organizacional, Universidad de Lancaster
Director Fundador, Robertson Cooper

Cary es reconocido como un de los expertos líderes del mundo en bienestar y estrés en el trabajo y es la primera opción de los medios para comentar sobre temas relacionados con el lugar de trabajo. En junio del 2014, fue condecorado con el Título de Caballero en la lista de Honores de Cumpleaños de la Reina y también fue elegido como el Primer Pensador Más Influyente de RH del 2014 por la revista HR.

Bill Browning


Bill Browning es uno de los pensadores y estrategas más destacados en la industria de construcción ecológica, y Socio de Terrapin Bright Green LLC. Bill fue miembro fundador de la Junta Directiva del Consejo de la Construcción Ecológica de EE.UU. (USGBC) y es el presidente de Greening America. Además de contribuir con investigaciones y consultoría, Bill escribe y dicta conferencias generalmente sobre diseño sostenible y prácticas de construcción.

El alcance de la investigación mundial

