
1

Lepiej niż w domu
Jak zadbać o komfortowe

i twórcze środowisko pracy.

2

Partnerzy

Partnerzy wspierający

Sponsorzy

Patroni medialni

Patronat merytoryczny

Na okładce wykorzystano zdjęcie londyńskiego biura coworkingowego Uncommon (https://uncommon.co.uk/)

3

Spis treści
Wprowadzenie
1. Jak zmieniają się nasze miejsca pracy i dlaczego?
Elastyczność
Digitalizacja i automatyzacja miejsc pracy
Zmiana charakteru pracy
Oczekiwania pracowników
Eco jest trendy
2. Dlaczego nasze miejsca pracy powinny być przyjazne?
3. Od wyboru lokalizacji, przez projekt do realizacji.
Wybór lokalizacji
 – Dostępność miejsc parkingowych
Projekt
 – Od open space do activity based worplace
 – Czy to jeszcze miejsce pracy?
 – Zaangażowany pracownik
Ergonomia
Akustyka
Oświetlenie i widok za oknem
Powietrze – jakość i temperatura
Zieleń w biurze
Sport i relaks
Odżywianie
Budowanie społeczności
Technologie poprawiające efektywność i atrakcyjność pracy
Różni ludzie, różne potrzeby
Dostęp do sztuki i kultury
Ecotrendy
 – Polityka zero waste
4. Certyfikacja – komu, jak, dlaczego?
5. Zmiana siedziby – to nie takie trudne
6. Case study pracodawców
Nowe biuro – nowe możliwości, czyli jak Coca-Cola zmieniała kulturę organizacyjną.
Elastycznie, nowocześnie i ze smakiem. Biuro Colliers International.
Idealna lokalizacja, komfort i zaangażowana społeczność pracowników. To właśnie PwC.
Jak w domu. Warszawskie biuro Allegro.
Ekologiczne, przyjazne, innowacyjne. Biuro Skanska.
W nawiązaniu do dziedzictwa. L'Oréal House Warsaw.
Dobra energia, luz i styl we wrocławskiej siedzibie OpsTalentersów.
Nowoczesny i przyjazny loft. Jesteśmy w Grupie Pracuj.
Przypisy

5

6

6

7

7

9

10

14

18

18

20

21

23

26

26

27

31

33

35

38

41

44

47

51

55

59

60

63

66

70

73

74

76

78

80

82

84

86

88

90

4

W centrum zainteresowania stanął człowiek. Nasze
miejsca pracy wpisują się w dwa obowiązujące trendy:
dbałości o pozytywne doświadczenia (employee
experience) oraz dbałości o dobrostan pracowników
(wellbeing at work).

5

Wprowadzenie

Ostatnie lata przyniosły prawdziwą rewolucję
w naszych miejscach pracy. Wyzwania współ-
czesnego świata – funkcjonowanie w obliczu
ciągłych zmian, digitalizacja i automatyzacja oraz
niedobór pracowników, wpłynęły m.in. na więk-
szą elastyczność miejsc pracy, zmianę modelu
pracy oraz zmianę priorytetów przy tworzeniu
i zarządzaniu przestrzenią pracy.

W ten sposób nasze miejsca pracy wpisały się
w dwa obowiązujące trendy: dbałości o pozytyw-
ne doświadczenia (employee experience) oraz
dbałości o dobrostan pracowników (wellbeing at
work).

Oddajemy w Państwa ręce najnowszy raport
ekspertów Well.hr pt. Lepiej niż w domu. Jak
zadbać o komfortowe i twórcze środowisko pracy.
Wraz z naszymi partnerami i ekspertami
przyglądamy się w nim jak poszczególne elemen-
ty środowiska pracy, od lokalizacji, przez projekt,
po konkretnie wdrożone rozwiązania wpływają
na zdrowie, samopoczucie oraz efektywność
pracowników. Analizujemy poszczególne kryteria
dobrostanu oraz podpowiadamy, jak tworzyć

zdrowe i sprzyjające wysokiej efektywności miej-
sca pracy, także z pomocą dostępnych progra-
mów certyfikacyjnych.

Dobrze zaprojektowane i atrakcyjne miejsce pra-
cy nie zastąpi skutecznego przywództwa, wymia-
ny wiedzy, dobrej współpracy i otwartej kultury
organizacyjnej. Może jednak stworzyć warunki,
które będą im sprzyjały. W raporcie Lepiej niż
w domu podpowiadamy pracodawcom, których
czeka zmiana lub remont siedziby, jak zadbać
o to, by wpisała się ona w kulturę organizacyjną
i styl pracy w firmie oraz sprzyjała utrzymaniu
dobrostanu pracowników.

Raport Lepiej niż w domu to kolejne opracowanie
eksperckie Well.hr poświęcone różnym odsło-
nom wellbeing. Został on przygotowany w opar-
ciu o analizę najnowszych badań i dobrych prak-
tyk dotyczących miejsca pracy oraz jego wpływu
na dobrostan pracowników.
Mamy nadzieję, że raport będzie dla Państwa
źródłem inspiracji oraz pomoże zadbać o dobre
samopoczucie pracowników. Chcemy wspólnie
z Wami tworzyć lepsze miejsca pracy.

Raport powstał przy wsparciu merytorycz-
nym naszych Partnerów – firm PwC i Colliers
International

W 2018 r. w pracy spędziliśmy średnio 1693 godziny. Coraz więcej z nas dostrzega, że panujące
w pracy warunki mają zasadniczy wpływ na nasze zdrowie i samopoczucie.

godziny spędziliśmy
średnio w pracy w 2018 r.
To często więcej niż we
własnym domu.
(Źródło: GUS)

pracowników nie
jest zadowolonych
z przestrzeni, w której
pracuje.
(Źródło: TNS Polska)

Millenialsów wskazało przyjazny
design w miejscach pracy jako
czynnik najbardziej przyczyniający
się do wzrostu ich efektywności.
(Źródło: Badania British Council for Offices
(BCO) oraz Savills)

1693 9/1069%

W centrum zainteresowania
stanął człowiek i jego potrzeby.

6

szłości. Rozwój technologiczny wywraca do góry
nogami ustalone reguły gry. Światem biznesu
rządzi kreatywny chaos1.

Funkcjonowanie w takiej rzeczywistości wyma-
ga szeroko rozumianej elastyczności, także
w odniesieniu do wynajmowanych przez firmy
powierzchni. Kiedyś każda szanująca się firma
chciała mieć swoją siedzibę na własność lub
podpisywała umowę najmu na wiele lat. Dziś
najemcy oczekują przede wszystkim możliwo-
ści elastycznego zwiększania lub zmniejszania
wykorzystywanej powierzchni, w zależności
od zmieniających się potrzeb firmy. Rosnącą
popularnością cieszy się najem krótkotermino-
wy, intensywnie rozwijają się firmy oferujące
powierzchnie co-workingowe – swoiste „biura na
żądanie”. Z takich biur coraz chętniej korzystają
nie tylko start-upy, ale także korporacje.

Jak zmieniają się
nasze miejsca pracy
i dlaczego?

1
Nasze miejsca pracy na przestrzeni ostatnich lat uległy ogromnej zmianie. I nie chodzi tu tylko
o bardziej atrakcyjny design czy rezygnację z biur gabinetowych na rzecz przestrzeni otwartych.
Chodzi o zmianę oczekiwań najemców, zmianę modelu pracy oraz o zmianę priorytetów w pro-
jektowaniu przestrzeni. W nieodległej przeszłości nasze miejsca pracy podporządkowane były
głównie dążeniu do optymalizacji kosztów, ewentualnie budowaniu prestiżu firmy. Dziś projektu-
je się je z myślą o potrzebach pracowników i biznesu, prowadzonych projektach i różnych stylach
pracy. Czasem także z myślą o środowisku. Ma być zdrowo, przyjaźnie i produktywnie.

Zglobalizowana rzeczywistość biznesowa wyma-
ga ciągłej pracy nad nowymi modelami bizne-
sowymi, ciągłej zmiany ról, projektów i strategii
oraz dostosowywania się do szybko zmienia-
jących się warunków w otoczeniu organizacji.
Pomimo gigantycznych zasobów informacyjnych
nie jesteśmy w stanie trafnie przewidywać przy-

Elastyczność

Czy wiesz, że
pracowników dużych firm w Stanach Zjedno-
czonych korzysta dodatkowo z przestrzeni
co-workingowych.
(U.S. WorkplaceSurvey 2019, GeslerResearchInstitute)

14 %

7

Poza tym, że są one dostępne od ręki i dla każ-
dego oraz, że można je wynająć na krótszy czas,
oferują także nową jakość przestrzeni, która
pozwala zadbać o dobrostan pracowników.

Nie do przecenienia jest też możliwość wymiany
doświadczeń w ramach społeczności co-workingo-
wej tworzonej przez osoby reprezentujące różne
specjalności, firmy i branże.

Digitalizacja i automatyzacja miejsc pracy

Zmiana charakteru pracy

Cyfryzacja i automatyzacja kompletnie odmie-
niły nasze miejsca pracy. Poczta elektroniczna,
komputery przenośne i smartfony, narzędzia
zdalnego dostępu czy aplikacje dostarczane
z chmury obliczeniowej na nowo zdefiniowały
nasz sposób pracy odrywając nas od biurek.
Widoczną konsekwencją cyfryzacji jest możli-
wość łączenia się, współpracy i komunikowania
się bez konieczności przebywania w tym samym
miejscu. Możemy dzielić się informacjami i wie-
dzą, a nasza praca staje się „zwinna” (agile),
dzięki czemu jesteśmy produktywni w każdym
czasie i miejscu2.
Dzięki technologiom pozbywamy się papierów,
a nawet urządzeń, np. twardych dysków – wszy-

Na naszych oczach zmienia się model pracy.
Rośnie elastyczność formy, czasu i miejsca za-
trudnienia. Już 1/3 Polaków ma dostęp do pracy

stko, co ważne dla firmy jest przechowywane
w chmurze. Wypełnione technologiami miejsca
pracy otrzymują przydomki: „digital” i „smart”.
Technologie i automatyzacja procesów pozwa-
lają nam zrezygnować z nużących, rutynowych
zadań i poświęcić się ciekawszym, bardziej
kreatywnym.
Rewolucja technologiczna dokonuje się także
w sposobie zarządzania przestrzeniami pracy
– na coraz szerszą skalę wykorzystywane są
systemy, które zbierają dane o użytkownikach
powierzchni i ich zachowaniach, by zaoferować
im spersonalizowaną usługę. Biuro korzystające
z internetu rzeczy i sztucznej inteligencji samo
staje się „inteligentne”.

zdalnej. Na całym świecie rośnie liczba freelan-
cerów. Dzięki rozwojowi technologii możliwe sta-
je się wykonywanie pracy z dowolnego miejsca

8

i w dowolnym czasie – z domu, z biura, kawiarni
czy plaży. Rośnie mobilność pracowników i skra-
ca się cykl zatrudnienia u jednego pracodawcy.
Na rynku pojawiają się cyfrowi nomadzi, którzy
łączą pracę z podróżowaniem.

Coraz mniej czasu spędzamy przy swoich firmo-
wych biurkach, dlatego część firm decyduje się
na wynajem mniejszej powierzchni niż wynika-
łoby to z poziomu zatrudnienia. Jednocześnie
– żeby przyciągnąć pracowników i najemców
– biura upodabniają się do przestrzeni, na rzecz
których je opuszczamy. Zaczynają przypominać
domy, kluby i kawiarnie. Mają stymulować kreaty-
wność, komunikację i mobilność pracowników.
Uwolnienie się od firmowych biurek i możli-
wość wykonywania pracy z dowolnego miejsca
i w dowolnym czasie miało nam zagwarantować
work-life balance. Świat okazał się jednak bardziej
skomplikowany. Nowoczesne technologie infor-
macyjne doprowadziły do zatarcia się granic
między sferą prywatną i zawodową. Wizja roz-
działu tych światów wyczerpuje się. Ideę work-

life balance zastępuje idea work-life integration,
która zakłada, że świat zawodowy i prywatny
muszą ze sobą współistnieć, a naszym zadaniem
jest umiejętne przełączanie się między nimi4.

Miejsca pracy mają nas wspierać w integracji
różnych rodzajów aktywności – tych prywatnych
i zawodowych, mają angażować emocjonalnie,
ułatwiać nawiązywanie relacji i budowanie spo-
łeczności. Biuro, w którym ludzie lubią przeby-
wać, stworzone jako ośrodek życia społecznego,
ma korzystny wpływ na samopoczucie pracowni-
ków5. Dlatego pracodawcy i zarządcy nierucho-
mości oferują pracownikom udział w wydarze-
niach, które mają niewiele wspólnego z pracą,
natomiast integrują użytkowników konkretnych
obiektów ze sobą i ze społecznością lokalną.
W opanowanym przez technologie świecie rela-
cje zyskują na wartości.

Izabela Szczurska
Recruitment & Employer Branding Manager, PwC

Żyjemy w czasach, kiedy bez względu na wielkość organizacji zmienia się model pracy z zadanio-
wego na projektowy. Pracownicy pracują nad wieloma różnymi tematami, w różnych konfigura-
cjach, z różnymi osobami. Jednocześnie praca niekoniecznie wymaga obecności w biurze. Możemy
równie dobrze realizować zadania z domu, z kawiarni, czy z siedziby klienta. Wymaga to jedynie
odpowiednich narzędzi i umiejętności komunikacji w środowisku wirtualnym (digital skills).
Zmieniają się także sposoby regulowania relacji z pracodawcą. Rośnie liczba freelancerów
i cyfrowych nomadów, pojawiają się nowe formy pracy, takie jak praca voucherowa, portfelowa
czy ekspert na żądanie.
Nowoczesny pracownik musi być elastyczny i szybko adaptować się do tych wszystkich zmian.
Musi też szybko pozyskiwać kompetencje potrzebne do poruszania się po rynku pracy. Podobnej
elastyczności wymaga jednak od pracodawcy, który ma mu zapewnić warunki do komfortowej
i efektywnej pracy.
Realizację projektów muszą wspierać biura oferujące możliwość pracy w różnych modelach,
w zależności od bieżących potrzeb – pracę indywidualną wymagającą skupienia, pracę projektową
i kreatywną - miejsca do prowadzenia eksperymentów i burzy mózgów. Dostęp do nowoczesnych
technologii pozwala pracować w wirtualnych zespołach, jest gwarancją komfortowej, bardziej
atrakcyjnej i efektywnej pracy.

Czy wiesz, że
Praca zdalna to w Polsce warunek konieczny do roz-
patrzenia propozycji zatrudnienia już dla co drugiego
kandydata.

Osoby, które mają możliwość pracy zdalnej są aż
o 29% szczęśliwsze niż pozostali pracownicy3.

•
•

Czy wiesz, że
54% pracowników co najmniej raz w miesiącu pracuje
z domu, 34% co najmniej raz w miesiącu pracuje w in-
nych miejscach (biurach co-workingowych czy kawiar-
niach), a 45% – u klienta. W większości firm każdego
dnia około 20% biurek stoi wolnych6.

Osoby, które od czasu do czasu pracują z dala od
swojego biura osiągają wyższą efektywności i deklarują
lepsze doświadczenia z pracy (employee experience).
(Źródło: U.S. Workplace Survey 2019, Gesler/)

•

•

9

Oczekiwania pracowników

Czy wiesz, że
Za 10 lat 80% kandydatów wybierając pracodawcę
jako decydujący czynnik poda posiadanie przez niego
strategii wellbeing. (Źródło: CBRE)

W 2018 r. wellbeing został uznany za jeden z najważ-
niejszych trendów HR w Polsce, a programy wspierają-
ce dobrostan pracowników – za najlepszą inwestycję.
(Trendy HR w Polsce 2018, Deloitte)

Zespoły różnorodne płciowo, wiekowo lub narodo-
wościowo generują zyski wyższe średnio o 3,7 punktu
procentowego niż grupy jednorodne. (badanie PwC)

•
•
•

W sierpniu 2019 r. odnotowano w Polsce
najniższą od lat 90. stopę bezrobocia (5,2%).
Pracodawcy niemal wszystkich branż sygnalizują
problemy z pozyskaniem pracowników. Mimo
digitalizacji i automatyzacji procesów popyt na
kandydatów stale rośnie. Pracownicy częściej
zmieniają pracę i coraz głośniej formułują swoje
oczekiwania. Aby ich przyciągnąć i utrzymać,
firmy zmuszone są do konkurowania pozio-
mem wynagrodzeń i benefitami. Ważną kartą
przetargową w tej konkurencji staje się kultura
organizacyjna oraz warunki pracy, także w rozu-
mieniu miejsca jej wykonywania, które musi być
zdrowe, sprzyjać efektywności, być atrakcyjne
i przyjazne. Poszukując sposobów na realizacje
tych oczekiwań, pracodawcy sięgają po progra-
my wellbeing.

W walce o talenty przewagę osiągają organizacje,
które oferują miejsca pracy wspierające twórczą
atmosferę, innowacyjność, pozwalające na sto-
sowanie różnych stylów pracy, efektywne zapla-
nowanie dnia i dużą autonomię, także w wyborze
miejsca i czasu pracy.

W naszych firmach już dziś współpracuje ze
sobą kilka generacji pracowników. Dwudziesto-
i sześćdziesięciolatkowie pracują inaczej. Nasze
biura i budynki muszą uwzględniać te zróżni-
cowane style pracy. Różnorodność wiekowa to
jednak nie wszystko – firmy zasiedlają pracow-

nicy różnej płci, single i rodzice, coraz częściej
aktywne zawodowo są osoby niepełnosprawne.
Do tego dochodzi różnorodność kulturowa – na-
sze zespoły są coraz bardziej międzynarodowe
i międzykulturowe. Miejsca pracy muszą spro-
stać oczekiwaniom i potrzebom coraz bardziej
różnorodnych zespołów. Na konkurencyjnym
rynku pracy wojnę o pracownika wygrają praco-
dawcy, którzy będą w stanie stworzyć warunki
sprzyjające różnorodności, zwłaszcza, że prze-
kłada się ona na konkretne korzyści biznesowe.

pracowników może
brakować w Polsce
do 2025 r.
(Źródło: PwC)

pracowników będzie
brakowało na świecie
do 2030 r.
(Źródło: KornFerry)

prezesów w Europie
Środowo-Wschodniej
za największe wyzwanie
uważa dostęp do klu-
czowych umiejętności.
(PwC)

ludzi będzie uboż-
szy polski rynek
pracy w 2030 r.
(Źródło: GUS)

1,5 mln 85 mln 89%O 3 mln

10

Dorota Osiecka
Dyrektor Działu Workplace Innovation w firmie doradczej Colliers International

Najważniejsze trendy kształtujące obecnie nasze środowiska pracy można streścić w trzech
kluczowych, ale pojemnych hasłach: doświadczenie pracowników, digitalizacja oraz potrzeba
rosnącej elastyczności.
W obliczu nasilającej się wojny o talenty, firmy decydują się na strategiczne zmiany w podejściu
do pracowników i kształtowaniu ich doświadczeń. Środowisko pracy jest w tym kontekście służeb-
ne wobec kultury zarządczej i procesów organizacyjnych. Elastyczność, indywidualne podejście
do potrzeb pracowników oraz planowe budowanie ekosystemu, w którym mają oni poczucie
autonomii, możliwość ciągłego rozwoju, pozytywne relacje z przełożonym i współpracownikami,
a także poczucie sensu wykonywanej pracy i jej przełożenie na szerszy kontekst, to strategie, które
pozwalają uwolnić się od paradygmatu „walki o talenty”, budując na tyle silną markę pracodaw-
cy, że przyciągnięcie i utrzymanie talentów przestaje być wyzwaniem.

W kontekście środowiska pracy rośnie znaczenie tego, co często określa się mianem „Internet of
Workplace (IoW)” – zintegrowanej architektury korporacyjnej, która łączy pracowników i umożli-
wia ich współpracę i działanie niezależnie od lokalizacji, jednocześnie oferując bogactwo danych,
których analiza pozwala elastycznie reagować na potrzeby pracowników a także świadomie
projektować i zarządzać doświadczeniem społeczności użytkowników przestrzeni.
Tempo i nieprzewidywalność zmian rynkowych wpływają również na upowszechnianie się nowych,
bardziej elastycznych sposobów funkcjonowania. Obok tradycyjnych modeli organizacyjnych co-
raz częściej mamy do czynienia z modelami matrycowymi (np. agile) i strukturami rozproszonymi.
Rosnąca potrzeba elastyczności jest jednym z czynników, najsilniej wpływających na organizację
środowiska pracy.

Eco jest trendy

Zrównoważone wybory są coraz ważniejsze dla
firm, ich klientów i pracowników. Budowanie
i korzystanie z nieruchomości komercyjnych
zgodnie z zasadami zrównoważonego rozwoju
to jeden z najgorętszych trendów. Nowoczesne
„zielone biurowce” mają być ekologiczne, wta-
piać się w otoczenie, zapewniać pracownikom
kontakt z naturą, być samowystarczalne i w jak
najmniejszym stopniu wpływać na środowisko.
Także inne obiekty – magazyny i hale produk-
cyjne – budowane są coraz częściej z uwzględ-
nieniem wysokich ekologicznych standardów.

Rośnie popularność certyfikatów BREEAM i LEED,
które te standardy potwierdzają.

Tematami dnia stają się zrównoważony rozwój,
dbanie o środowisko naturalne, wyczerpujące
się zasoby i świadoma konsumpcja. Firmy zaczy-
nają wdrażać politykę zero waste, modny staje
się urban gardening oraz pasieki na dachach
wieżowców. To odpowiedź na zagrożenia eko-
logiczne, ale także na oczekiwania, szczególnie
młodszych pokoleń, dla których istotną warto-
ścią jest dbałość o środowisko naturalne.

11

Wyzwanie pracodawcy
Jednym z najważniejszych elementów rzeczywistości
pracowniczej jest biuro. To miejsce powinno sprzyjać
maksymalnemu skupieniu i koncentracji. Jak jednak to
osiągnąć, jeśli pracownicy mają różne potrzeby i wizje
idealnej przestrzeni? Dla jednych największą zaletą
jest własne biurko, dla innych miejsce do wypoczyn-
ku. Kluczowa może być lokalizacja biura w centrum
komunikacyjnym.

Posiadanie własnego, wewnętrznie zróżnicowane-
go biura w sercu miasta, zwykle wiąże się z dużymi
kosztami. A może – by przyciągnąć talenty i stać się
pracodawcą pierwszego wyboru w branży – wystarczy
pomyśleć o wynajmie biura w Business Link?

Nowa propozycja Business Link
Business Link jako pierwszy wprowadza na rynek
abonamenty korporacyjne – Business Link STRETCH
i Business Link UNLIMITED. Ich główną zaletą jest
pełna dowolność w zakresie wykorzystania przez
pracodawcę przestrzeni biurowej. W tym modelu pra-
cownicy mogą np. bywać w biurze rotacyjnie, raz na ty-
dzień albo raz do roku. Liczba stanowisk, za które płaci
najemca jest mniejsza niż łączna liczba pracujących
w rożnym czasie osób. 1 biurko może służyć 3, 5 albo

8 osobom. A nawet, jak pokazuje przykład współpracy
Business Link ze Skanska – 120. Narzędziem umoż-
liwiającym organizację pracy tak wielu osób oraz rezer-
wację stanowisk jest nasza dedykowana aplikacja.
Badani pracownicy jasno wskazują – praca zdalna to
dla nich coś więcej niż pozostanie w mieszkaniu. Jeśli
nie możemy lub nie chcemy pracować z domu – mo-
żemy iść do kawiarni. Ale tam rozpraszać nas będzie
hałas. Trudno w takim miejscu także zapewnić sobie
komfort prowadzenia ważnych służbowych rozmów.
Dlatego udostepnienie pracownikom dodatkowego
biura serwisowanego w samym centrum miasta,
najczęściej w dużo wyższym standardzie niż firmowe
biuro-matecznik, to idealne rozwiązanie.

Dlaczego warto?
Nasze rozwiązanie może także służyć tym pracodaw-
com, których pracownicy dużo pracują w delegacji.
Sieć Business Link poza Warszawą obejmuje w Polsce
także Poznań, Wrocław i Kraków. Na przykład pracow-
nicy Skanska korzystali z tego rozwiązania jako alterna-
tywy dla biura budowy.

Co uzyskuje pracodawca:
– dodatkowy benefit pracowniczy,
– spełnione wymagania techniczne i dotyczące
 bezpieczeństwa w przypadku pracy zdalnej,
– prestiż przestrzeni i najliczniejszą obsługę na
 rynku – 0 dodatkowych kosztów i potrzebnych działań,
– łatwość wdrożenia: szybka procedura wejścia
 (i wyjścia), narzędzie rezerwacji oraz wsparcie
 w procesie wdrożenia. Biura Business Link to elasty-
 czność powierzchni i dopasowanie na miarę, nawet
 przy dużych rekrutacjach.

Co uzyskuje pracownik:
– pracę zdalną z wybranej lokalizacji Business Link,
– w pełni wyposażone biuro o unikalnym designie
 i rozwiązaniach funkcjonalnych,
– pracę w budynkach o najwyższym standardzie ekolo-
 gicznym, położnych w samym centrum miasta.

Co o Business Link mówią liczby?

Więcej: https://business.link

Pracownicy mają różne potrzeby w zakresie środowiska pracy. Rolą pracodawcy jest tworzyć takie rozwiąza-
nia, które będą pobudzać kreatywność i efektywność zespołu. Na dzisiejszym rynku pracy trudno jest zapro-
ponować nowy, unikalny benefit – w tym właśnie może pomóc nowa oferta abonamentów korporacyjnych
stworzona przez Business Link.

Business Link
– praca bez granic.

Głos dostawcy

*Badanie Roczne Satysfakcji
Klienta Business Link

ocena Business Link w ankiecie
satysfakcji z usług*

1 5,8/7
miejsce pracy
dla 3, 5, 8
a nawet 120 osób

13

Dobrze zaprojektowane i atrakcyjne miejsce pracy
nie zastąpi skutecznego przywództwa, wymiany
wiedzy, dobrej współpracy i otwartej kultury organi-
zacyjnej. Może jednak stworzyć warunki, które będą
im sprzyjały.

14

Dlaczego nasze
miejsca pracy powinny
być przyjazne?

2
Dobrze zaprojektowane i atrakcyjne miejsce pracy nie zastąpi skutecznego przywództwa, wymia-
ny wiedzy, dobrej współpracy i otwartej kultury organizacyjnej. Może jednak stworzyć warunki,
które będą im sprzyjały. Doświadczenia wielu firm potwierdzają, że przeprowadzka do nowej
siedziby bywa katalizatorem pozytywnych zmian w organizacji. Jednocześnie wiele badań dowo-
dzi, że warunki panujące w miejscu pracy mają wpływ na zdrowie pracowników, na ich bezpie-
czeństwo i dobre samopoczucie; na satysfakcję, motywację, zaangażowanie i produktywność.
Właściwie zaprojektowane miejsce pracy wspiera kreatywność i innowacyjność zespołu, ułatwia
nawiązywanie kontaktów społecznych i dzielenie się wiedzą, sprzyja utrzymaniu koncentracji
oraz ogranicza stres7.

Lokalizacja, oświetlenie, warunki termiczne,
powietrze, jakim oddychamy w miejscu pracy,
akustyka, dostęp do nowoczesnych technolo-
gii, estetyka miejsca pracy czy dostępne w nim
udogodnienia przekładają się na nasze doświad-
czenia jako pracowników (tzw. employee expe-
rience). To, czego ludzie dziś oczekują od miejsc
pracy to wspaniałe doświadczenia. Z badań pro-
wadzonych cyklicznie przez firmę Gensler wynika,
że pracownicy, którzy mają doskonałe doświad-
czenia w miejscu pracy są bardziej zaangażowa-
ni – utożsamiają się z kulturą organizacyjną fir-
my, mają dobre relacje z kolegami z pracy oraz
osiągają lepsze wyniki. Zaangażowani pracow-
nicy są natomiast kluczem do produktywności
i zyskowności firmy.8 Firmy osiągające najwyższy
poziom zaangażowania w badaniach Gallupa
uzyskują jednocześnie o 21% wyższe zyski, o 41%
niższy poziom absencji oraz o 10% wyższy po-
ziom lojalności klientów niż pozostałe.

Pozytywne doświadczenia w relacjach z marką
pracodawcy przekładają się także na jej zdolność
do przyciągania ludzi oraz zwiększają szanse na
ich utrzymanie w organizacji. Firmy przywiązują

Czy wiesz, że
pracowników uważa, że środowisko pracy
ma wpływ na ich samopoczucie w biurze.
(Źródło: Badania Demoskop na zlecenie Kinnarps)94 %

Czy wiesz, że
badanych pracowników sektora BPO uważa,
że nowocześnie zaprojektowane biuro sprzy-
jające produktywnej pracy może przekonać
kandydata do wyboru tego pracodawcy.
(Źródło: BPO i Centra Usług Wspólnych: Pracownicy sek-
tora zabierają głos w sprawie swojego miejsca pracy)

pracowników uważa komfortowe warunki
pracy w biurze za jedną z przesłanek, by
polecić swoją firmę innym osobom.
(Źródło: „Szczęście w pracy Polaków”, Jobhouse)

65 %

31 %

coraz większą wagę do budowania pozytywnego
doświadczenia już na etapie rekrutacji. Kandydaci
zwracają uwagę nie tylko na sposób prowadze-
nia rozmowy, ale także na scenerię, w jakiej się
ona odbywa. Podczas spotkania chętnie poznają
nie tylko przełożonego czy współpracowników,
ale także swoje przyszłe miejsce pracy. Budowa-
nie pozytywnego employee experience nabiera
szczególnego znaczenia w dobie rynku pracow-
nika i niedoboru talentów. Doskonałe miejsca
pracy ułatwiają pozyskiwanie pracowników
oraz pozwalają ograniczyć wydatki na employer
branding. Same stanowią dla siebie najlepszą
reklamę. W ich promocję chętnie włączają się też
obecni pracownicy, stając się ich ambasadorami.
Biuro jest przedmiotem ich dumy.

15

Źródło: U.S. Workplace Survey 2019, Gensler Research Institute

Jak doskonałe doświadczenia pracowników prowadzą do lepszych wyników firmy

Efektywność
miejsca pracy
(Workplace
Effectiveness)

zaangażowanie

Doświadczenie
 związane
 z miejscem
 pracy
 (Workplace
Experience)

Zaangażowanie
pracowników

Wyniki firmy

Odpowiada
samodzielnie za:

w 29%

rekomendacje

w 35%

satysfakcję
z pracy

w 38%

zaangażowanie

Odpowiada
samodzielnie za:

w 44%

rekomendacje

w 55%

satysfakcję
z pracy

w 56%

wyższe zyski

Firmy, które odnotowują
najwyższy poziom zaangażowania,
deklarują jednocześnie:

o 21%

niższą absencję chorobową

o 41%

wyższą lojalność
klientów

o 10%

Dobra praktyka

mBank zorganizował warsztaty z udziałem pra-
cowników i ekspertów zewnętrznych, których ce-
lem było stworzenie projektu salki rekrutacyjnej.
Salka ma zapewnić możliwie najlepsze doświad-
czenia kandydata z pierwszego kontaktu z firmą.

Tematyka atrakcyjnego środowiska pracy jest
często sprowadzana do rzeczywistości biurowej,
nie oznacza to jednak, że możemy zapomnieć
o dobrostanie pracowników zatrudnionych w in-
nych przestrzeniach. W związku z niedoborem
wykwalifikowanych pracowników także praco-

dawcy z branży produkcyjnej, sektora handlo-
wego czy logistyki coraz baczniej przyglądają
się potrzebom swoich zespołów, wprowadzając
np. ponadstandardowe rozwiązania w zakresie
bezpieczeństwa pracy, dokonując przeglądów
stanowisk pracy pod kątem ich ergonomii,
poprawiając jakość zaplecza socjalnego, oferu-
jąc pracownikom pełnowartościowe i zdrowe
jedzenie w firmowych kantynach, inwestując
w zakładowe żłobki i przedszkola, wprowadzając
badania check-up, organizując dla pracowników
wydarzenia integracyjne, promując zdrowie i ak-
tywność fizyczną czy zapewniając pracownikom
dowóz do pracy. Nowo budowane przestrzenie
przemysłowe, handlowe czy magazynowe coraz

16

Alicja Kuczera
Dyrektor Zarządzająca Polskiego Stowarzyszenia Budownictwa Ekologicznego PLGBC

90% naszego czasu spędzamy w budynkach. Z tego aż 36% pracując w budynkach
biurowych. Słaby stan zdrowia oraz niskie poczucie komfortu pracowników nega-
tywnie wpływają na osiągane przez nich indywidualne wyniki oraz produktywność
organizacji. Około 90% kosztów operacyjnych firm związanych jest z ludźmi, a pozo-
stałe 10% to koszty wynajmu oraz energii, co sprawia, że nawet niewielka poprawa
w obszarze zdrowia i komfortu pracowników może mieć bezpośrednie przełożenie na
wynik finansowy firmy.

Przestrzeń, w której przebywamy i pracujemy powinna inspirować, pobudzać kreatyw-
ność, ułatwiać nawiązywanie kontaktów oraz wymianę informacji. Zmiany klimatu,
zmiany pokoleniowe na rynku pracy oraz rosnąca świadomość w obszarze tzw.
work-life balance wymuszają na pracodawcach konieczność wzięcia pod uwagę stanu
środowiska i oczekiwań pracowników.

częściej ubiegają się o certyfikaty potwierdzają-
ce, że są przyjazne dla ludzi i środowiska.
W starszych obiektach przeprowadzane są
remonty, aby przystosować je do rosnących
oczekiwań pracowników.

Dobra praktyka

Centrum logistyczne H&M w Grodzisku Mazo-
wieckim zostało wybudowane zgodnie z wymo-
gami międzynarodowego systemu certyfikacji
ekologicznej LEED na poziomie Silver. Obiekt jest
podzielony na przestrzeń magazynową i socjal-
no-biurową (z wydzieloną kantyną pracowniczą).
O ekologicznym charakterze inwestycji decydują
m.in. nowoczesna konstrukcja hali magazyno-
wej, ekologiczność zastosowanych materiałów,
energooszczędność oraz lokalizacja.

Od kwestii dobrostanu pracowników nie uciek-
niemy także w przypadku pracowników zdal-
nych. W Polsce już 1/3 pracowników pracuje
w ten sposób. Wśród nich 1/3 – przynajmniej
5 dni w miesiącu, a 34% – cały czas. Generalnie
telepraca ma pozytywny wpływ na kondycję
zdrowotną pracowników, a przede wszystkim
na ich work-life balance. Jeśli jednak pracownik
pracuje w ten sposób cały czas, jego dobrostan
może być zagrożony. Warunki wykonywania
pracy zdalnej nie są kontrolowane przez praco-
dawcę, a sami pracownicy nie zawsze przywią-
zują do nich wagę. Zazwyczaj nie mają oni też
dostępu do infrastruktury, która zapewniłaby im
komfortową pracę – klimatyzacji, odpowiednie-
go oświetlenia, ergonomicznych mebli. Jednym
słowem zaplecza, które pomaga minimalizować
negatywny wpływ wykonywanej pracy na zdro-
wie. Rozwiązaniem w takich sytuacjach mogą być

biura co-workingo- we lub zapewnienie przez
pracodawcę wsparcia w wyposażeniu domowe-
go stanowiska pracy.
Trudno byłoby stworzyć jeden model środowi-
ska pracy odpowiedni dla każdej kultury organi-
zacyjnej i każdej firmy oraz dla każdego zespołu
pracowników. Jak mówi Jacob Morgan – autor
książki The Future of Work – Nie wszystko, co
robi Google zadziała w Twojej firmie i nie wszyst-
ko, co robisz w swojej firmie – zadziała w Google.9

Zmiany w środowisku pracy powinny się wpisy-
wać w kulturę organizacyjną, styl pracy i potrze-
by pracowników. Tylko wtedy możemy liczyć na
realny zwrot z inwestycji.

Po przeprowadzce do nowej siedziby lub wpro-
wadzeniu zmian w dotychczasowej, warto nato-
miast bacznie przyglądać się wskaźnikom, takim
jak poziom absencji, satysfakcja, efektywność
i zaangażowanie pracowników, liczba zgłasza-
nych innowacji a także wynikom firmy. W ten
sposób upewnimy się, że poniesione inwestycje
przynoszą organizacji korzyści.

17

Miejsce pracy kształtuje kulturę organizacyjną
– jego lokalizacja geograficzna, architektura czy
estetyka wywierają wpływ na wartości i zacho-
wania pracowników.

18

Od wyboru lokalizacji,
przez projekt,
do realizacji.

3

Lokalizacja miejsca pracy w przypadku porów-
nywalnych ofert zatrudnienia jest coraz częściej
czynnikiem decydującym o wyborze pracodawcy.
Coraz bardziej cenimy sobie swój prywatny czas
i nie chcemy tracić go na długie dojazdy do pracy.

Za najbardziej prestiżowe uważane są lokaliza-
cje w centrach miast, które są zwykle najlepiej
skomunikowane oraz umożliwiają posmakowa-
nie prawdziwego „miejskiego życia”. Z drugiej
strony, praca w centrum oznacza często kłopoty
ze znalezieniem miejsca parkingowego i wysokie
koszty parkowania w płatnych strefach.

Dobra praktyka

Praktycznie wszystkie biura coworkingowe
mieszczą się w centrach miast, co zapewnia
korzystającym z nich pracownikom dogodną
komunikację, bliskość ważnych instytucji, dostęp
do wszelkich usług oraz poczucie pracy i życia
w centrum wydarzeń. Przykładem mogą być
biura Business Link.

Atrakcyjna lokalizacja nie musi oznaczać biura
w sercu miasta. Kluczowe znaczenie mają dla
ludzi dobre połączenia komunikacyjne, umoż-
liwiające szybki dojazd do pracy oraz bliskość

sklepów, restauracji i przychodni zdrowia.
Do lokalizacji miejsca pracy szczególną wagę
przywiązują rodzice, którzy muszą jak najszyb-
ciej odebrać dziecko ze żłobka, przedszkola lub
od opiekunki. Dla nich zmiana siedziby firmy
jest często najtrudniejszym doświadczeniem.
W zależności od specyfiki działalności firmy dla
pracowników ważna bywa także możliwość szyb-
kiego dotarcia na lotnisko.

Aby podnieść atrakcyjność biur zlokalizowanych
poza ścisłym centrum miasta, deweloperzy in-
westują w kompleksy łączące funkcje biurowe
i mieszkalne oraz oferują w nich dostęp do do-
datkowych usług, tworząc atrakcyjną przestrzeń,
z której mogą korzystać zarówno pracownicy,
jak i okoliczni mieszkańcy.10 Dzięki temu życie
w okolicy biura nie zamiera po godzinie 18:00.

Dobra praktyka

Biuro coworkingowe the Nest otworzyło w War-
szawie kawiarnię, która służy zarówno pracowni-
kom biura, jak i okolicznym mieszkańcom.
Kawiarnia została urządzona w stylistyce klubo-
wej, podobnej do zastosowanej przy urządzaniu
biur the Nest.

Wybór lokalizacji

19

Jednym ze sposobów podniesienia atrakcyjności
lokalizacji jest stosowanie koncepcji business
garden, czyli nowoczesnych, przyjaznych środo-
wisku i pracownikom kompleksów, w których
ważne miejsce zajmuje strefa zieleni umożliwia-
jąca aktywny wypoczynek w czasie przerwy
w pracy.

Dobra praktyka

Siedziba MAN Accounting Center mieści się
w kompleksie Business Garden Poznań. Zabu-
dowa i wyposażenie ogrodów tego kompleksu
zachęcają do przeniesienia się z pracą na świeże
powietrze oraz do aktywności fizycznej i umysło-
wej. W czasie wolnym można zagrać tam w ple-
nerowe szachy, w koszykówkę i siatkówkę. Jest
też przestrzeń do gry w boule. Pracownicy mogą
korzystać z bezpłatnego sprzętu sportowego.

Wybór nowej lokalizacji z uwzględnieniem:

– specyfiki zespołu – warto zadać sobie pytanie,
kto dominuje liczebnie w naszej organizacji?
Czy np. zatrudniamy dużą grupę rodziców, dla
których przeprowadzka w okolice pozbawione
szkół i przedszkoli będzie się wiązała z gehen-
ną wożenia i odbierania dziecka z placówki
w innej dzielnicy?

– organizacji i stylu pracy – czy w firmie dominują
pracownicy mobilni? Czy praca w niej wymaga
częstych podróży po mieście i spotkań z klien-
tami? Czy siedziba firmy, ze względu na częste
podróże zagraniczne, powinna znajdować się
blisko lotniska?

Wybór nowej lokalizacji warto poprzedzić ana-
lizą odległości pokonywanej przez pracowników
do pracy w dotychczasowej i rozważanej lokali-
zacji. W przypadku znaczącego wydłużenia się
czasu dojazdu część pracowników może podjąć
decyzję o zmianie pracy.

Przygotowanie dla pracowników symulacji
dojazdu do nowej pracy.
Można pokazać w niej różne możliwości, np.
dojazd do strefy P+R oraz dalszy dojazd metrem.
W symulacji można też podać np. liczbę kroków
do przejścia z najbliższego przystanku. Warto
uwzględnić informację, jak wygląda dojazd i par-
kowanie w godzinach szczytu i poza nimi.
Po zmianie lokalizacji firmy pracownicy często
decydują się także na zmianę godzin pracy, np.
na godziny od 7:00 do 15:00, by ominąć godziny
szczytu. Warto poinformować pracowników
o możliwości pracy w elastycznych godzinach
w procesie komunikacji dotyczącej zmiany sie-
dziby firmy.

Wybór siedziby w kompleksach, które łączą
funkcje mieszkalne, biurowe oraz oferują dostęp

do wielu dodatkowych usług, np. kawiarni, restau-
racji, banków, pralni, etc.

Opracowanie dla pracowników mapy okolicz-
nych lokali i przydatnych punktów usługowych.
Taką mapkę można wykorzystać np. w procesie
on-boardingu albo w trakcie spotkań rekrutacyj-
nych – będzie miłym zaskoczeniem.

Lokalizacja siedziby firmy w kompleksach biu-
rowych budowanych zgodnie z koncepcją „biz-
nesowych ogrodów”, które umożliwiają aktywne
spędzanie przerw na świeżym powietrzu.

Dla rodziców, którzy po zmianie siedziby przez
pracodawcę będą musieli dłużej dowozić dzieci
do szkoły lub przedszkola atrakcyjną formą
rekompensaty może okazać się dofinansowanie
opłaty za przedszkole lub szkołę.

Sygnalizowanie zarządcy nieruchomości
potrzeb pracowników związanych z dostępem
do dodatkowych usług, np. przedszkola, przy-
chodni lub pralni.

Samodzielne otwarcie przedszkola firmowego
lub wejście przy tej inwestycji we współpracę
z innymi pracodawcami działającymi w okolicy.

Jeśli w pobliżu firmy nie ma restauracji ani
stołówek, pracodawca powinien zorganizować
stołówkę w firmie lub zapewnić dowóz pełno-
wartościowych posiłków.

Jeśli oferta obiektów sportowych w lokalizacji
firmy jest uboga, warto pomyśleć o wygospo-
darowaniu miejsca na urządzenia sportowe w
siedzibie firmy oraz organizowaniu treningów
dla pracowników.

Korzystanie z usług Community Managera
przy animowaniu życia kulturalno-rozrywkowego
w siedzibie firmy i jej okolicach.

Czy wiesz, że
Do świadczeń, których najbardziej brakuje rodzicom
w miejscu pracy należą żłobek i przedszkole przy
miejscu pracy (71 proc.). Dostęp do tego benefitu
ma tylko co dziesiąty z badanych rodziców.
(Źródło: pracuj.pl)

20

Większość Europejczyków dojeżdża do pracy
samochodem. W centrach miast parkowanie jest
coraz bardziej kłopotliwe i coraz bardziej kosz-
towne. Dlatego przy wyborze nowej lokalizacji
firmy koniecznie należy wziąć pod uwagę do-
stępność miejsc parkingowych dla pracowników.

Uwzględnianie przy podejmowaniu decyzji
o wynajmie powierzchni biurowej nie tylko
bieżących, ale także przyszłych, wynikających
z planowanego rozwoju firmy, potrzeb doty-
czących miejsc parkingowych lub świadome
dążenie do minimalizacji ich liczby ze względów
ekologicznych oraz w ramach wspierania zdro-
wia pracowników.

Wybór siedziby z doprowadzonymi ścieżkami
rowerowymi zapewniającymi bezpieczny dojazd
na dwóch kółkach.

Stacja wypożyczania rowerów miejskich
w pobliżu firmy lub wypożyczalnia rowerów
firmowych na jej terenie.

Zapewnienie pracownikom bezpiecznego
miejsca do pozostawiania rowerów – rowerowni
lub przynajmniej stojaka na rowery.

Udostępnienie prysznica i szatni, w której moż-
na zostawić strój rowerowy.

Zorganizowanie w siedzibie firmy serwisu
rowerowego.

Dobra praktyka

Najemcy budynku Metropolitan w Warszawie
mają do dyspozycji nowoczesny parking rowe-
rowy oraz szatnie i prysznice dla rowerzystów,
a w sezonie mogą korzystać z usług serwisu
rowerowego.

Stacja ładowania dla rowerów i samochodów
elektrycznych.

Dobra praktyka

W warszawskiej siedzibie Agory, poza parkin-
giem rowerowym, jest punkt serwisowy z pomp-
ką oraz zestawem podstawowych narzędzi,
takich jak klucze i śrubokręty.

Bezpłatny car sharing dla najemców – najemcy
mają do dyspozycji np. elektryczne auta zaku-
pione przez właścicieli biurowców.

Promowanie aplikacji car sharing

Dostępność miejsc parkingowych

Czy wiesz, że
pracowników biurowych w Wielkiej Brytanii
ryzykuje swoje perspektywy zawodowe
przez konflikty w pracy oraz spóźnienia
spowodowane problemami z parkowaniem
(Źródło: instytutu Chaucer Direct)

54 %

trzy wskazane jako najpopularniejsze

Najpopularniejsze formy transportu
w krajach UE

27

21 20

8
3

21

Łukasz Patecki
Twórca i CEO, Parkalot

Nawet największemu fanatykowi roweru zdarza się czasem wybrać do pracy samochodem.
Wtedy często problemem staje się brak lub pozorny brak miejsc parkingowych. Do tej pory
w wielu organizacjach normą jest przypisywanie miejsc parkingowych zgodnie z hierarchią
stanowiska w organizacji. W efekcie, miejsce parkingowe otrzymuje menedżer, który pracuje
zdalnie 2 dni w tygodniu. Tylko w 2017 r. w krakowskich korporacjach średnio 23% miejsc par-
kingowych pozostawało niewykorzystanych przez cały dzień. Łatwo sobie wyobrazić frustrację
tych, którzy nie mogli na tych miejscach zaparkować. W części firm rano rozgrywa się prawdzi-
wa „walka o ogień” – czytaj – miejsce parkingowe.
Wdrożenie aplikacji do elastycznego zarządzania firmowym parkingiem pozwala pracowni-
kom dzielić się dostępnymi miejscami. Dzięki temu racjonalnie gospodarujemy firmowymi
zasobami a samopoczucie naszych pracowników jest zdecydowanie lepsze.

Promowanie dojazdu do pracy rowerem.

Bezpłatny dowóz pracowników do pracy
– rozwiązanie często stosowane przez zakłady
produkcyjne lub magazyny.

Promowanie korzystania z komunikacji
miejskiej poprzez np. finansowanie biletów.

Udostępnienie pracownikom aplikacji, która
informuje o wolnych miejscach parkingowych
i optymalizuje ich wykorzystanie.

W projektowaniu siedziby firmy nie chodzi o speł-
nienie wizji szalonego architekta i zrobienie wra-
żenia na klientach. Biuro powinno odpowiadać
na potrzeby firmy związane z budowaniem
twórczego i sprzyjającego wysokiej efektywności
środowiska pracy oraz ułatwiać realizację zadań
zgodnie ze stylem pracy w firmie. Powinno odpo-
wiadać na potrzeby pracowników i sprzyjać
budowaniu silnej kultury organizacyjnej. Miejsce
pracy kształtuje kulturę – jego lokalizacja geo-

graficzna, architektura czy estetyka wywierają
wpływ na wartości i zachowania pracowników.11

Przeprowadzka do nowego biura może być
okazją do wprowadzania nowych koncepcji
zarządzania, wdrażania nowych procesów biz-
nesowych lub poprawy komunikacji w zespole.
Aby tak się stało, etap projektowania warto
poprzedzić badaniami, które zapewnią dostoso-
wanie projektu do potrzeb organizacji. Badania
te mogą mieć np. formę obserwacji uczestniczą-

Projekt

Czy wiesz, że
Na jednym miejscu parkingowym dla samochodów
mieści się 10 rowerów.

22

cej, która polega na przyglądaniu się temu, jak
pracownicy na co dzień wykonują swoje obo-
wiązki i w jaki sposób wykorzystują dostępne im
przestrzenie.

Dobra praktyka

Pixar zorganizował swoje biura w ogromnej
otwartej przestrzeni atrium, tworząc w ten spo-
sób otoczenie, w którym pracownicy przez cały
dzień przypadkowo „wpadają” na siebie wdając
się w krótkie, nieplanowane rozmowy.

Dobra praktyka

Firma Accenture otworzyła w Tokyo Innovation
Hub, który umożliwia prowadzenie doświadczeń
nad nowymi rozwiązaniami. Stworzono w nim
odpowiednie warunki do współpracy pomiędzy
pracownikami firmy i klientami, dzięki czemu
łatwiej jest wprowadzać w życie nowe pomysły
i odpowiadać na potrzeby klientów.

Dobra praktyka

W siedzibie firmy Intel na Kostaryce jest labora-
torium innowacji (Innovation Lab) dla którego
inspiracją był proces odkrywania. W przestrzeni
tej znajdziemy m.in. laboratorium robotów oraz
inne miejsca i narzędzia ułatwiające interakcje,
generowanie pomysłów oraz technologiczne
eksploracje.

Dobra praktyka

W firmie j-labs przestrzeń została dostosowana
nie tylko do stylu pracy w branży IT, ale również
do potrzeb rekrutacyjnych i socjalnych. Firma
postawiła na aranżację wnętrz wpływającą pozy-
tywnie na szybkość wymiany informacji, integra-
cję zespołów i efektywność. W nowym biurze
znalazła się np. przestrzeń dla branżowych
meet-upów oraz mniej formalnych spotkań
w firmowym gronie, np. z okazji Dnia Dziecka.

Dobra praktyka

W firmie Ericpol pracownicy pracują przy
biurkach siedząco-stojących, które wyglądem
przypominają tkackie krosna. To nawiązanie do
historii Łodzi – miasta, w którym firma zaczynała
działalność. Takie akcenty tworzą niepowtarzal-
ny klimat i pozwalają wyróżnić się na tle innych
pracodawców.

Dobra praktyka

Firma Brainly – internetowa platforma typu
Q&A (Questions and Answers), która pomaga
uczniom w odrabianiu prac domowych i posze-
rzaniu swojej wiedzy, tworzy społeczność ponad
100 milionów użytkowników w 35 krajach na
całym świecie. Portal zarządzany jest z trzech
biur zlokalizowanych w Nowym Jorku, Barcelonie
i Krakowie. Ważnym elementem przestrzeni

Dorota Osiecka
Dyrektor Działu Workplace Innovation w firmie doradczej Colliers International

Każda przestrzeń, w której przebywamy oddziałuje na nas na wielu poziomach – od funkcjo-
nalnego, po kwestie związane z ekspresją i estetyką aranżacji. Warto, aby to oddziaływanie
i komunikaty, które odbierają użytkownicy przestrzeni, były spójne z tym, co firma chce
o sobie mówić. Świadomie zaprojektowana przestrzeń pozwala również wpływać na zacho-
wania jej użytkowników. Zanim zaczniemy projektować aranżację, warto poświęcić czas na
precyzyjne zdefiniowanie wizji kultury organizacyjnej, jaką chcemy kształtować. Następnie
określić, jaki układ funkcjonalny najlepiej jej odpowiada, jakiego typu zachowania chcemy
wzmacniać i promować, a jakie wygaszać.

Następnie warto przyjrzeć się kwestiom aranżacji i temu, co komunikujemy, dobierając
określone palety kolorów, materiały wykończeniowe, decydując o obecności zieleni, bądź jej
braku i definiując ogólny „look&feel” naszej przestrzeni. To one przekazują pracownikom
i gościom silny komunikat na temat tego, jacy jesteśmy jako organizacja, jaka jest nasza
kultura i jak funkcjonujemy na co dzień. Podobnie drobne z pozoru decyzje dotyczące
reguł obowiązujących w naszej przestrzeni, takie jak polityka czystego biurka czy decyzja
o rezygnacji z indywidualnych koszy na śmieci pod biurkami, mają duży wpływ na zachowa-
nie użytkowników. Nie zawsze warto przy tym kierować się trendami czy panującą modą.
Kluczem do sukcesu jest świadome podejmowanie decyzji w zakresie wpływu, jaki aranżacja
biura oraz reguły, które w nim panują powinny mieć na użytkowników.
Tak zaprojektowane środowisko pracy staje się narzędziem biznesowym, które może przy-
spieszać i ułatwiać transformację kultury organizacyjnej w pożądanym kierunku.

23

nowego, krakowskiego biura Brainly jest bran-
ding sal spotkań, który podkreśla charakter
firmy. Sala Central Park sąsiaduje z Plantami,
możemy natknąć się m.in. na Marię Skłodow-
ską-Curie, Karola Darwina, Nikolę Teslę czy
uznawaną za pierwszą programistkę na świecie
– Adę Lovelace. Krakowskie biuro firmy swoim
charakterem nawiązuje do nowojorskich biur

w loftach i starych obiektach postindustrialnych.
W ten sposób firma komunikuje globalny zasięg
działania, mocne przywiązanie do miasta, w któ-
rym powstała i w którym działają jej kluczowi
pracownicy oraz swoją misję, jaką jest dzielenie
się wiedzą.

Zmiany w charakterze wykonywanej przez nas
pracy sprawiły, że zdążyliśmy już niemal zapo-
mnieć o biurach w stylu gabinetowym. Powoli
jednak odchodzi się także od dużych, jednorod-
nych przestrzeni otwartych albo wprowadza
w nich znaczące modyfikacje.

Open space
Przestrzenie otwarte mają wiele zalet – są tańsze
niż biura gabinetowe (można na nich zmieścić
więcej stanowisk pracy), oferują większe moż-
liwości aranżacyjne, demokratyzują relacje w
zespole, ułatwiają współpracę i integrację. Mają
jednak także wady – w open space często panuje
hałas, który jest źródłem stresu i szkodzi zdro-
wiu pracowników. W przypadku pracy koncep-
cyjnej trudniej w takich biurach skupić uwagę, co
obniża efektywność pracy. Pracownicy narzekają
też na brak prywatności.

Coraz więcej firm stara się neutralizować wady
open space, nie rezygnując jednocześnie z ich
zalet. W przestrzeniach otwartych pojawiają się
stałe i mobilne ścianki działowe, ściany ziele-
ni wygłuszające hałas oraz meble modułowe
umożliwiające zmianę konfiguracji miejsca pracy
w zależności od potrzeb.

„Gorące biurka”
Aby ograniczyć koszty powierzchni biurowej
i lepiej wykorzystywać zasoby, część firm stosuje
zasadę współdzielenia biurek, zwaną czasem
systemem „gorących biurek”, zgodnie z którą
pracownicy nie mają przydzielonych miejsc pracy.

Przychodząc do biura zajmują miejsce, które
aktualnie jest wolne. Można dzięki temu ograni-
czyć liczbę tradycyjnych stanowisk, a uzyskaną
przestrzeń wykorzystać do aranżacji miejsc o róż-
nym przeznaczeniu. Praca przy „gorących biur-
kach” wymaga od pracowników rezygnacji z przy-
pisanego na stałe biurka, na rzecz dostępu do
różnorodnych miejsc pracy. Taka zmiana wyma-
ga również wdrożenia polityki czystych biurek.

Activity based working
Rosnąca świadomość wpływu warunków pracy
na efektywność pracowników sprawia, że

Od open space do activity based workplace

Czy wiesz, że
Pierwszym na świecie biurowcem, w którym zastoso-
wano model open space był Larkin Building zlokalizo-
wany w Buffalo w stanie Nowy Jork, którego budowę
zakończono w 1906 r. Wewnątrz budynku znajdowała
się ogromna przestrzeń, w której w małych odległo-
ściach ustawiono obok siebie setki biurek. Na kilku
piętrach budynku pracowało 1,8 tys. osób.12

Największy open space na świecie należy do firmy
Facebook. W budynku pracuje ok. 2800 osób.
Jest to jednopiętrowa, prostokątna hala o powierzchni
39 tysięcy m2, w której nie ma żadnych drzwi.
Na dachu stworzono czterohektarowy park ze ścieżka-
mi i miejscami do siedzenia.

•

•

24

w ostatnich latach coraz więcej firm wdraża
w swoich biurach koncepcję activity based
working. Koncepcja ta zakłada tworzenie biur
dostosowanych do faktycznego i zmieniającego
się w czasie sposobu pracy zatrudnionych osób.
W biurach projektowanych zgodnie z tą kon-
cepcją, pracownik nie ma przypisanego miejsca
pracy, natomiast w zależności od realizowanych
aktualnie zadań może wybierać miejsce, w któ-
rym pracuje i może to miejsce zmieniać wielo-
krotnie w ciągu dnia.

Projektowanie w oparciu o koncepcję activity
based working wymaga udostępnienia pracow-
nikom zróżnicowanych funkcjonalnie oraz ergo-
nomicznych stanowisk pracy, np. odpowiednio
wyciszonego stanowiska wspierającego koncen-
trację, sali konferencyjnej, salek na spotkania
formalne i miejsc na nieformalne, zwoływane ad
hoc spotkania zespołu, stref wspólnych wspie-
rających socjalizację i wreszcie środowiska na
potrzeby pracy projektowej. Samo miejsce pracy
jest też w tej koncepcji rozumiane znacznie sze-
rzej – obejmuje swym zasięgiem nie tylko biuro,
ale także np. biurowy dziedziniec, pobliską
kawiarnię i mieszkanie pracownika, ze względu
na rosnącą popularność pracy zdalnej. Różno-
rodność przestrzeni biurowej ułatwia koncentra-
cję, podnosi poziom współpracy i kreatywności.
Sprzyja również większej aktywności fizycznej.

Dobra praktyka

Ikea Business Service Center Poznań korzysta
z biura zaprojektowanego zgodnie z koncepcją
activity based working. Przestrzeń biurowa Ikei
została podzielona na pięć obszarów, z których
pracownicy wybierają ten, który aktualnie odpo-
wiada ich formie aktywności. Pracownicy mają
do dyspozycji:
Base Camp – strefę, która oferuje miejsca przy-
stosowane do pracy indywidualnej, niewymaga-
jącej absolutnej ciszy i skupienia,
Open Collaboration – otwartą przestrzeń do
każdego rodzaju pracy zespołowej, wyposażoną
w różnego typu siedziska,
Virtual Collaboration – oferującą miejsca przysto-
sowane do udziału w tele- i wideokonferencjach,
High Focus – miejsce przeznaczone do pracy
indywidualnej wymagającej pełnej koncentracji,
które jest strefą wolną od spotkań i rozmów te-
lefonicznych, gdzie stanowiska pracy oddzielone
są parawanami akustycznymi oraz
Chatbox – pomieszczenie zaprojektowane do
prowadzenia poufnych rozmów lub połączeń
telefonicznych.

Dobra praktyka

Siedziba Santander Bank Polska w kompleksie
Business Garden w Poznaniu została zaprojekto-
wana w układzie zgodnym z metodologią agile.
Pracownicy, zamiast wykonywać zadania przy
biurkach lub w salach konferencyjnych, mają do
wyboru miejsca spotkań ad hoc, przestrzenie
pracy cichej, budki telefoniczne, przestrzenie
pracy projektowej. Sami decydują o miejscu
i sposobie pracy.

Budynek dostępny dla wszystkich
Wyobraź sobie plac zabaw, na którym znajduje
się tylko jedna huśtawka. Żeby z niej skorzystać,
trzeba być określonego wzrostu i wieku oraz być
w pełni sprawnym. A teraz wyobraź sobie, że je-
steś dzieckiem, które tych wymogów nie spełnia
oraz, że na plac zabaw przychodzisz codziennie.
W rzeczywistości na placach zabaw spotykamy
różne rodzaje sprzętów i huśtawek. To dlatego,
że zabawy można doświadczać na wiele różnych
sposobów.

Podobnie jest z budynkami biurowymi, które
powinny być przyjazne i dostosowane do po-
trzeb różnych grup odbiorców: osób z różnymi
niepełnosprawnościami, np. poruszających się
na wózku, niewidomych, słabowidzących czy
niesłyszących, ale także osób starszych o ogra-
niczonej możliwości poruszania się czy też osób
przemieszczających się z małymi dziećmi.
W nowoczesnym projektowaniu dominują 3
koncepcje: accesible design, inslusive design
oraz universal design,13 w różny sposób rozwią-
zujące kwestie dostępności budynków.

Czy wiesz, że
wyższą wydajność osiągają zespoły pracujące
w przestrzeniach przygotowanych zgodnie
z koncepcją activity based working w porów-
naniu z zespołami pracującymi w tradycyj-
nych przestrzeniach.
(Źródło: Superlab)

W nieodpowiednio zaprojektowanym środo-
wisku pracy ludzie są bardziej zestresowani.
(Źródło: Badania Ohio State University i amerykańskiego
Narodowego Instytutu Zdrowia Psychicznego)

O 14 %

•

w proc.

Skrócenie o 1 godzinę czasu spędzanego
w pracy na siedząco sprawia,
że pracownicy:

87

71

58

mają więcej energii

deklarują wyższy poziom koncentracji

zauważają mniejsze zmęczenie

25

Accessible design

Design bez barier.
Opisuje przestrzeń, której doś-
wiadczanie jest dostępne dla
szerokiej grupy odbiorców.
Zasady accessible design odwo-
łują się głównie do przepisów
prawa oraz bazują na wytycz-
nych grup i stowarzyszeń
eksperckich.

Inclusive design

Włączający design.
Metoda projektowania prze-
strzeni polegająca na „usuwa-
niu ograniczeń” wyłączających
z niej niektórych użytkowników.
Dzięki projektowaniu włącza-
jącemu przestrzeń staje się
bardziej dostępna

Universal design

Przestrzeń uniwersalna, która
może być dostępna i z której
można korzystać na wiele
sposobów, w różnych sytuac-
jach, bez konieczności wpro-
wadzania dostosowań. Cechy
uniwersalnej przestrzeni to
dostępność i intuicyjność.

Robin Christopherson
Head of Digital Inclusion, AbilityNet

Stworzenie włączającego i wspierającego środowiska pracy zależy od trzech czynników:
od zadawania odpowiednich pytań kandydatom do pracy i pracownikom, od skuteczności
radzenia sobie z obawami pracowników przed ujawnieniem swoich słabszych stron oraz
z obawami pracodawców przed popełnieniem błędów, i w końcu – od wprowadzenia od-
powiednich udogodnień i technologii wspierających pracowników. Oczywiście oprócz tego
potrzebne są jeszcze pewien budżet i motywacja pracodawcy do wprowadzenia zmian.

AbilityNet to charytatywna organizacja zajmująca się rozwiązaniami technologicznymi
wspierającymi osoby niepełnosprawne w edukacji, życiu zawodowym i prywatnym. Od
pięciu lat prowadzimy też działania dotyczące innych obszarów różnorodności, takich jak
pochodzenie etniczne, religia, płeć, wiek i orientacja seksualna. Rezultatem naszych prac jest
ClearTalents – rozwiązanie, które kandydatom do pracy i pracownikom umożliwia tworze-
nie własnych, rozbudowanych profili obejmujących szeroki zakres problemów i potrzeb, od
bólu nadgarstka, przez alergię na orzechy, po dostęp do wielowyznaniowej kaplicy.
ClearTalents zmienia pozyskane informacje w wiedzę na temat potrzebnych po stronie
pracodawcy udogodnień. W ten sposób wspiera różnorodność w miejscu pracy.
Narzędzie to może być używane i modyfikowane przez firmy, społeczności i organizacje.

Jeżeli chcesz sprawdzić, czy Twoje biuro to
uniwersalny, łatwo dostępny obiekt, spróbuj
postawić się w sytuacji osób o ograniczonej
sprawności:

– Czy tak samo łatwo byłoby Ci dotrzeć do biurka
 ze złamaną nogą lub ręką?

– Czy wszystkie oznaczenia byłyby dla Ciebie tak
 samo czytelne po zdjęciu okularów?

– Czy oznaczenia i instrukcje są naprawdę
 zrozumiałe? Także dla osób, które nie znają
 języka polskiego?

Aby zadbać o przystosowanie budynku do po-
trzeb jak największej liczby osób warto poprosić
o pomoc eksperta. A kiedy już zakończymy

prace, potwierdzić architektoniczną dostępność
budynku specjalnym certyfikatem OBIEKT BEZ
BARIER Fundacji Integracja. Aby uzyskać certyfi-
kat, budynek musi uzyskać pozytywny wynik au-
dytu. Audytorzy-eksperci w zakresie dostępności
oraz testerzy z różnymi niepełnosprawnościami
analizują dostępność architektoniczną obiektu
podczas wizji lokalnej oraz na podstawie udo-
stępnionych planów architektonicznych.

Dobra praktyka

Certyfikat OBIEKT BEZ BARIER otrzymało m.in.
Miasteczko Orange. Budynek jest dostępny dla
niepełnosprawnych pracowników i klientów. Do
ich potrzeb przystosowane są wejścia do budyn-
ku, sale konferencyjne, windy, toalety i parking.

26

Efektem zacierania się granic pomiędzy światem
pracy i czasu wolnego oraz rosnących oczekiwań
pracowników w zakresie wellbeing jest koncepcja
life space, zgodnie z którą biuro jest wprawdzie
dalej miejscem pracy, ale jednocześnie zupełnie
tego miejsca nie przypomina. Od typowego biura
różni się m.in. wysoką atrakcyjnością, nowoczesną
aranżacją, poziomem dostosowania do potrzeb
pracowników.

Nowoczesne biura przypominają często kawiarnie,
kluby lub mieszkania. Oferują niestandardowe
rozwiązania i dostęp do wielu usług dodatkowych,
w tym usług związanych z rekreacją i rozrywką.

Pracownicy chcą mieć wpływ na miejsce i sposób
wykonywania pracy. Odpowiadając na tę potrzebę
pracodawcy angażują ich w prace nad projekto-
waniem przestrzeni biurowej. Pracownicy dostają
możliwość zgłaszania swoich oczekiwań wobec
nowej siedziby firmy, mogą brać udział w wyborze
konkretnej lokalizacji, angażować się w prace nad
projektem lub opiniować przedstawione przez
architekta propozycje, zgłaszać pomysły na wypo-
sażenie i usprawnienia w biurze, zaangażować się
w urządzanie przestrzeni.

Stają się „przestrzenią społeczną” służącą nawiązy-
waniu relacji.

Dobra praktyka

Biuro coworkingowe The Nest zostało zaprojek-
towane w stylistyce klubowej i nie przypomina
zupełnie typowego biura. W zamyśle architek-
tów przestrzeń jest czymś pomiędzy miejscem,
w którym się pracuje i spędza czas wolny. Biuro
wychodzi naprzeciw obecnym trendom po-
legającym na zacieraniu się granic pomiędzy
światem pracy i czasu wolnego.

Czy to jeszcze miejsce pracy?

Zaangażowany pracownik

Czy wiesz, że
Badania przeprowadzone przez Szkołę Psychologii Uniwer-
sytetu Exeter wykazały, że pracownicy, którzy mają swobodę
projektowania i dekorowania swojego środowiska pracy są
bardziej wszechstronni, zdrowsi i do 32% bardziej wydajni.
(za: Sztuka w biurze, www.wtonacjikultury.pl)

27

proponowane rozwiązania architektoniczne
i opiniowali projekty wystroju wnętrz. Ambasado-
rzy wspierali też komunikacyjnie przeprowadzkę
do nowego biura i odegrali kluczową rolę przy
organizacji warsztatów oraz rozwiewaniu wątpli-
wości związanych ze zmianą sposobu pracy
w nowej siedzibie.

Dobra praktyka

Przygotowanie projektu biura dla Astra Zeneca
Pharma Poland odbywało się przy zaangażowa-
niu pracowników. Służyły temu m.in. warsztaty
z prezentacjami nowoczesnych rozwiązań dla
stanowisk pracy i funkcjonowania współczesne-
go biura oraz rozmowy na temat obaw i oczeki-
wań przyszłych użytkowników nowej przestrzeni
biurowej. Pracownicy mieli też udział w projek-
towaniu wspólnych przestrzeni w nowym biurze:
kuchenek oraz sal do formalnych i nieformal-
nych spotkań. Efektem współpracy architektów
i pracowników Astra Zeneca są przestrzenie
nawiązujące do rodzimych krajobrazów, takich
jak nadmorskie plaże, pola, lasy oraz przestrze-
nie odnoszące się do konkretnych krain geogra-
ficznych jak Mazury czy Bieszczady.

Dobra praktyka

Wygląd obecnej siedziby Aviva to efekt konsulta-
cji z pracownikami. Z inspiracji pracowników
w warszawskim biurze firmy powstały przestrze-
nie o nazwach Miasto, Las, Niebo, Morze i Góry,
do których nawiązuje design mieszczących się
tam pomieszczeń.

Dobra praktyka

W Aspire, pracownia architektoniczna wspólnie
z pracownikami firmy wypracowała motyw prze-
wodni dla aranżacji wnętrz. Jest nim wycieczka
rowerowa. „Przejeżdżając” przez biuro można
trafić na łąkę, ule, młyn. Miejsca zajmowane
przez poszczególne zespoły różnią się krajo-
brazem oraz wykorzystanymi formami i mate-
riałami. Łączy je natomiast spójna, naturalna
stylistyka.

Dobra praktyka

Firma Skanska, przenosząc się do nowego biura
SPARK zaprosiła do współpracy pracowników.
Stworzona została grupa Ambasadorów, którzy
uczestniczyli w warsztatach, mieli wpływ na

Nasze ciało jest przygotowane do życia w ruchu,
tymczasem niemal 80% czasu spędzamy w pra-
cy, często w wymuszonych i nienaturalnych po-
zycjach. W utrzymaniu zdrowia i dobrej kondycji
mogą nam pomóc częste zmiany pozycji, krótkie
aktywnie spędzane przerwy a także ergonomicz-
ne rozwiązania w naszym środowisku pracy.
Dzięki takim rozwiązaniom lepiej się czujemy
i osiągamy lepsze efekty.

Przegląd stanowisk pracy pod kątem ergonomii
połączony z możliwością uzyskania porad spe-
cjalisty dotyczących ustawienia mebli i narzędzi
pracy.

Ergonomia

Czy wiesz, że
Średnio 7 godzin dziennie spędzają pracownicy biu-
rowi w Europie przy komputerze w pozycji siedzącej.
Rocznie to ponad 1400 godzin. (Źródło: Loudhouse)

W Polsce tylko 2% stanowisk pracy spełnia standardy
ergonomii oraz prawa zapewniając komfortowe i zdro-
we miejsce do pracy. Ponad połowa stanowisk (51,6%)
nie spełnia nawet podstawowych zaleceń ergonomii
i nie jest zgodna z obowiązującym prawem. (Źródło: Ergotest)

•
•

28

Dobra praktyka

Firma Vissmann podejmuje kompleksowe dzia-
łania zmierzające do poprawy ergonomii pracy,
np. wprowadza rotację na stanowiskach prze-
ciwdziałającą przeciążeniom układu kostnego,
prowadzi warsztaty ergonomiczne, usprawnia
stanowiska pracy. Dodatkowo pracownicy mają
możliwość zgłaszania wniosków dotyczących po-
prawy warunków pracy i otrzymują za te wnioski
punkty wymieniane na nagrody.

Meble, które łatwo dopasowują się do potrzeb
różnych użytkowników – szczególnie ważne
w środowisku activity based workplace, gdzie
miejsca pracy są wykorzystywane przez różnych
pracowników.

Odpowiedniej wielkości biurka zapewniające
właściwe podparcie dla nadgarstków.

Biurka z możliwością elektrycznej regulacji
wysokości, przystosowane do pracy w różnych
pozycjach (siedząc i stojąc) – zmniejszają ryzyko
problemów z sercem i zaburzeń krążenia oraz
mają dobry wpływ na plecy, ramiona i szyję.
Zalecany cykl pracy przy takim biurku to: 45 mi-
nut w pozycji siedzącej, 15 w pozycji stojącej
i 5 minut przerwy14.

Fotele (najlepiej obrotowe), które dopasowują
się do ciała – mają możliwość regulacji wysoko-
ści, głębokości i kąta siedziska, oparcia, zagłówka
i oporu odchylania.

Udostępnienie pracownikom do siedzenia
piłek jako alternatywy dla krzeseł
Chwilowa choćby zmiana tradycyjnego krzesła
biurowego na piłkę do ćwiczeń pomaga wzmoc-
nić mięśnie rdzenia, które stanowią tarczę ota-
czającą wewnętrzną część powierzchni brzucha.

Poprawa wytrzymałości mięśni rdzenia oznacza
poprawę postawy, równowagi i stabilności, po-
maga też w spalaniu kalorii.

Podnóżek stanowiący ochronę dla kolan –
sprawia, że uda znajdują się w pozycji równole-
głej do podłogi.

Podpórki zapewniające odpowiednie wsparcie
lędźwiowemu odcinkowi kręgosłupa.

Anders Lundahl
Fizjoterapeuta i specjalista ds. ergonomii w firmie Kinnarps

Od dawna wiadomo, że praca na zmianę, w pozycji siedzącej i stojącej, pomaga ograniczyć
ryzyko wystąpienia chorób układu sercowo-naczyniowego. Jednak w ostatnich latach
pojawiły się raporty, które dowodzą, że praca wyłącznie w pozycji siedzącej szkodzi zdrowiu.
Stało się to motorem rozwoju biurek z elektryczną regulacją wysokości. Badania pokazują, że
ruszając się, uwalniamy w naszym ciele substancje ważne dla zdrowia i, że mogą one wydłużyć
nasze życie. Coraz więcej osób chciałoby mieć do swojej dyspozycji biurko z regulacją wysokości.
Jaki jest sens posiadania fotela biurowego idealnie dopasowanego do naszych
potrzeb i kształtu ciała, jeśli nie mamy do dyspozycji biurka, które można dopasować do wysoko-
ści siedzenia? Biurko o regulowanej wysokości jest dobrym sposobem na rozpoczęcie zdrowego
stylu życia. Jedną z jego największych zalet jest prosta regulacja wysokości, dzięki której wykształ-
camy nawyk częstego poruszania się i zmiany pozycji, zanim pojawią się bóle karku, ramion i
pleców.

Czy wiesz, że
może wzrosnąć nasza efektywność, jeżeli
pracujemy siedząc i stojąc na przemian.
(Źródło: Texas A&M Health Centre/)

9/10 pracowników w Wielkiej Brytanii, Sta-
nach Zjednoczonych, Australii oraz krajach
Skandynawskich ma już dostęp do stojąco-
siedzących miejsc pracy.

46 %

•

Czy wiesz, że
Polaków skarży się na bóle i schorzenia
kręgosłupa, a 92% doświadczyło prze-
wlekłego bólu karku. Nieodpowiednie
biurko, za niski fotel, wiele godzin w po-
zycji siedzącej prowadzą do nawraca-
jących dolegliwości bólowych i chorób
zwyrodnieniowych.

80 %

29

Monitor odpowiedniej wielkości – pracowni-
cy, którzy spędzają sporo czasu poza biurem,
pracując na laptopach, docenią możliwość
podłączenia się w biurze do dużego monitora
stacjonarnego.

Ergonomiczne podkładki pod mysz i przed
klawiaturę oraz odpowiednie myszki – redukują
ryzyko cieśni nadgarstka.

Podstawy pod laptopa i ramiona na monitory
– pomogą zredukować napięcia w obrębie
ramion, karku i oczu, dzięki umieszczeniu mo-
nitora lub laptopa na wysokości wzroku i pod
odpowiednim kątem oraz umożliwią wygospo-
darowanie dodatkowej powierzchni na biurku.

Udostępnienie pracownikom sprzętu spor-
towego, który pozwoli im aktywnie spędzać
przerwy w pracy.

Zachęcanie pracowników, by po każdej godzinie
pracy przy biurku robili sobie krótką, 5 minuto-
wą przerwę.

Dostosowanie aranżacji biura do potrzeb pra-
cowników w różnym wieku.

Zastosowanie koncepcji activity based work-
place – pracownicy nie mają przypisanych
miejsc pracy. W zależności od charakteru obo-
wiązków w danym dniu i swoich potrzeb zajmują
miejsce, które im odpowiada. Możliwość wyboru
stanowiska pracy ma wpływ nie tylko na samo-
poczucie, ale także na produktywność

Czy wiesz, że
pracowników biurowych w wieku
od 51 do 69 lat ważną kwestią jest
posiadanie własnego biurka, podczas
gdy mniej niż połowa osób z grupy
wiekowej 15-35 uważa tę kwestię za
ważną. (Źródło: Kinnarps)

Dla 76 %

Dr Christa Sedlatschek
Executive Director, The European Agency for Safety and Health at Work (EU-OSHA)

Niezależnie od rozmiarów organizacji aktywne uczestnictwo pracowników i kadry
zarządzającej w działaniach z zakresu bezpieczeństwa i higieny pracy jest kluczowe
dla sukcesu firmy. Jak wynika z European Survey of Enterprises on New and Emerging
Risks, firmy, w których kadra zarządzająca oraz pracownicy są włączani w tworzenie
bezpiecznych miejsc pracy do 10 razy częściej posiadają odpowiednie polityki i proce-
dury. Dzięki tworzeniu bezpiecznych miejsc pracy przy współudziale pracowników firma
staje się bardziej konkurencyjna – dochodzi do obniżenia absencji chorobowej i rotacji,
zwiększa się natomiast motywacja i produktywność pracowników.

Silne przywództwo w obszarze bezpieczeństwa jest kluczowe dla tworzenia dobrych
miejsc pracy. Kadra zarządzająca może wspierać odpowiednie środowisko pracy,
np.: tworząc i komunikując strategię BHP, jasno deklarując swoje zobowiązania,
rozwijając systemy BHP w miejscu pracy, regularnie monitorując działanie systemów,
dając pracownikom dobry przykład i zachęcając ich do współtworzenia bezpiecznego
środowiska pracy.

30

WSTAŃ
DLA ZDROWIA
Szacuje się, że osoby dorosłe spędzają w pozycji siedzącej około
9 z 16 godzin aktywności w ciągu dnia. Nie jest to korzystne ani
dla naszego organizmu, ani dla naszej efektywności, a wręcz
zwiększa ryzyko chorób. Zastosowanie w biurze biurek typu
sit/stand jest z pewnością dobrym sposobem na rozpoczęcie
bardziej mobilnego i zdrowego stylu życia. Zmiana pozycji
z siedzącej na stojącą zmniejsza obciążenie układu
mięśniowo-szkieletowego użytkownika, a to z kolei pozwala
utrzymać wyższe skupienie i dynamikę pracy.

ZRÓB SOBIE
AKTYWNĄ PRZERWĘ
Ważne, aby co jakiś czas robić sobie aktywną
przerwę – łagodne napięcie mięśni przyczynia
się do wielu pozytywnych procesów w organizmie.
Poruszając się, aktywizujemy mięśnie, co stanowi
zaczątek wielu korzystnych dla zdrowia procesów.
Wskazane są przerwy co godzinę.

TRZYMAJ
GŁOWĘ PROSTO
Spędzając wiele czasu przed monitorem mamy skłonność
do pochylania się nad nim, co stanowi znaczne obciążenie
dla układu mięśniowo-szkieletowego. Skutkuje to
dolegliwościami bólowymi w okolicy karku i ramion,
a także sprawia, że czujemy się zmęczeni i spięci. Można
temu zapobiec, ustawiając monitor tak, by umożliwiał
uniesienie wzroku i trzymanie głowy prosto, co pozwala
osiągnąć lepszą postawę oraz odciążyć szyję. Jeśli już
używamy laptopa, starajmy się skierować wzrok w dół
pod kątem, nie pochylając głowy do przodu.

SIEDŹ,
ALE NIE NIERUCHOMO
Biurko z regulacją wysokości warto wyposażyć
we w pełni regulowany, wspomagający aktywne
siedzenie fotel obrotowy, który przystosowuje się
do ruchów ciała oraz umożliwi siedzenie w wielu
różnych pozycjach.

POMYŚL O TYM,
CZEGO NIE WIDZISZ
Zmysł słuchu różni się u poszczególnych osób
– zrozumienie i szacunek dla cech i oczekiwań
innych są dobrym punktem wyjścia. Dźwięk
odbieramy subiektywnie, jednak w dużej mierze
sukces zależy od planowania miejsca pracy
z wykorzystaniem ścianek dźwiękochłonnych oraz
dostępu do odizolowanych miejsc do prowadzenia
rozmów przez telefon.

5
WSKAZÓWEK,

KTÓRE POMOGĄ CI ZADBAĆ
O ZDROWIE W MIEJSCU PRACY

31

Hałas w pracy kojarzy nam się głównie z halami
fabrycznymi czy placami budów, mamy z nim
jednak do czynienia także w biurach, gdzie jego
źródłem mogą być dźwięki dochodzące z ze-
wnątrz, pogłos a przede wszystkim rozmowy
siedzących obok kolegów, zarówno te bezpo-
średnie, jak i telefoniczne.

Hałas ma ogromny wpływ na poziom satysfakcji,
zdolność do koncentracji oraz wydajność pra-
cowników. Przekłada się też na nasze zdrowie
i poziom odczuwanego stresu. Utrudnia nam
komunikację z innymi pracownikami, sprawia,
że jesteśmy bardziej zmęczeni i rozdrażnieni.
Z badań wynika, że stres, jaki dotyka nas w hała-
śliwym środowisku pracy, może być przyczyną
choroby wieńcowej i nadciśnienia. Szczególnie
narażeni na hałas w biurze są pracownicy sprze-
daży i obsługi klienta w centrach usług. Prowa-
dzą oni przez niemal cały dzień rozmowy przez
telefon i pracują w towarzystwie osób, które
wykonują podobne zadania, w dodatku najczę-
ściej w przestrzeniach otwartych, gdzie możliwo-
ści odseparowania się od hałasu są ograniczone.
Dodatkowym problemem związanym z akustyką
miejsca pracy w przestrzeniach otwartych jest
także brak prywatności, zwłaszcza podczas roz-
mów telefonicznych.

Dbałość o dobrą akustykę w miejscu pracy
doskonale wpisuje się w koncepcję wellbeing
at work, dlatego rozwiązania z tego obszaru są

coraz częściej przedmiotem zainteresowania ar-
chitektów specjalizujących się w projektowaniu
przestrzeni biurowych i pracodawców chcących
zapewnić pracownikom wyższy komfort pracy
i stworzyć warunki sprzyjające osiąganiu wyższej
wydajności.

Akustyka

Czy wiesz, że
pracowników zabiera pracę do domu,
ponieważ w biurze nie może się skupić.
(Źródło: Ipsos, badanie przeprowadzone na
10 000 pracowników z całego świata)

Średnio 1,5 godziny w ciągu dnia tracą
pracownicy ze względu na brak prywat-
ności i ciszy w miejscu pracy. (Źródło: j.w.)

Po 5 latach pracy w hałasie na poziomie
100 decybeli, ryzyko utraty słuchu wynosi
12%, a po 10 latach – niemal 30%. Hałas
wpływa także niekorzystnie na układy
krążenia, nerwowy i pokarmowy. Może
powodować zaburzenia snu i zaburzenia
hormonalne oraz obciąża psychikę.
(Źródło: Zagrożenie hałasem w środowisku pracy
w Polsce, CIOP)

31 %

•
•

pracowników biurowych
wskazało hałas jako najbar-
dziej irytującą rzecz w pracy.
(Źródło: Leesman, za Kinnarps)

spada wydajność pracow-
ników narażonych w pracy
przez dłuższy czas na nad-
mierny hałas.
(Źródło: Zdrowe Zielone Biura, PLGBC)

rośnie wydajność pracowni-
ków dzięki poprawie akustyki
w miejscu pracy.
(Źródło: Skopek S., Best B. (2017). SMART
Green + Productive Workplace)

70% O 66% O 6%

32

Przeprowadzenie audytu akustycznego
i wprowadzenie na jego podstawie optymalnych
rozwiązań.

Zaplanowanie pomieszczeń socjalnych, takich
jak kuchnie i kawiarnie z dala od stref do pracy
w skupieniu.

Zapewnienie odpowiedniej odległości pomię-
dzy stanowiskami pracy.

Panele, sufity akustyczne i kurtyny pochłania-
jące fale dźwiękowe – zmniejszają poziom hała-
su, poprawiają zrozumiałość mowy w gwarnym
otoczeniu oraz stanowią inspirujący element
wystroju.

Zrobione z filcu dywany i lampy pochłaniające
dźwięk.

Aranżacja tzw. budek telefonicznych w prze-
strzeni firmowej – umożliwiają spokojne prowa-
dzenie rozmowy i ograniczają hałas w biurze.

Wyposażenie pracowników w słuchawki.

Ograniczenie hałasu dzięki zastosowaniu półek
i regałów wypełnionych książkami i segregatora-
mi – rozpraszają dźwięki rozmów.

Zastosowanie zasłon – korzystnie wpływają
nie tylko na akustykę, lecz także na estetyczne
walory miejsca pracy. Powinny być wykonane
z grubej tkaniny i częściowo przysłaniać ścianę
lub okno.

Maty podłogowe – tłumią hałas, zwłaszcza
odgłos kroków.

Wyposażenie biura w dźwiękoszczelne okna,
które zabezpieczają przed hałasem dochodzą-
cym z ulicy. To bardzo ważne zwłaszcza, jeśli biu-
ro znajduje się w centrum miasta lub w pobliżu
drogi lub torów.

Muzyka relaksacyjna, np. dźwięki natury w stre-
fach lub pokojach relaksu.

Zastosowanie miękkich, tapicerowanych mebli,
które mają właściwości dźwiękochłonne. Efekt
akustycznego komfortu wzmacniają kanapy i fo-
tele o wyższych ściankach i bardziej masywnych
siedziskach, które pochłaniają dźwięk, tworząc
jednocześnie nisze akustyczne.

Zapewnienie dostępu do wielu zróżnicowanych
pod względem wielkości sal konferencyjnych.

Dobra praktyka

Oparta na egalitaryzmie kultura Marsa znajduje
odzwierciedlenie w sposobie aranżacji biura.
Wszyscy pracownicy, bez względu na stanowi-
sko, siedzą razem w przestrzeni otwartej, która
jest urządzona w taki sposób, by zapewnić
ludziom komfort pracy i utrzymać niski poziom
hałasu. Firma zainwestowała m.in. w specjalne
wyciszające wykładziny w swoim warszawskim
biurze oraz wyciszające panele sufitowe w biu-
rze w Sochaczewie, zainstalowała też „budki” te-
lefoniczne. Pracownicy mogą w nich prowadzić
dłuższe rozmowy, nie przeszkadzając kolegom.

Aranżacja małych, dwuosobowych salek spo-
tkań.

Stosowanie rozwiązań z zakresu Biophilic
Design – wkomponowanie zieleni w przestrzeń
biurową. Zieleń to świetny pochłaniacz hałasu!

Dobra praktyka

W firmie informatycznej KMD komfort dźwię-
kowy podnoszą dekoracyjne panele akustyczne
oraz obecna w całym biurze zieleń. Pomieszcze-
nia służące rozrywce, tzw. gamerooms, zostały
całkowicie wyciszone, aby ich użytkownicy nie
przeszkadzali w pracy innym.

Aplikacja na telefon pozwalająca mierzyć po-
ziom natężenia hałasu w pomieszczeniu, a po
wprowadzeniu danych o powierzchni i rozmiesz-
czeniu ścian i okien – projektująca wnętrze pod

Główne źródła hałasu i problemy związane z akustyką
w proc.

55
49

48
19

13
12

3 PLGBC, Zdrowe Zielone Biura

Rozmowy telefoniczne

Rozmowy współpracowników

To, że ktoś słyszy moje rozmowy

Hałas z zewnątrz

Hałas mechaniczny

Hałas urządzeń biurowych

Echo

33

kątem optymalnych warunków akustycznych,
z uwzględnieniem odpowiednio zaprojektowa-
nych mebli i elementów wyciszających. Taką apli-
kację oferuje m.in. belgijska firma BuzziSpace.15

Zadbanie o to, by biurowe fotele i krzesła
nadmiernie nie hałasowały.
Nogi krzeseł powinny być podklejone filcem,
a foteli na kółkach należy używać na podłożu
z tworzywa dźwiękochłonnego.

Czy wiesz, że
pracowników w Polsce przeszkadza
hałas w ich miejscu pracy.
(Źródło: Zdrowe, zielone biuro; PLGBC, 2018)1/3

Oświetlenie miejsca pracy ma ogromny wpływ
na nasze samopoczucie, zdrowie i bezpieczeń-
stwo. Ludzki organizm jest przystosowany do
fukcjonowania w cyklu oświetlenia naturalnego,
z podziałem na dzień i noc. Zmiana tego cyklu
może powodować różne zaburzenia, np. trud-
ności z zasypianiem i zaburzenia snu. To, jakim
światłem się otaczamy i w jakiej dawce je otrzy-
mujemy ma też znaczenie dla naszej gospodarki
hormonalnej, poziomu ciśnienia tętniczego oraz
dla procesów metabolicznych.16 Dlatego tak
ważny jest dla nas dostęp do światła dziennego
i zewnętrznego widoku, a także wysoka jakość
oświetlenia sztucznego w miejscu, w którym
pracujemy.

Dobre oświetlenie miejsca pracy wpływa nie
tylko na nasz komfort, ale także na aktywność

i koncentrację w pracy. Sprawia, że wykonu-
jemy swoją pracę szybciej i popełniamy w niej
mniej błędów. Dzięki temu jesteśmy bardziej
efektywni. Dobre oświetlenie sprawia też, że
ograniczamy ryzyko wypadków, rzadziej zapada-
my na choroby i korzystamy ze zwolnień lekar-
skich. Oświetlenie wreszcie buduje nastrój, jest
elementem wystroju wnętrz i może mieć duży
wpływ na klimat panujący w miejscu pracy.17

Przy ocenie komfortu świetlnego bierze się pod
uwagę takie parametry, jak: dostęp do światła
dziennego, ograniczenie odblasków, temperatu-
rę barwową oraz natężenie oświetlenia. Wpro-
wadzane w naszych miejscach pracy udogod-
nienia koncentrują się na poprawie tych właśnie
parametrów.

Oświetlenie i widok za oknem

Czy wiesz, że
W 2017 roku Jeffrey C. Hall, Michael Rosbash i Michael
W. Young otrzymali Nagrodę Nobla za badania nad
wpływem światła na regulację zegara biologicznego
człowieka. Naukowcy dowiedli, że niebieskie światło
pobudza ludzki organizm, a światło o barwie ciepłej
relaksuje nas i odpręża.

Dostęp do widoku zewnętrznego sprawia,
że:

– Dociera do nas o 173% wiecej światła dziennego.

– Śpimy o 46 minut dłużej.

– Nasza absencja chorobowa jest niższa o 6,5%.18

– O 25% rośnie nasza dolność zapamiętywania
 i uczenia się.

– O 18% rośnie nasza produktywność.

34

Zwrócenie szczególnej uwagi przy aranżacji
wnętrz na dostęp do światła dziennego i wido-
ku zewnętrznego na stanowiskach pracy.

Wykorzystywanie różnych „warstw oświetlenia”:

– �Światła nad głowami pracowników redukujące-
go pojawianie się ograniczających widoczność
cieni.

– �Światła zadaniowego z lamp umieszczanych
bezpośrednio na stanowisku pracy.

– �Oświetlenia otoczenia – dyskretnego źrodła
światła eliminującego różnego rodzaju „ciem-
ne strefy”.

Zastosowanie w biurze oświetlenia w techno-
logii LED, która umożliwia uzyskanie światła
o dowolnej barwie.

Dobra praktyka

Odpowiednio zaprojektowane przeszklenie
budynku, w którym mieści się monachijska
siedziba Siemensa sprawia, że pracownicy mogą
cieszyć się światłem słonecznym, które pozytyw-
nie wpływa na ludzi i doświetla pomieszczenia.
Specjalny system sterowania wykorzystujący
czujniki ruchu i poziom natężenia światła spra-
wia, że światło dzienne jest wykorzystywane
w optymalny sposób, co przekłada się na zmniej-
szenie zapotrzebowania na energię o 25%.
W budynku zastosowano energooszczędne
oświetlenie (oprawy ledowe).19

Zastosowanie oświetlenia typu Human Centric
Lighting, które zmienia swoją barwę i natężenie
w zależności od pory dnia, pobudzając nas do
pracy jasnym i intensywnym światłem lub wyci-

szając pod koniec dnia pracy światłem ciepłym.
Koncepcja Human Centric Lighting zakłada też
możliwość indywidualnego sterowania światłem
tak, aby było ono dostosowane do naszych
indywidualnych potrzeb i wpływało pozytywnie
na nasze samopoczucie.

Dobra praktyka

W praskim biurze Innogy zastosowano Human
Centric Lighting. Rano oświetlenie w biurze ma
cieplejszą barwę, która dosyć szybko przechodzi
w niebieskie widmo o natężeniu 780 luksów
i temperaturze barwowej 5 tys. kelwinów.
W porze lunchu barwa staje się jeszcze bardziej
niebieska, co stanowi dodatkowy bodziec ener-
getyczny dla pracowników. Pod koniec dnia pra-
cy oświetlenie zmienia się na cieplejsze, aby
w naturalny sposób wyciszać pracowników. Sie-
dząc w biurze pracownicy nie dostrzegają zmian
barwy oświetlenia (są bardzo subtelne), ale mają
one pozytywny wpływ na ich organizm i samo-
poczucie. Aż 60% pracowników nowego biura
przyznaje, że nowe oświetlenie jest jednym
z powodów, dla którego chcą pracować właśnie
w tym miejscu.20

Dobra praktyka

W nowym biurze Skanska poziom światła dopa-
sowuje się do potrzeb pracowników. Mogą oni
także sterować światłem przy użyciu smartfonów.

Czy wiesz, że
Osoba w wieku 40 lat potrzebuje dwukrotnie więcej
światła niż dwudziestolatek.21

Iwona Łuniewska-Plona
Business Developer, Office & Industry, Signify Poland

Jednym z zasadniczych błędów przy projektowaniu oświetlenia biurowego jest posługiwanie
się wyłącznie przyjętą normą 500 lux. Rozmowy o świetle w biurze powinniśmy zacząć od
analizy profilu użytkownika danej przestrzeni. Kolejnym aspektem istotnym przy doborze
oświetlenia biurowego jest jego funkcjonalność, czyli dopasowanie funkcji światła do zadań
wykonywanych przez pracowników w danym pomieszczeniu. Inne oświetlenie powinno się
znaleźć w salach konferencyjnych, inne w pokojach cichej pracy, w kuchni czy w open space.

Następnym zagadnieniem jest zarządzanie oświetleniem. Ile razy zdarzyło Wam się stać
przed ścianą z dziesięcioma włącznikami zastanawiając się, którego przycisku użyć? Roz-
wiązaniem tego problemu mogą być panele sterujące przypisane do konkretnych stref lub
sterowanie światłem z poziomu aplikacji w smartfonie.

35

Na jakość powietrza, którym oddychamy w godzi-
nach pracy mają wpływ zarówno zanieczyszcze-
nia na zewnątrz budynku, jak i bieżąca działal-
ność ludzi, systemy wentylacji i klimatyzacji oraz
stan i sposób wykończenia budynku. Niektóre
materiały budowlane i wykończeniowe, np. far-
by, lakiery, kleje, świeże materiały drukowane,
a nawet meble bardzo długo emitują lotne
związki organiczne. Podobnie, jak wykorzystywa-
ne przy sprzątaniu środki czyszczące.

Słaba wentylacja pomieszczeń biurowych, brak
klimatyzacji lub dawno nie czyszczona klimaty-
zacja, a także brak możliwości odpowiedniego
ustawienia temperatury mogą wywoływać u pra-

cowników alergie, astmę, bóle głowy, choroby
płuc, udar mózgu, choroby serca, miażdżycę
i powikłania zakrzepowo-zatorowe.

Powietrze – jakość i temperatura

alergeny nieodpowiednia
wilgotność
powietrza

zanieczyszczone
powietrze
z zewnątrz

wentylacja
pomieszczenia

zanieczyszczenia
mikrobiologiczne

materiały
wykończeniowe

chemikalia lotne związki
organiczne

Czynniki wpływające na pogorszenie jakości powietrza

Czy wiesz, że
4 miliony Polaków cierpi na astmę.

Każdego roku smog i zanieczyszczenia powietrza
przyczyniają się do śmierci 7 milionów osób na całym
świecie.

••

Wykorzystanie systemów oświetleniowych do
zbierania danych przydatnych np. do zarządza-
nia salami spotkań i/lub temperaturą w biurze,
co pozwala na optymalizację zużycia energii.

Dobra praktyka

System oświetleniowy zainstalowany w siedzibie
Deloitte w Amsterdamie wykorzystuje niemal
6500 połączonych ze sobą opraw LED i 3000
czujników tworząc „cyfrowy sufit” na każdym
z 15 pięter budynku. System ten zbiera, przecho-
wuje i udostępnia dane w czasie rzeczywistym,
pomagając w optymalizacji zużycia energii.

Projektowanie oświetlenia z myślą o tym, kto
będzie z niego korzystał – nasze zapotrzebowa-
nie na światło zmienia się wraz z wiekiem.

Instalacja czujników ruchu, wprowadzanie
trybu ekonomicznego (300 lx) w miejscach
i w czasie, kiedy światło nie musi świecić z mak-
symalną mocą.

Czy wiesz, że
rośnie produktywność dzięki poprawie
oświetlenia, dostępu do światła dzien-
nego oraz widoku. (Źródło: Skopek S., Best B.
SMART Green + Productive Workplace, 2017)

Zapewnienie natężenia oświetlenia na stanowiskach pracy
dziennej na poziomie ponad 1000 lx poprawia samopo-
czucie pracowników, zwiększa ich aktywność, zapobiega
zmęczeniu i senności podczas pracy.

O 5,5 %

36

Jakość powietrza ma też wpływ na nasz układ
nerwowy. Zanieczyszczenia mogą powodować
m.in. upośledzenie funkcji poznawczych, zdolno-
ści do nawiązywania relacji międzyludzkich czy
trudności ze skupieniem uwagi.22 Zwiększają też
ryzyko chorób psychicznych.

Wpływ zanieczyszczeń powietrza na
układ nerwowy:

– nadpobudliwość (ADHD),
– upośledzenia funkcji poznawczych,
– częstsze występowanie depresji,
– większa skłonność do zachowań agresywnych,
– �większe ryzyko rozwoju chorób neurodegene-

racyjnych,
– �upośledzenie zdolnoścido interakcji między-

ludzkich,
– ubytek inteligencji,
– trudności ze skupieniem uwagi.

Czy wiesz, że
Przyczyną 15% absencji w pracy w 2018 r. były choroby
układu oddechowego.
(Absencja chorobowa w 2018 roku, ZUS)

Udar
mózgu

Miażdżyca
obwodowa

Niewydolność
serca

Choroba
niedokrwienna

serca

Powikłania
zakrzepowo-

-zatorowe

Zaburzenia
rytmu serca

PM2,5

PM10

NO2 SO2 O3 CO

Wpływ zanieczyszczeń powietrza na zdrowie

częściej diagnozowana jest
choroba dwubiegunowa
u mieszkańców dużych miast
o najgorszej jakości powietrza
niż u osób, które nie są w takim
stopniu narażone na smog.

wyższa jest w tych mia-
stach liczba osób ze
zdiagnozowaną depresją
w porównaniu z krajową
średnią Stanów Zjedno-
czonych.23 (Źródło: PlosBiology)

obniża wydajność pracow-
ników zła jakość powietrza.

może zwiększyć wydajność
pracownika usunięcie
z biura źródeł emisji lotnych
związków organicznych.

spada w dobrze wentylo-
wanych biurach długość
krótkoterminowych zwol-
nień lekarskich.24

spada efektywność i pogar-
szają się funkcje poznawcze
pracowników przy wzroście
stężenia CO2 w biurze o 400
ppm z poziomu 945 ppm.
(za: loveair.pl)

4 razy O 6%

Do 10% Do 9%O 35%

O 21 %

37

pracowników wśród czynników, które prze-
szkadzają im w pracy wymieniło warunki
termiczne.
(Źródło: PLGBC „Zdrowe zielone biura”)

wyższą wydajność zaobserwowano w biurach,
w których panowała temperatura na poziomie
21-23°C niż w tych z temperaturą w okolicach
15 lub 35°C.25

23%

10%

12 16 20 24 28

Wykres komfortu cieplnego

temperatura otoczenia (w °C)

Źródło: za Systemy.instalacyjne.pl

w
ilg

ot
no

ść
 w

zg
lę

dn
a

(w
 %

)

nadal komfortowo

komfortowo

zbyt wilgotno

zbyt sucho

0

20

40

60

80

100

Wybieranie powierzchni biurowych, które
posiadają tarasy lub balkony, dające pracowni-
kom szansę, by się „przewietrzyć”.

Zwracanie uwagi przy wyborze biura na możli-
wość otwierania okien.

Montowanie systemów umożliwiających regu-
lację temperatury w pomieszczeniach.

Codzienne wietrzenie pomieszczeń przez około
10-15 minut.

Kontrolowanie źródeł zanieczyszczeń.

Kontrolowanie wilgotności w pomieszczeniach.

Montowanie zaawansowanych technologicznie
instalacji wentylacyjno-klimatyzacyjnych, które
chronią przed zanieczyszczeniami. Regularne
czyszczenie tych instalacji i wymiana filtrów.

Montowanie nawilżaczy i oczyszczaczy powie-
trza – redukują zanieczyszczenia i wpływają na
tempo osadzania się kurzu.

Rezygnacja z mebli pokrytych pluszem i innymi
grubymi materiałami, które sprzyjają osadzaniu
się kurzu.

Zamontowanie czujników CO2 w salkach kon-
ferencyjnych – w razie sygnału o przekroczeniu
dopuszczalnego poziomu CO2, należy wyjść
z salki i ją przewietrzyć.

Montowanie specjalnych chodników redukują-
cych smog – chodniki te zrobione są ze specjal-
nego betonu z nanocząsteczkami dwutlenku
tytanu. Jest to półprzewodnik, który pod wpły-
wem promieni UV neutralizuje tlenki azotu do
związków przyjaznych dla środowiska. Następ-
nie związki te są usuwane z powierzchni betonu
razem z opadami atmosferycznymi.26

Dobra praktyka

Chodnik redukujący smog został położony
w Warszawie przy rondzie Daszyńskiego w sąsie-
dztwie kompleksu biurowego Generation Park.
Z badań wynika, że chodnik ten pochłania ok.
1/3 szkodliwego dla zdrowia dwutlenku azotu.27

Wprowadzanie do miejsc pracy roślin, które
mają pozytywny wpływ na czystość i nawilżenie
powietrza.

Budowa w sąsiedztwie miejsc pracy specjal-
nych ścian z mchu, który ma właściwości pochła-
niające i zamienia zanieczyszczenia występujące
w powietrzu w biomasę.

Czy wiesz, że
W 1989 roku Amerykańska Agencja Kosmiczna NASA
przeprowadziła badania, które udowodniły pozytywny
wpływ roślin na czystość powietrza. Naukowcy NASA
obliczyli, że aby zachować w przestrzeni mieszkalnej
i biurowej wysokiej jakości powietrze, na każde 12 m2
powinno przypadać kilka większych roślin.
(Interior Landscape Plants for Indoor Air Pollution Abatement,
NASA, https://ntrs.nasa.gov/archive/nasa/casi.ntrs.nasa.go-
v/19930073077.pdf)

Bardzo ważny dla pracowników jest także kom-
fort termiczny – przebywanie w pracy w po-
mieszczeniach, w których panuje odpowiednia
temperatura i wilgotność powietrza.

38

Nasz organizm potrzebuje kontaktu z naturą,
tymczasem większość czasu spędzamy w zamk-
niętych pomieszczeniach. Badania dowodzą,
że wprowadzenie roślinności do biura oraz
umożliwienie pracownikom spędzania przerw
w strefach zielonych na zewnątrz budynku może
w pewnym stopniu realizować tę potrzebę i wy-
wierać pozytywny wpływ na człowieka.28 Nie bez
powodu w badaniu przeprowadzonym przez
4Nature System, PLGBC i Politechniki Śląskiej
aż 94% pracowników deklaruje chęć pracy
w towarzystwie roślin, a 88% z nich chce mieć
rośliny jak najbliższej siebie – w odległości do
2 metrów.29

Wpływ obecności roślin w środowisku
pracy na człowieka

Redukcja stresu
Kontakt z roślinami w pracy redukuje napięcie
i przygnębienie oraz wpływa na obniżenie o 44%
poziomu złości i wrogości oraz o 38% poczucia
zmęczenia.30 (University of Technology, Sydney)

W Polsce 84% badanych pracowników zaob-
serwowało u siebie poprawę samopoczucia po
wprowadzeniu roślin do biura. (Badanie 4Nature
System, PLGBC i Politechniki Śląskiej)

Produktywność
Produktywność zespołu wzrasta o 15% po
wprowadzeniu roślin do pozbawionej wcześniej
zieleni przestrzeni biurowej.31 (Exeter University)

Ludzie, którzy pracują w przestrzeni z większą
ilością zieleni osiągają o ok. 10% wyższą wydaj-
ność w porównaniu z grupą kontrolną.
(Źródło: Smart biuro w trosce o zdrowie pracow-
ników, HBR, https://www.hbrp.pl/b/smart-biuro-w-
trosce-o-zdrowie-pracownikow/P9CJyZIxw)

W Polsce 62% badanych pracowników zauwa-
żyło pozytywny wpływ roślin na efekty swojej
pracy. (Badanie 4Nature System, PLGBC i Poli-
techniki Śląskiej/

Jakość powietrza
Rośliny obecne w pomieszczeniach z klimatyza-
cją redukują poziom dwutlenku węgla o 10%,
a w pomieszczeniach pozbawionych klimatyza-
cji – aż o 25%. (University of Technology Sydney
Plants and Indoor Environmental Quality Research
Group)

84% pracowników badanych w Polsce odnoto-
wało poprawę jakości powietrza po wprowa-
dzeniu roślin do biura. (Badanie 4Nature System,
PLGBC i Politechniki Śląskiej)

Hałas
Rośliny pozwalają zredukować poziom hałasu
w pomieszczeniach biurowych. Absorbują draż-
niące i obniżające koncentrację dźwięki, których
źródłem są prowadzone w biurze rozmowy.
(London South Bank University)

86% przebadanych w Polsce pracowników
dostrzegło poprawę komfortu pracy po wprowa-
dzeniu roślin do biura. (Badanie 4Nature System,
PLGBC i Politechniki Śląskiej)

Absencja chorobowa
O 15% wyższy poziom dobrostanu deklarują
osoby pracujące w biurach, w których obecne są
rośliny. (Human Spaces Report)

Kreatywność zespołu
O 15% bardziej kreatywni są pracownicy pracują-
cy w biurach z roślinami niż pracownicy biur poz-
bawionych roślinności. (Human Spaces Report)

Estetyka biura

Projektowanie uwzględniające zieleń w prze-
strzeni biurowej, tzw. biophilic design.

Zieleń w biurze

39

Trend w projektowaniu i wystroju wnętrz polegający na wprowadza-
niu do środowiska pracy elementów natury, które stają się integralną
częścią budynków. Elementy te pełnią nie tylko funkcję dekoracyjną,
ale także wpływają na dobrostan pracowników – redukują stres,
tłumią hałas i zmniejszają zanieczyszczenie powietrza.

40

Zielone ściany jako dekoracja i sposób na ogra-
niczenie hałasu.

Ogrody na dachach i tarasach – zatrzymują
wodę i energię, produkują tlen, działają jak filtr
na pyły zawieszone w powietrzu oraz znakomi-
cie służą pszczołom i innym owadom.

Dobra praktyka

Wokół siedziby Facebooka w San Francisco oraz
na dachu budynku stworzono czterohektarowy

park ze ścieżkami, drzewami i miejscami do
siedzenia. Oprócz walorów estetycznych ma
to gwarantować niższe koszty funkcjonowania
klimatyzacji niezbędnej w kalifornijskich warun-
kach.

Dobra praktyka

W Kopenhadze od 2010 r. wszystkie nowo budo-
wane i modernizowane budynki z dachem
płaskim (tzn. przy nachyleniu dachu do 30°)
muszą być obsadzane roślinami.

Dobra praktyka

Na zewnątrz nowej siedziby Apple’a znajdują się
tereny zielone ze ścieżkami do biegania i space-
rów, a na wewnętrznym dziedzińcu – park, sad
i stawy.

Wprowadzenie do przestrzeni firmowej specjal-
nych odmian roślin, które oczyszczają powietrze.

Otaczanie budynków strefami zieleni, w których
można złapać oddech w trakcie przerwy w pracy
(dobrze wyposażyć je w wygodne ławki, a latem
w leżaki lub hamaki) lub po prostu popracować
(konieczny dostęp do WIFI!).

Czy wiesz, że
pracowników docenia estetykę biura,
w którym obecne są rośliny.
(Badanie 4Nature System, PLGBC i Politechniki Śląskiej)

W biurach, w których zastosowano elementy
biofilii samopoczucie pracowników poprawiło
się o 15%, o 6% wzrosła ich produktywność
oraz stali się oni o 15% bardziej kreatywni.
(Źródło: The Global Impact of Biophilic Design in the
Workplace)

94 %

•

18 roślin, które pochłaniają zanieczyszczenia powietrza

Źródło: Interior Landscape Plants for Indoor Air Pollution Abatement, NASA.32

Daktylowiec niski

Nefrolepis wyniosły

Nefrolepis obliterata

Zielistka Sternberga

Aglaonema

Dypsislutescens

Figowiec benjamina

Epipremnum złociste

Anturium Andrego

Liriopeszafirkowata

Rapis wyniosły

Gerbera Jamesona

Dracena wonna

Bluszcz pospolity

Sansewieria gwinejska

Dracena odwrócona

Dracena obrzeżona

Chryzantema wielokwiatowa

ksyleny trichloroetylenaldehyd
mrówkowy benzenamoniak

41

Dobra praktyka

Przy zakładzie produkcyjnym Marsa w Sochacze-
wie pracownicy mają możliwość zaczerpnięcia
świeżego powietrza w czasie spaceru lub ćwi-
czeń na ścieżce zdrowia. W należącym do firmy
lesie jest też altana z WIFI.

Dobra praktyka

W Warszawie firma Florabo organizuje akcję Zie-
lony Weteran. Podczas akcji, za grosze, można
kupić rośliny, które kiedyś zdobiły urzędy, banki
i biura korporacji. Można dać im nowe życie
w swoim biurze lub mieszkaniu.

Dobra praktyka

Starannie zaprojektowany ogród w kompleksie
Business Garden w Poznaniu to naturalne prze-
dłużenie miejsca pracy i strefa relaksu. W ogro-
dzie są m.in. boiska do koszykówki i plansze do
gry w boule, dzięki czemu przerwę w ogrodzie
można spędzić aktywnie.

Dobra praktyka

W firmie informatycznej KMD Poland powszech-
nie obecna żywa zieleń relaksuje pracowników
i stanowi naturalny element wyciszający.

Już blisko 3 miliony Polaków korzysta z klubów
fitness. To efekt zmiany stylu życia Polaków, któ-
rzy coraz bardziej dbają o swoje zdrowie i dobrą
kondycję fizyczną. Przychody branży fitness
w Polsce w 2018 roku przekroczyły 4 mld zł.33
Na jej rozwój wpływają w dużej mierze działania
pracodawców, którzy wspierają aktywność fizy-
czną pracowników, finansując karty sportowe
i organizując treningi.

Dobry klub fitness w siedzibie firmy lub w jej
pobliżu, zajęcia jogi organizowane przed rozpo-
częciem pracy, uwzględnianie przy projektowa-
niu miejsc pracy stref umożliwiających aktywny
relaks staje się rynkowym standardem.

Kluby fitness, baseny itp. na terenie komplek-
sów biurowych

Dobra praktyka

W kompleksie biurowym Alchemia w Gdańsku
znalazło się miejsce na liczący blisko 4,6 tys.
mkw. kompleks z pływalnią, halą sportową do
gier zespołowych, strefą wspinaczki, salą fitness
i siłownią.

Projektowanie przestrzeni firmowej z uwzględ-
nieniem stref relaksu, salek fitness, ścianek
wspinaczkowych, stołów do ping-ponga, piłka-
rzyków, itp.

Dobra praktyka

W polskim oddziale Luxoft, dzięki umieszczonym
w strefie relaksu stołom do ping-ponga, po-
wstała firmowa liga tenisowa. Zawodnicy grają
w systemie play-off – regularnie trenują, aby
awansować w rankingu i nie spaść do niższej
ligi. Dzięki tej formie rozrywki każdy ma szansę
aktywnie odpocząć w trakcie przerwy w pracy.

Udostępnienie pracownikom w biurze drob-
nego sprzętu sportowego, np. piłek, hula-hop,
ciężarków

Dobra praktyka

W gdańskim oddziale Sii na terenie biura znajdu-
ją się ścianka wspinaczkowa, zjeżdżalnie i ogól-
nodostępny sprzęt sportowy. Dodatkowo chętni
mogą zamienić tradycyjny fotel biurowy na piłkę
lub standardowe biurko na stanowisko stojące.

Sport i relaks

42

Pokoje gier
W zależności od preferencji pracowników mogą
być one wyposażone w klasyczne planszówki,
gry komputerowe lub piłkarzyki. W ich urządza-
nie warto zaangażować pracowników.

Dobra praktyka

W warszawskiej siedzibie centrali firmy Aviva
w każdy piątek o godzinie 17.00 spotykają się
fani planszówek, które firma udostępnia we
wspólnej przestrzeni, tzw. Beach Barze.

Wykorzystanie dachów i tarasów do prowadze-
nia zajęć sportowych na świeżym powietrzu.

Obiekty sportowe na terenie firmy
Mogą to być siłownie, sale do ćwiczeń, centra
rehabilitacyjno-sportowe, boiska i place do gry
w piłkę nożną, koszykówkę czy siatkówkę.

Dobra praktyka

W swoim kompleksie biurowo-fabrycznym w So-
chaczewie Mars oferuje pracownikom dostęp do
siłowni i sali fitness. Pracownicy mają możliwość
udziału w zajęciach (np. zumba, pilates), które
odbywają się przed lub po godzinach pracy.
W Sochaczewie Mars ma także własne boisko
piłkarskie – w firmie działa drużyna piłki nożnej
i organizowane są turnieje sportowe z udziałem
pracowników.

Dobra praktyka

Firma PZU w swojej warszawskiej siedzibie za-
mieniła palarnię w ogólnodostępną siłownię dla
pracowników. Był to element szerszej akcji,
w ramach której PZU wspierał palaczy w rzuca-
niu nałogu.

Dobra praktyka

Na terenie Volkswagen Poznań działa Centrum
Rehabilitacyjno-Sportowe z salami do ćwiczeń
siłowych oraz aerobowych. W Centrum odbywa-
ją się zajęcia grupowe i treningi indywidualne,
a także konsultacje z trenerami personalnymi.
W godzinach dostępnych dla pracowników każdej
ze zmian, można uzyskać poradę dotyczącą
ułożenia indywidualnego treningu tak, by nie
tylko poprawić sylwetkę, ale przede wszystkim
poprawić swój stan zdrowia i samopoczucie.
Na miejscu można też skorzystać z konsultacji
rehabilitacyjnych.

Dobra praktyka

W firmie Trans.eu, w bardzo dobrze wyposa-
żonej sali gimnastycznej, w godzinach pracy
organizowane są zajęcia sportowe, m.in. pilates,
tai chi i zdrowy kręgosłup.

Aranżacja plenerowej siłowni lub ścieżki zdro-
wia na terenie firmy
Siłownie plenerowe pozwalają łączyć aktywność
fizyczną z możliwością przebywania na powie-
trzu.

Bieżnia biurowa – można z niej korzystać w pracy
przy biurku, podczas cyklicznych konferencji te-
lefonicznych czy szkoleń – to świetne rozwiązanie
zwłaszcza dla kinestetyków (inaczej ruchowców)34
albo pomysł na spędzenie przerwy w pracy.

Dobra praktyka

W warszawskim oddziale Facebooka pracownicy
mogą pracować przy biurku stojąc lub biegając
na bieżni.

Rowery stacjonarne w sali szkoleniowej – kto
powiedział, że w trakcie warsztatu nie można
spędzać czasu aktywnie?

Dobra praktyka

W firmie Christian Dior w ramach akcji „Bike-
&Learn” organizowane są szkolenia, podczas
których pracownicy przemierzają kilometry na
rowerkach stacjonarnych.

Wypożyczalnia firmowych rowerów
Więcej inspiracji w Raporcie Well.hr: Rusz się! Jak
wspierać aktywność fizyczną pracowników.

Pokoje i wydzielone strefy relaksu – przestrzeń,
w której można się wyciszyć i odpocząć.

Fotele masujące, w których można się odprę-
żyć np. po długim spotkaniu – niektóre fotele
umożliwiają równoczesne słuchanie muzyki
relaksacyjnej.

Hamaki lub fotele bujane umieszczone w róż-
nych miejscach biura.

Udostępnienie pracownikom akcesoriów do
masażu, np. piłek, wałków, poduszek lub mat do
masażu, masażerów karku i stóp.

Kawiarenka Snu, czyli Vinci Power Nap – jeden
ze sposobów na zagospodarowanie przestrzeni
relaksu. W takiej kawiarence pracownik może
sobie zafundować regeneracyjną drzemkę, wisząc
w hamaku, słuchając dźwięków lasu i rozkoszu-
jąc się zapachem sosen.

43

44

Zdaniem niemal połowy Polaków właściwe
odżywianie w największym stopniu przyczynia
się do poprawy zdrowia. Dietetycy i lekarze po-
twierdzają tę opinię – prawidłowe odżywianie się
ma wpływ na kondycję i odporność organizmu,
sprawność umysłową i równowagę emocjonal-
ną, zmniejsza ryzyko chorób i zwiększa długość
zdrowego życia. W dodatku regularne posiłki
podnoszą wydajność pracowników aż o 20%.

Dla pracowników bardzo ważna jest przede
wszystkim możliwość przygotowania i spożycia
posiłku w biurze. Firmowe stołówki, kuchnie
i kawiarnie są miejscami, w których ludzie spo-
tykają się, wymieniają informacjami i integrują.
W przestrzeniach tych goszczą często również
klienci firmy. Czasem organizowane są tu krótkie
spotkania zespołu. Warto wziąć pod uwagę
funkcje pełnione przez firmowe stołówki przy ich
projektowaniu.

Umieszczenie przestrzeni barowych blisko firmo-
wego lobby ułatwi zapraszanie do nich klientów.

Wyposażenie kącika kawowego w wysokie stoliki
i stołki barowe ułatwi integrację i będzie sprzyja-
ło krótkim spotkaniom.

Coraz więcej pracodawców wspiera dobre nawy-
ki żywieniowe pracowników oferując im dostęp
do zdrowych przekąsek i pełnowartościowych
posiłków:

Dobrej jakości kawa i zdrowe posiłki serwowane
w firmowej kantynie czy stołówce.

Zamieszczanie w firmowych stołówkach infor-
macji dotyczących wartości odżywczych ofero-
wanych dań oraz ich procentowanego udziału
w zaspokajaniu zapotrzebowania energetyczne-
go organizmu w ciągu dnia.

Dobra praktyka

W firmie Johnson&Johnson chętnych pracowni-
ków objęto kompleksowym programem zdro-
wotnym zakładającym m.in. zmianę nawyków
żywieniowych oraz zwiększenie dostępu do zdro-
wych „gęstych odżywczo” posiłków. Po podsu-
mowaniu efektów programu okazało się, że
w grupie tej absencja chorobowa była o 96%
niższa niż wśród pozostałych pracowników.

Opracowanie przez dietetyków dla firmowej sto-
łówki menu, zamieszczanie na tablicach informa-
cyjnych przykładowych dziennych zestawów po-
siłków dla różnych diet (1200, 1500, 1800 kalorii)
oraz tabel do wyliczania indeksu masy ciała BMI.

Dofinansowanie lub pokrywanie kosztów diety
pudełkowej z dostawą do biura.

Wspólne śniadania na start lub smaczna kana-
pka na początek dnia.

Food tracki przed siedzibą firmy, najlepiej
w wersji fit.

Zdrowa przekąska – np. owoce, warzywa, jogur-
ty, bakalie – zamiast „śmieciowego jedzenia”.

Odżywianie

Czy wiesz, że
W warszawskich biurowcach działa ponad 540 kawiarni,
barów i restauracji. (Źródło: Colliers International)35

Czy wiesz, że
W Wielkiej Brytanii otyłość jest przyczyną 18 milionów
osobodni nieobecności w pracy rocznie, 30 000 zgonów
rocznie i 40 000 utraconych osobolat pracy zawodowej.

45

Magdalena Szołucha
Co-founder, Fitomento

Większość z nas potrafi samodzielnie zadbać o zdrowe śniadanie i lunch, jednak na drugie
śniadanie lub popołudniową przekąskę wybieramy często niezdrowe snacki z maszyn vendingo-
wych, pełne cukru i tłuszczów typu trans, które dostarczają pustych kalorii i bywają przyczyną
problemów ze zdrowiem. Alternatywą są zdrowe przekąski, np. batony wytworzone z owoców,
orzechów, nasion, zbóż, mieszanki bakalii, słone i słodkie przekąski w wersji FIT, które dostarczają
zdrowej energii i pomagają pracować efektywniej. Obecność takich przekąsek w ogólnodostęp-
nych miejscach biura podnosi komfort pracowników, pozwala lepiej skupić się na pracy. Wpływa
też pozytywnie na wizerunek firmy jako pracodawcy, który zapewnia najlepsze warunki do pracy,
dba o zdrowie pracowników i tworzy miejsce pracy, do którego chce się wracać codziennie.

Wyciskarka do owoców w firmowej kuchni.

Dobra praktyka

Firma OpsTalent zaproponowała pracownikom
Weekly Healthy Diet Plan – codziennie w firmowej
kuchni pracownicy mogą znaleźć inne zdrowe
przekąski – od kanapek i jogurtów, po warzywa
i owoce. Dzięki temu posiłki pracowników są uroz-
maicone i zdrowe.

Zapewnienie pracownikom stałego dostępu do
dobrej jakości wody pitnej.

W firmowej kuchni: latem – lody, a zimą natu-
ralne wspomagacze odporności – cytryna, miód,
imbir i owoce cytrusowe, sok jabłkowy z cynamo-
nem lub grzane wino (bezakoholowe).

Świeże zioła jako ozdoba w firmowej kuchni
oraz smaczny i zdrowy dodatek do spożywanych
przez pracowników dań.

Duży wybór herbat i ziół.

Udostępnianie w siedzibie firmy automatów
vendingowych, w których można kupić świeżo
wyciskane soki lub zdrowe posiłki o zbilansowa-
nych składnikach i określonej liczbie kalorii.

W porze lunchu wielu pracowników odczuwa
potrzebę wyjścia na zewnątrz i zjedzenia czegoś
poza biurem. Ważny staje się wtedy dostęp do
zróżnicowanej oferty gastronomicznej – kawiar-
ni, restauracji i stołówek.

Opracowanie i udostępnienie pracownikom
mapy rekomendowanych okolicznych restaura-
cji serwujących zdrową żywność.

Dofinansowanie posiłków w wybranych restau-
racjach serwujących zdrowe dania, np. w formie
kart lunchowych.

Show Cooking – restauracje w biurowcach
będące mini food courtami, w których znajduje
się kilka stanowisk gastronomicznych prowadzo-
nych przez zewnętrznych operatorów zmieniają-
cych się sezonowo.

Czy wiesz, że
Polska od lat zalicza się do krajów o najniższym spożyciu
owoców w Europie, prawie o połowę niższym od przecięt-
nego w Unii Europejskiej. Aż 2/5 Polaków spożywa owoce
lub warzywa rzadziej niż raz dziennie.

Czy wiesz, że
Na liście gastronomicznych marzeń pracowników
warszawskich biur znalazły się: poranne drożdżówki do
kawy, kantyny z dostępem do światła dziennego, food
tracki z dostępem do kuchni tematycznych, większa
różnorodność zup oraz miejsca, w których mogliby zjeść
bio-warzywa. (Źródło: Colliers International)36

odwodnienie organizmu (poczucie suchości
w gardle) może powodować spadek efektyw-
ności nawet o 20%. Obniżenie poziomu wody
w organizmie o 3% to spadek siły mięśni o 10%.
Inne, odczuwalne problemy związane z niedo-
stateczną podażą płynów to osłabienie, bóle
głowy, problemy z koncentracją, utrata sił
i senność.

2-3 %

46

Głód odczuwany przez pracownika pomiędzy głównymi
posiłkami przyczynia się do spadku energii, trudności
z koncentracją, pogorszenia nastroju, a w efekcie
– negatywnie wpływa na efektywność pracy. Dostęp
do zdrowych przekąsek bez konieczności wychodzenia
do sklepu daje poczucie komfortu i pozwala w pełni
skupić się na pracy. Zdrowe przekąski, np. batony
wytworzone z owoców, orzechów, nasion i zbóż,
mieszanki bakalii, słone i słodkie przekąski w wersji
FIT dostarczają zdrowej energii i pomagają pracować
efektywniej. Dlatego coraz więcej firm decyduje się
na korzystanie z usługi dostawy zdrowych przekąsek
do biur oferowanej przez Fitomento. Rozwiązanie to
jest łatwe we wdrożeniu, nie wymaga dużego zaanga-
żowania Office Managerów, a jednocześnie podnosi
komfort pracy i jakość przestrzeni biurowych.

Zdaniem pracowników:

Jak firmy wykorzystują zdrowe przekąski?
– Udostępniają je w salkach spotkań, w kuchni,
 we wspólnych przestrzeniach.
– Podczas spotkań biznesowych i rekrutacyjnych.
– Na specjalne okazje, np. podczas Dnia Zdrowej Energii.
– Jako jeden z elementów zdrowych paczek dla osób
 pracujących w terenie.

W gąszczu rozwiązań, które mają wpływ na jakość środowiska pracy najtrudniejsze do uchwycenia są często
te najprostsze, będące odpowiedzią na podstawowe potrzeby człowieka.

Czy zdrowe przekąski
w biurze mogą mieć wpływ
na wyniki firmy?

Głos dostawcy

Nie tracę czasu na wyjście do sklepu.

Mając pod ręką coś zdrowego łatwiej jest
ograniczyć słodycze.

Fajne doładowanie, gdy do obiadu
jeszcze daleko lub już dawno po,
a zostaję dłużej w pracy.

Wybór odpowiednich, zdrowych przeką-
sek, zadbanie o różnorodność, wyszuki-
wanie nowości, pamiętanie o regularmym
uzupełnianiu przekąsek – to wszystko
pochłania czas i wymaga wysiłku.
Regularne dostawy przekąsek od
Fitomento rozwiązują ten problem.

Można poznać fajne nowości, które nie
zawsze łatwo znaleźć w sklepach.

Fitomento przygotowuje zestawy
i po prostu je przysyła. Nie muszę
się zastanawiać nad tematem.
To bardzo duże ułatwienie.

Więcej na: www.Fitomento.com/zdrowe-przekaski-do-biura

pracowników jest
istotny dostęp do
zdrowych przekąsek
oraz ich różnorodność

pracowników rzadziej
sięga po niezdrowe
przekąski odkąd w biurze
dostępne są ich zdrowe
odpowiedniki

pracowników przyznaje,
że dostęp do zdrowych
przekąsek przyczynił się do
wzrostu ich zadowolenia
i poczucia komfortu w pracy

przyznaje, że pracuje
efektywniej, odkąd
w biurze dostępne
są zdrowe przekąski

Dla 95%

79%

79%

68%

Za co office managerowie najbardziej cenią współ-
pracę z Fitomento?

Dlaczego warto zapewnić zdrowe przekąski
pracownikom?

Zapobieganie
spadkom energii

Wyższa
efektywność

Większa wydajność
zespołu

Lepsze wyniki
firmy

Komfortowe
warunki pracy

Zadowolenie
pracowników

Pozytywna atmosfera
w biurze

Mniejsza rotacja
pracowników

47

Firma to nie tylko budynek, to przede wszystkim
ludzie i relacje między nimi. Budowanie spo-
łeczności skoncentrowanej wokół miejsca pracy
pomaga w integracji zespołu, zwłaszcza w du-
żych organizacjach. Ale również małym firmom
przynosi wiele korzyści.

W firmach liczących wiele tysięcy pracowników
czy w biurach, w których pracuje kilkaset osób,
trudno sprawić, by wszyscy znali się choćby
„z widzenia”. Dlatego firmy coraz częściej tworzą
funkcję Community Managera. Celem osoby
zatrudnionej na tym stanowisku jest dbanie
o biurową społeczność. W niektórych firmach
podobną rolę pełni Chief Happieness Officer.

Wsparcie Community Managera jest też często
zapewniane najemcom przez zarządcę budynku,
który dba o wysoki poziom satysfakcji pracu-
jących w nim osób. W budynkach, w których
przestrzeń dzieli kilka lub kilkanaście firm, Com-
munity Manager odpowiada nie tylko za budo-
wanie społeczności, ale również za networking
i wymianę pomysłów pomiędzy pracownikami
różnych firm i branż. Community Management
to budowanie społeczności na wiele sposobów,
zarówno w świecie realnym, jak i „wirtualnie”.

Dobra praktyka

Immofinanz, jeden z największych inwestorów
na rynku nieruchomości komercyjnych w Polsce,
wprowadził w swoich strukturach nowe stano-
wisko Community Managera dla marki biurowej
myhive. Community Manager będzie odpowie-
dzialny za tworzenie i rozwój społeczności na-
jemców, m.in. poprzez organizowanie dla nich
regularnych eventów w lobby budynków myhive
oraz poprzez działania w mediach społeczno-
ściowych.

Firmowe sieci społecznościowe
Zrzeszają pracowników, których łączy określona
pasja sportowa lub hobby. Pracodawca może

wspierać działalność takich sieci, umożliwiając
ich członkom komunikację poprzez firmowe
media społecznościowe oraz dofinansowując ich
działalność. Niektóre firmy tworzą też specjalne
sieci zrzeszające rodziców.

Dobra praktyka

W firmie Stena Recycling powstała w intrane-
cie strona, dzięki której pracownicy mogą się
wymieniać się przepisami na zdrowe potrawy,
planami treningowymi oraz organizować w gru-
py uczestniczące w sportowych wydarzeniach
i treningach.

Dobra praktyka

W londyńskim biurze EIT Climate-KIC pracownicy
używają Mictosoft Teams do komunikacji między
sobą. Jednymi z najbardziej aktywnych grup są:
„Pet corner”, gdzie spotykają się miłośnicy zwie-
rząt ze wszystkich lokalizacji firmy oraz „London
Social” skupiająca osoby, które chciałyby wspól-
nie spędzić czas po pracy.

Dobra praktyka

Firma Adamed postanowiła uruchomić platfor-
mę społecznościową FUN RUN & MORE, która
daje pracownikom możliwość wymiany doświad-
czeń i inspirowania się w obszarze aktywności
fizycznej i zdrowego stylu życia. Dzięki platformie
pracownicy mobilizują się do udziału w impre-
zach sportowych w całej Polsce.

Dobra praktyka

W Shell Business Operations działa specjalna
sieć zrzeszająca rodziców, której celem jest
wzajemne wspieranie się w pełnieniu ról mam
i ojców, wychowaniu dzieci oraz w powrocie do
pracy po przerwie związanej z pojawieniem się
dziecka w rodzinie. Uczestnicy sieci regularnie
się spotykają, biorą udział w wykładach i warsz-
tatach, np. poświęconych tematyce wychowania

Budowanie społeczności

48

bez karania, zdrowego snu, asertywności czy
fotografowania dzieci. Rodzice sami zgłaszają
pomysły, a Shell wspiera ich realizację od strony
finansowej i organizacyjnej.

Dobra praktyka

W NGO Cancer Reaserch na platformie yammer
pracownicy publikują recenzje restauracji i barów
zlokalizowanych w pobliżu siedziby firmy. Mogą
również umówić się na lunch i wspólnie napisać
recenzję.

Animowanie wydarzeń będących okazją do
integracji pracowników, np. prezentacje doty-
czące ciekawych pasji pracowników, zajęcia ta-
neczne w biurze, wspólne kibicowanie, projekcje
filmowe, przedstawienia teatralne, itp.

Dobra praktyka

W poznańskim kompleksie Business Garden dla
pracowników najemców organizowane są m.in.

Dzień Kobiet, Tłusty Czwartek i Mikołajki, a także
sztuki teatralne w plenerze czy obchody Dnia
Dziecka w formie pikników. Pracownicy tych firm
mogą także brać udział w dniach rowerowych
promujących aktywny styl życia oraz w bezpłat-
nym programie wynajmu rowerów.

Dobra praktyka

Brainly zarządza internetową platformą, która
pomaga uczniom w odrabianiu prac domowych
i poszerzaniu swojej wiedzy. Podobnie jak budu-
je społeczność użytkowników swojego portalu,
tak samo dba o minispołeczność swoich pracow-
ników. Centralnym miejscem w sercu biura, czyli
w kuchni, jest duży stół łączący ludzi, którzy chcą
razem zjeść posiłek i zregenerować siły. W ten
sposób Brainly buduje tożsamość firmy i wzmac-
nia poczucie wspólnoty wśród pracowników.

Dobra praktyka

Firma Mondelez, w swojej siedzibie, w której pro-
jektowaniu brali udział pracownicy, udostępniła

Tania Adir
Współzałożycielka przestrzeni co-workingowej Uncommon, Londyn

Inspiracją przy tworzeniu przestrzeni Uncommon była dla nas branża hotelarska, kieru-
jąca się zasadą budowania pozytywnych doświadczeń i wyborami lifestyleowymi. Przede
wszystkim staramy się dobrze poznać każdego członka Uncommon i nawiązać z nim oso-
bistą relację. Nasi pracownicy pełnią funkcje osobistych concierge’ów dla użytkowników
naszego biura. Ma to znaczenie zwłaszcza dla małych firm i startupów, które wcześniej
nie korzystały z podobnych przestrzeni i cenią sobie takie wsparcie.

Przestrzenie Uncommon zostały zaprojektowane zgodnie z zasadą activity based wor-
king. Każde z pomieszczeń zostało przygotowane w taki sposób, by jak najlepiej pełniło
swoją funkcję, np. przestrzeń, która ma wspierać koncentrację wypełniona jest zapachem
verbeny i słychać w niej spokojną muzykę. W strefach przeznaczonych do spotkań w ma-
łym gronie znajdują się meble z wygodnymi niskimi siedzeniami, usytuowane w bliskiej
odległości, co pomaga budować poczucie zaufania i odpręża podczas spotkań.

Aby ułatwić osobom korzystającym z naszych przestrzeni relaks podczas przerwy
w pracy, networking czy po prostu poznawanie osób o podobnych zainteresowanych,
organizujemy spotkania i zajęcia jogi, boksu, HIIT i medytacji. W biurze na Liverpool Stre-
et wystartowaliśmy z „Well Studio”, przestrzenią dedykowaną promocji wellbeingu,
z wydzielonymi pokojami relaksacji wykończonymi orzechem włoskim. Pokoje te są wypo-
sażone m.in. w słuchawki wyciszające dźwięki z zewnątrz oraz w rowery Peloton pomaga-
jące rozładować napięcie, odstresować się czy nabrać energii.

Wszystkich, którzy pracują w Uncommon co miesiąc zapraszamy na śniadania oraz
czwartkowe drinki. Przy organizacji tych spotkań korzystamy ze wsparcia lokalnych
dostawców. Organizujemy też spotkania pomagające rozwijać umiejętności i poszerzać
wiedzę z zakresu biznesu oraz mindfullness. Dzięki tym aktywnościom w przestrzeni
Uncommon każdy może rozwijać się nie tylko w obszarze biznesowym i zawodowym, ale
też w obszarze osobistym oraz nawiązywać relacje z osobami o podobnych lub komple-
mentarnych zainteresowaniach.

49

dużą tablicę do pisania kredą, na której każdy
pracownik może zamieścić dowolną informację
lub przekaz.

Tworzenie przestrzeni wspólnych sprzyjają-
cych integracji pracowników ramach firmy lub
pomiędzy firmami posiadającymi siedziby w tym
samym kompleksie biurowym.

Dobra praktyka

Na patio budynku Nowa Fabryczna w Łodzi
w sezonie letnim raz w tygodniu odbywają się
pokazy kina letniego w ramach inicjatywy Polów-
ka Miejska dla łodzian.

Duży rzutnik i nagłośnienie na wieczory filmo-
we dla pracowników i ich rodzin.

Strefa rozwoju – szkolenia otwarte lub warszta-
ty np. artystyczne/stolarskie/itp.

Przestrzeń na spotkania – np. aula na mini
koncerty.

Salki z możliwością wynajmu weekendowego,
np. na potrzeby kibicowania reprezentacji Polski,
wyprawienie urodzin pracownika lub zorganizo-
wanie próby firmowego chóru.

Utworzenie w biurze galerii zdjęć prezentują-
cych wspólne aktywności zespołu – udział
w ważnych spotkaniach, konferencjach, w impre-
zach integracyjnych lub codzienne życie biura.

Booksharing czyli firmowa biblioteka

Ozdobienie ścian obrazami lub grafikami pra-
cowników, które powstały np. podczas wspólnej
integracji.

Dobra praktyka

W holu głównym warszawskiej siedzibie Boehrin-
ger Ingelheim wiszą obrazy namalowane przez
pracowników w trakcie jednego ze spotkań
integracyjnych.

Kącik nagród – miejsce, w którym prezentowane
są nagrody przyznawane firmie i/lub pracowni-
kom.

Strefa z planszówkami – można w nie zagrać
z kolegami w biurze lub wypożyczyć je na rodzin-
ny wieczór do domu.

Tomasz Chaciński
Założyciel oraz CEO, Fitqbe

Coraz więcej firm pracuje w rozproszonych strukturach – posiada wiele oddziałów,
zatrudnia pracowników zdalnych czy wykonujących swoje obowiązki w terenie. Powoduje
to problemy z komunikacją, bywa źródłem spadku zaangażowania, ogranicza możliwość
integracji zespołu i budowania poczucia przynależności do społeczności firmowej oraz
przekłada się na obniżoną identyfikację z marką.

Według teorii „good to great”, pracodawca, który chce zmieniać się wraz z rynkiem
i prowadzić skuteczniejszą działalność biznesową, powinien dbać o to, aby te proble-
my nie eskalowały. Jednym ze sposobów są nowoczesne platformy internetowe, które
posiadają wiele cech społecznościowych i poprzez grywalizację integrują pracowników
każdego dnia, niezależnie od tego, w jakim miejscu się znajdują. Dostęp poprzez aplika-
cję mobilną pozwala im szybko dowiedzieć się o nowościach, inicjatywach benefitowych
czy wydarzeniach organizowanych przez pracodawcę. Co ważne, aplikacje takie budują
kulturę równości – wszyscy pracownicy mają dostęp do tych samych informacji, tych
samych świadczeń i benefitów oraz możliwość integrowania się z innymi, bez względu na
miejsce pracy i stanowisko. Dzięki temu powstają międzynarodowe społeczności i firmy
o zdrowej kulturze organizacyjnej.

50

W 2016 roku Bank BPH przeszedł znaczącą trans-
formację: w ramach organizacji wchodzącej w skład
Grupy GE Capital pozostało ok. 160 osób, pozostałe
struktury firmy zmieniły właścicieli. Proces zmiany
jest zawsze trudny dla pracowników, dlatego firma
postanowiła wsłuchać się w potrzeby pracowników.
Przeprowadzono ankietę, w której zapytano ich o ich
potrzeby oraz działania, w które chcieliby się zaan-
gażować. Wtedy właśnie po raz pierwszy pojawił się
temat dobrostanu w pracy.

Pierwsze aktywności wellbeing w Banku BPH obej-
mowały punktowe działania lub akcje realizowane we
współpracy z zewnętrznymi partnerami, np. w ramach
szerszych kampanii miejskich. Obecnie firma posiada
rozbudowany program wellbeing, którego celem jest
budowanie kulturę organizacji wokół dobrostanu pra-
cownika. Inicjatywa „BPH #lubietupracować” obejmuje
działania z zakresu sportu, zdrowia, atmosfery pracy
oraz CSR i posiada swoich sponsorów w zarządzie.
Efekty podejmowanych w jej ramach działań są przed-
miotem regularnych sprawozdań przedstawianych
Radzie Nadzorczej. Każdego roku grupa osób działa-
jących w ramach tej inicjatywy tworzy plan oparty na
informacji zwrotnej zbieranej od pracowników oraz
na zgłaszanych na bieżąco pomysłach. Firma wspiera
m.in.: odnoszący sukcesy w lidze lokalnej zespół koszy-
karzy, który zrzesza także byłych pracowników firmy
oraz zespół biegaczy. Finansuje także zajęcia mindful-
ness prowadzone przez v-ce prezes firmy.

Dzięki współpracy z Fitqbe działania i aktywności po-
dejmowane przez Bank BPH zostały zebrane na inter-
netowej platformie łączącej strony WEB oraz aplikacje
mobilne iOS i Android. Daje to możliwość połączenia
platformy z innymi rozwiązaniami wewnątrzfirmowymi
oraz zewnętrznymi, takimi jak Emplo, Slack, Microsoft
365, Endomondo, Garmin, Fitbit, Strava, Runkeeper,
Google Fit i in. Dzięki temu działania wcześniej prowa-
dzone w różnych systemach są obecnie dostępne w
jednym miejscu. Dotyczy to całej komunikacji, zapisów
na aktywności, ankiet i ogłoszeń związanych z konkret-
nymi wydarzeniami. Tym samym pracownicy zyskali
poczucie pewności, że w jednym miejscu znajdą wszel-
kie potrzebne i interesujące ich informacje.

Jednym z czynników zachęcających pracowników do
włączenia się w akcje welbeing jest zastosowanie
grywalizacji – nawet małe nagrody działają motywa-
cyjnie i wykorzystują naturalną potrzebę rywalizacji i

osiągania dobrych rezultatów i poprawy zdrowia. Na
platformie wykorzystywanej przez Bank BPH pra-
cownik może podjąć jedno z wielu wyzwań z różnych
obszarów wellbeing. Oprócz wyzwań ogólnofirmowych
funkcjonują także wyzwania ‘prywatne’, polegające na
rywalizacji w grupie znajomych. W wyzwaniach firmo-
wych członkowie poszczególnych zespołów ścigają się,
kto pierwszy zrealizuje wyzwanie. Oprócz grywalizacji
na platformie w BPH funkcjonuje wiele społeczności,
które integrują pracowników i dostarczają im tematów
do rozmów. Dzięki temu pracownicy, którzy na co
dzień wymieniają ze sobą maile i komunikują głównie
online mają szansę poznać się lepiej.

Działania w ramach inicjatywy „#lubietupracować”
budują wyjątkową atmosferę w firmie oraz integrują
pracowników różnych działów. Podczas rekrutacji
kandydaci często zadają pytanie o atmosferę pracy –
BPH ma konkretne argumenty na poparcie deklaracji
o świetnej atmosferze. Może też zachęcić kandydatów
do zadawania pytań pracownikom Banku poprzez
aplikację Fitqube.

Więcej informacji znajdziesz na stronie: www.fitqbe.pl

„Zdrowa” rywalizacja
w Banku BPH

Głos dostawcy

Misją Fitqube jest dostarczanie pracodawcom najlepszych narzędzi do budowania kultury organizacji, w
której pracownik czuje się ważny, dba o siebie i jest częścią firmy. W Banku BPH, rozwiązania Fitqube wspiera-
ją tworzenie zdrowej kultury firmy oraz efektywnej współpracy i komunikacji między pracownikami. Efekty
działania tych narzędzi przełożyły się bardzo szybko na konkretne wyniki, przede wszystkim na wzrost zaan-
gażowania i satysfakcji z pracy.

51

Naszym naturalnym środowiskiem jest dziś digi-
tal workplace, który można najprościej zdefinio-
wać jako firmowy intranet wraz z dodatkowymi
narzędziami informatycznymi, dostępnymi dla
pracowników w siedzibie firmy i na odległość,
takimi jak:

Mechanizmy zdalnego dostępu (VPN, aplikacje
dostarczane z chmury).

Systemy komunikacyjne (email, komunikatory,
wideokonferencje).

Narzędzia pracy grupowej umożliwiające np.
współdzielenie plików.

System obiegu dokumentów umożliwiający
gromadzenie i przetwarzanie w formie cyfrowej
dokumentów pochodzących z różnych źródeł.

Istotną rolę w nowoczesnej przestrzeni biurowej
odgrywają miejsca spotkań i sale konferencyjne,
które powinny być przyjazne dla użytkowników.
Ważne jest, aby spotkanie mogło rozpocząć się
niezwłocznie po przybyciu uczestników, a jego
zorganizowanie nie wymagało dużego zaangażo-
wania. Z pomocą przychodzi technologia:

Systemy rezerwacji sal
Pozwalają wyszukać wolną salę i zarezerwować
ją z poziomu komputera, aplikacji czy dotykowe-
go panelu dostępnego przed salą. Integrują się
z systemami Microsoft Exchange, Office 365 czy
Google Callendar.

Systemy sterowania salami – mózg smart biura
– po wejściu do miejsca spotkania użytkownicy
wybierają na panelu dotykowym opcję wideo-
konferencja lub prezentacja, a system stero-
wania automatycznie ustawia odpowiednie
oświetlenie, opuszcza rolety w oknach i konfigu-
ruje urządzenia audiowizualne.

Systemy do bezprzewodowych prezentacji
Po wejściu do sali i wpisaniu do komputera
czy telefonu specjalnego kodu dostępnego na
ekranie LCD/LED, użytkownik zostaje połączony
i może bezprzewodowo wyświetlać prezentowa-
ne treści. Bez tracenia czasu na poszukiwanie
właściwego kabla, bez problemów z kompatybil-
nością podłączanych urządzeń.

Elektroniczne flipcharty. Interaktywne wyświe-
tlacze, które zmieniają sposób, w jaki pracujemy
nad prezentacjami czy dokumentami. Wspie-
rają pracę kreatywną, opracowywanie nowych
produktów, koncepcji czy strategii. Hit ostatnich
dwóch lat i „must have” nowoczesnego biura.

Technologie poprawiające efektywność i atrakcyjność pracy

Czy wiesz, że
pracowników uważa, że wdrożenie rozwiązań
z zakresu cyfrowego biura przyczyniło się do
poprawy efektywności pracy.
(Źródło: Computerworld)

dostrzega, że przełożyło się na osiąganie
przez nich lepszych rezultatów.
(Źródło: Computerworld)

że wpłynęło na poprawę komfortu pracy,
a 72% – że zwiększyło ich swobodę działania.
(Źródło: Computerworld)

że zwiększyło ich swobodę działania.
(Źródło: Computerworld)

7 na 10 Millennialsów byłoby skłonnych rzu-
cić pracę w firmie, która stosuje niskiej klasy
technologie.
(Źródło: FutureWorkforceStudy)37

79 %

78 %

73 %

72 %

•

52

Wśród narzędzi technologicznych, które pod-
noszą atrakcyjność pracy i mają wpływ na jej
efektywność trudno nie wymienić też:

Systemów multimedialnych z odpowiednio do-
branym do wielkości i charakteru pomieszczenia
monitorem lub projektorem z ekranem projek-
cyjnym oraz profesjonalnym systemem audio.
Pracownicy bardzo cenią też sobie możliwość
udziału w wyborze sprzętu komputerowego
i technologii, z których będą korzystali w pracy.

Odrębną grupę rozwiązań stanowią innowacje
specjalnie dedykowane branży nieruchomości,
odnoszące się do sposobu projektowania, budo-
wania, komercjalizacji i zarządzania budynkami.

Na określenie tych innowacji używa się często
słowa proptech pochodzącego od dwóch innych
słów: property i technology. W proptech wyko-
rzystuje się m.in. internet rzeczy oraz sztuczną
inteligencję. Biura, w których podobne aplikacje
zostały wdrożone określa się często mianem
inteligentnych lub smart. Przykładami rozwiązań
z obszaru proptech, które mają wpływ na kom-
fort i bezpieczeństwo mogą być:

Aplikacja do sterowania temperaturą na każ-
dym stanowisku pracy.

System rejestracji dostępu poprzez aplikację
w telefonie.

Aplikacja do zarządzania dostępnością miejsc
parkingowych.

System do zarządzania klimatyzacją w budynku.

Zastosowanie beaconów (specjalnych małych
emiterów sygnału Bluetooth, możliwych do
odczytania przez urządzenia mobilne) np. do
nawigacji wewnątrz budynków, a w magazy-
nach – do lokalizacji towarów i ich zgodności ze
specyfikacją zamówienia.

Systemy usprawniające zarządzanie porząd-
kiem w biurze
Za pomocą aplikacji w telefonie można skonfigu-
rować listę zadań do wykonania przez pracowni-
ków sprzątających.

Czy wiesz, że
firm pracownicy zaangażowani są w wybór
komputerów osobistych. Zależy im na rozwią-
zaniach zajmujących jak najmniej przestrzeni
na biurku, estetycznych, z dodatkowymi funk-
cjami, takimi jak bezprzewodowe ładowanie
urządzeń mobilnych i łatwe podłączanie do
monitorów.
(Źródło: Technologie w biurze przyszłości, HBR)38

W 57%

Tomasz Paradowski
Dyrektor Działu Systemów Audiowizualnych, Veracomp

Rozwiązania z zakresu tzw. smart office, których elementem są systemy audiowizualne, stają
się coraz bardziej popularne i wraz z dobrze zaprojektowanym biurem decydują o atrakcyj-
ności pracodawcy. Praktyczne każda organizacja mierzy się dzisiaj z wyzwaniem pozyskania
specjalistów oraz stworzeniem takiego środowiska pracy i takiej kultury organizacyjnej, które
spowodują, że pracownicy będą chcieli związać się z nią na dłużej. Na rynek pracy trafia
pokolenie, które technologie cyfrowe ma wpisane w swoje DNA. Pracownicy Ci są mobilni,
elastyczni, oczekują możliwości pracy zdalnej i dostępu do nowych technologii w miejscu
pracy. Kiedy mają poprowadzić prezentację, nie chcą tracić czasu na szukanie kabli, oczeku-
ją, że wszystko będzie działać bezprzewodowo. Chcą prezentować efekty swojej pracy na du-
żych wyświetlaczach, a po skończonym spotkaniu „jednym przyciskiem” udostępnić materiał
wszystkim uczestnikom.

Dzięki wyświetlaczom LCD/LED z systemem zarządzania treścią zlokalizowanym w różnych
częściach biura, działu HR i marketingu zyskują znakomite narzędzie do komunikacji z pra-
cownikami i kontrahentami.

Dobrze zaprojektowany system audiowizualny powinien być prosty, ergonomiczny i intuicyj-
ny. Nie chodzi o to, żeby zastosowanymi w firmie rozwiązaniami zachwycali się entuzjaści
nowinek technologicznych, ale żeby ułatwiały one życie także tym, którzy technologie traktują
jak zło konieczne.

53

Systemy umożliwiające biometryczne rozpo-
znawanie twarzy pracownika – pozwalają zrezy-
gnować z kart identyfikacyjnych przy wejściu.

Dobra praktyka

Virtualna Warszawa – uruchomiony w Stołecz-
nym Centrum Osób Niepełnosprawnych projekt
wykorzystujący beacony ułatwia poruszanie się
po urzędzie, oferując możliwość nawigacji do
konkretnych pomieszczeń, zdalnego pobrania
numerka kolejkowego i otrzymania informacji
o jego wywołaniu. Aplikacja jest przystosowana
do potrzeb osób niewidomych, dlatego została
uzupełniona o funkcję Voice-Over.

Systemy do analizy środowiska i warunków
panujących w biurze. Niektóre systemy mają
wbudowane czujniki pomiaru stężenia dwu-
tlenku węgla czy obecności kurzu w powietrzu.

Analizują także poziom hałasu w biurze, zapach,
temperaturę powietrza i jego wilgotność.

Czujniki na dachu kontrolujące obciążenie
śniegiem i informujące firmę odśnieżającą o
przekroczeniu norm.

Rozwiązania wspierające optymalizację kosz-
tów zużycia energii i mediów.

Dobra praktyka

W nowym biurze Skanska wdrożono system
inteligentnego zarządzania budynkiem, który
jest podręcznym asystentem każdego z pracow-
ników. Z poziomu aplikacji pracownicy mogą
indywidualnie sterować temperaturą i światłem
w pomieszczeniach. Za pomocą smartfona mogą
się poruszać po budynku, zapraszać gości przez
wirtualną recepcję oraz rezerwować im miejsce
na parkingu.

Garry Rawlins
Digital Workplace Consultant

Kultura „always-on” (zawsze on-line) przenika nasze życie społeczne. Czego nie dotkniemy,
od firmowych i prywatnych telefonów, poprzez laptopy, system kontroli pomieszczeń, dru-
karki i kopiarki, tablice whiteboard po ekrany dotykowe – czeka na nas fala powiadomień,
alertów
i aktywności.

Wielu pracowników doświadcza negatywnych skutków tej sytuacji – mają problemy z kon-
centracją i ze zrozumieniem bardziej skomplikowanych treści, doświadczają gorszej jakości
snu, nie potrafią ruszyć się nawet na chwilę od biurka w czasie pracy oraz „wyłączyć się”
i odstresować po pracy, bo granice miejsca pracy stały się płynne.

Firmy zaczynają zauważać te problemy i wdrażają odpowiednie polityki i zalecenia, takie
jak: blokada skrzynek mailowych poza godzinami pracy, „digitaldetox”, dodatkowe szkole-
nia technologiczne, spędzanie przerwy lunchowej z dala od biurka i technologii, nacisk na
przestrzeganie godzin pracy i odłączanie się od firmowych kanałów komunikacji.

Nie ma uniwersalnego rozwiązania technologicznego, które zadowoliłoby wszystkich i było
dostosowane do wszelkich stylów pracy. Ważne jest natomiast, żeby ułatwiać pracownikom
znalezienie równowagi, w trosce o ich zdrowie i wellbeing oraz, aby stawiać granice przed
wkraczaniem pracy w życie prywatne. Środki ułatwiające zachowanie równowagi, w dłuż-
szej perspektywie, zapobiegają obniżaniu wyników pracy i zmniejszaniu produktywności.

Dzięki technologiom pracownicy mogą poświęcić się kreatywnym i inspirującym zadaniom,
ponieważ standardowe procesy są zautomatyzowane, a skuteczne narzędzia pozwalają na
efektywną pracę i lepszą współpracę. Pracodawcy z kolei zyskują na produktywności ze-
społu i jego większym zaangażowaniu.

Trend digital workplace przekształca nasze miejsca pracy oraz styl życia w zawrotnym tem-
pie. Jako pracownicy musimy pamiętać, że przede wszystkim jesteśmy ludźmi – żyjącymi
poza digitalem i nie tylko pracą.

Tomasz Paradowski
Dyrektor Działu Systemów Audiowizualnych, Veracomp

Rozwiązania z zakresu tzw. smart office, których elementem są systemy audiowizualne, stają
się coraz bardziej popularne i wraz z dobrze zaprojektowanym biurem decydują o atrakcyj-
ności pracodawcy. Praktyczne każda organizacja mierzy się dzisiaj z wyzwaniem pozyskania
specjalistów oraz stworzeniem takiego środowiska pracy i takiej kultury organizacyjnej, które
spowodują, że pracownicy będą chcieli związać się z nią na dłużej. Na rynek pracy trafia
pokolenie, które technologie cyfrowe ma wpisane w swoje DNA. Pracownicy Ci są mobilni,
elastyczni, oczekują możliwości pracy zdalnej i dostępu do nowych technologii w miejscu
pracy. Kiedy mają poprowadzić prezentację, nie chcą tracić czasu na szukanie kabli, oczeku-
ją, że wszystko będzie działać bezprzewodowo. Chcą prezentować efekty swojej pracy na du-
żych wyświetlaczach, a po skończonym spotkaniu „jednym przyciskiem” udostępnić materiał
wszystkim uczestnikom.

Dzięki wyświetlaczom LCD/LED z systemem zarządzania treścią zlokalizowanym w różnych
częściach biura, działu HR i marketingu zyskują znakomite narzędzie do komunikacji z pra-
cownikami i kontrahentami.

Dobrze zaprojektowany system audiowizualny powinien być prosty, ergonomiczny i intuicyj-
ny. Nie chodzi o to, żeby zastosowanymi w firmie rozwiązaniami zachwycali się entuzjaści
nowinek technologicznych, ale żeby ułatwiały one życie także tym, którzy technologie traktują
jak zło konieczne.

54

55

Nasze firmowe zespoły tworzą ludzie w różnym
wieku, pochodzący z różnych kręgów kulturo-
wych, o różnym poziomie sprawności oraz o
różnych potrzebach. Nowoczesne miejsca pracy
powinny być różnorodne, włączające i odpowia-
dać na potrzeby korzystających z niego ludzi.

Kobiety

Automat udostępniający środki higieny
(podpaski, tampony) w damskich toaletach.

Pokój dla kobiet w ciąży i karmiących matek
Każda instytucja, która zatrudnia w jednym
budynku, na jedną zmianę powyżej 20 kobiet
powinna – zgodnie z prawem – wydzielić i urzą-
dzić specjalne pomieszczenie z miejscami do
wypoczynku w pozycji leżącej dla kobiet w ciąży
i karmiących matek. Powierzchnia tego pomiesz-
czenia nie może być mniejsza niż 8 m², powinno
być ono systematycznie wietrzone.

Rodzice

Pokój do pracy z dzieckiem
W sytuacji, gdy pracownik nie ma z kim zostawić
dziecka, pracodawca może wyrazić zgodę na
pracę z dzieckiem w siedzibie firmy. Aby maluch
nie przeszkadzał pozostałym pracownikom,
pracodawcy decydują się na wydzielenie spe-
cjalnych pokoi, w których – poza biurkiem – są
dostępne zabawki czy materiały plastyczne.

Żłobek, klub malucha lub przedszkole
zakładowe – tworzone przy zakładach produk-
cyjnych na obrzeżach miast lub na parterach
biurowców stanowią istotne wsparcie dla rodzi-
ców, a w rezultacie zwiększają zainteresowanie
pracą w firmie, wpływają na ograniczenie liczby
spóźnień do pracy oraz na wzrost lojalności
pracowników.

Strefa dla dzieci w firmowym ogrodzie czy patio
– na huśtawkach, zjeżdżalniach i innych sprzę-
tach warto umieścić logotyp firmy.

Różni ludzie, różne potrzeby

Karina Trafna
Prezes KIDS&Co.

Problemy w Polsce ze zdobyciem miejsc dla dzieci w przedszkolach lub żłobkach oraz
wysokie koszty ich utrzymania w prywatnych placówkach sprawiają, że zagwaranto-
wany przez pracodawcę dostęp do firmowego przedszkola lub żłobka w bezpośredniej
bliskości miejsca pracy na preferencyjnych warunkach finansowych, to najbardziej
cenione przez pracowników udogodnienie.

W dobie walki o każdego wartościowego pracownika, przy najniższej od wielu lat stopie
bezrobocia, taki benefit może pomóc utrzymać w swoich szeregach atrakcyjny meryto-
rycznie personel i pozyskać talenty nawet z dalszych regionów.

56

Dlaczego KIDS&Co?
Sieć KIDS&Co. od 14 lat działa na polskim rynku, two-
rząc nowoczesne, dwujęzyczne przedszkola i żłobki
firmowe oraz przybiurowcowe. KIDS&Co. odpowiada
za kompleksową obsługę procesu związanego z zało-
żeniem i prowadzeniem placówek: od przygotowania
biznesplanu, projektu i koordynacji budowy, przez
rekrutację kadry i prowadzenie zapisów do przedszkoli,
po zarządzanie placówką, wdrożenie autorskiego pro-
gramu nauczania i żywienia. Unikalność placówek
KIDS&Co. opiera się na trzech filarach: dwujęzyczności,
diecie makrobiotycznej oraz autorskim programie
rozwoju umiejętności społecznych i inteligencji emo-
cjonalnej.
Fabryki Mebli „FORTE” zdecydowały się na urucho-
mienie dwóch przedszkoli firmowych z oddziałami
żłobkowymi: w Suwałkach i Ostrowi Mazowieckiej. Sieć
KIDS&Co. zaproponowała Fabrykom Mebli „FORTE”
rozwiązanie, które zmniejszyło absencję pracowników
i pozwoliło pozyskać większą liczbę chętnych do pracy.
Projekt otwarcia przedszkoli stanowił potwierdzenie
wartości, jakimi kieruje się w swojej działalności FORTE:
odpowiedzialności, rozwoju, współpracy i wrażliwości.

Wdrożone działania
Przed uruchomieniem przedszkoli firmowych z oddzia-
łami żłobkowymi w Ostrowi Mazowieckiej (2015 r.)
i Suwałkach (2018 r.) przygotowano strategię komu-
nikacji wewnętrznej zachęcającej pracowników do
korzystania z przedszkola firmowego. Zadbano, aby
projekty architektoniczne placówek były dostosowane
do potrzeb dzieci w wieku 1-6 lat.
KIDS&Co. zaproponowało również swój autorski
program nauczania rozwijający umiejętności społecz-
ne i inteligencję emocjonalną. Dzieciom zapewniono
dwujęzyczne nauczanie przez cały okres przebywania
w placówce.

Efekty wdrożenia

– Przedszkole Żółty Słonik to bardzo silne narzędzie wizerun-
kowe i konkretny dowód, że firma „FORTE” dba o pracow-
ników. Zależy nam na długotrwałych relacjach z pracow-
nikami i pokazywaniu wymiernych korzyści wynikających
z pracy w „FORTE” dla pracowników i ich rodzin – Bogumiła
Kaja, Dyrektor Biura Personalnego w Grupie „FORTE”

Korzyści dla pracodawcy:
– obniżenie poziomu absencji,
– większa produktywność zespołu,
– silniejsza motywacja, zaangażowanie i lojalność
 pracowników,
– pozyskanie pracowników na stanowiska liniowe oraz
 specjalistyczne,
– budowanie przewagi konkurencyjnej na rynku pracy,
– wizerunek odpowiedzialnego społecznie pracodawcy,
 który dba o work-life balance pracowników,
– aktywizacja zawodowa kobiet.

Więcej: https://kids-co.pl/

Przedszkole zakładowe?
Świetny sposób na budowanie marki
dobrego pracodawcy i ograniczenie rotacji!

Głos dostawcy

spadła fluktuacja pra-
cowników – rodziców
dzieci w wieku 1-6 lat

skrócił się czas
zapełnienia wakatu

wzrosła liczba aplikacji
spontanicznych
w stosunku do założeń

wzrosła w Suwałkach liczba
kandydatów aplikujących do
pracy w fabryce i zgłaszanych
w systemie poleceń w stosun-
ku do założeń

O 1/2 O 10dni

O 160% O 145%

Fabryki Mebli „FORTE” S.A. poszukiwały rozwiązania pozwalającego na budowanie wizerunku pracodawcy
odpowiedzialnego społecznie, oferującego swoim pracownikom rozwiązania ułatwiającego łączenie życia za-
wodowego i rodzinnego. Zarząd firmy podjął decyzję o utworzeniu przedszkola dla dzieci pracowników. Firma
poprosiła o pomoc KIDS & Co. – profesjonalnego edu-operatora przedszkolnego, który posiada doświadczenie
w tworzeniu i prowadzeniu przedszkoli z oddziałami żłobkowymi dla dzieci.

57

Organizacja dni otwartych w firmie lub kom-
pleksie biurowym dla rodzin pracowników.

Dobre przykłady

Tworzenie przedszkoli dla dzieci pracowników
staje się coraz bardziej popularne. Swoje przed-
szkola mają m.in.: Fabryka Mebli „FORTE" SA
(Ostrów Mazowiecka), Nokia (Wrocław), Infosys
(Łódź), Franklin TempletonInvestments Poland
(Poznań), Beiersdorf (Poznań), Philip Morris
(Kraków), TVN (Warszawa), Weldon (Dębica),
ArcelorMittal Poland (Dąbrowa Górnicza), Szkoła
Główna Handlowa (Warszawa) oraz Wyższa
Szkoła Ekonomiczna w Białymstoku.

Dla wszystkich
Przychodnia na terenie kompleksu biurowego.

Mobilne kioski medyczne – można w nich zro-
bić podstawowe badania oraz skonsultować się
zdalnie z lekarzem lub pielęgniarską.

Strefa rozwoju – przestrzeń, w której organi-
zowane są szkolenia otwarte dla pracowników
konkretnej firmy lub dla pracowników najem-
ców. Tematy szkoleń nie muszą dotyczyć kwestii
zawodowych. Można np. zorganizować szkolenie
dla rodziców dzieci uprawiających sport lub
warsztat na temat zdrowego odżywiania.

Masaże biurowe.

Usługi kosmetyczne lub fryzjerskie dostępne
w biurowcu lub w jego pobliżu – nieocenione
w razie ważnych firmowych spotkań a także, gdy
czeka nas coś ważnego po pracy. Część pracodaw-
ców dofinansowuje korzystanie z takich usług.

Tężnia dla pracowników firm i okolicznych
mieszkańców.

Dobra praktyka

Pracownicy EY korzystają z różnego typu zniżek
na usługi, np. w salonach kosmetycznych.

Usługi concierge – osobisty asystent pracownika,
realizujący na jego zlecenie różnego typu usługi,
np. pilne zakupy, naprawdę obuwia, przeróbkę
ubrań, dostawę mebli, organizację wyjazdu służ-
bowego lub wypoczynku wakacyjnego itp.

Dobra praktyka

Usługi concierge są coraz bardziej popularne.
Oferują je swoim pracownikom m.in. PwC, Unile-
ver oraz Nationale-Nederlanden.

Kolektomat, czyli automat ułatwiający odbiór
przesyłek ze sklepów internetowych.

Pralnia.

Pakowanie prezentów na święta.

Poczta kwiatowa.

Dobra praktyka

W kompleksie biurowym przy ul. Domaniewskiej
w Warszawie pracownicy i okoliczni mieszkańcy
mogą korzystać w miesiącach letnich z pierwszej
w Polsce mobilnej tężni solankowej.

Dobra praktyka

Poranna kawa i lunch w gronie kolegów. Krótka
wizyta w banku, przystanek w pralni i w przed-
szkolu. Kompleks Business Garden Park poza
powierzchnią biurową oferuje możliwość zała-
twienia podstawowych spraw w trakcie pracy
i po wyjściu z biura.

Artur Deninis
Business Development Manager, Ask Henry

Tradycyjne benefity pracownicze spowszedniały pracownikom, utraciły moc ich przyciągania
i utrzymania w firmie. Pracodawcy poszukują nowych korzyści, które mogliby zaoferować swoim lu-
dziom i które odpowiadałyby na ich potrzeby. Starają się przy tym stosować indywidualne podejście
do człowieka. W naszym zagonionym świecie bardzo atrakcyjne okazują się takie propozycje, które
wspierają pracowników w ich codziennych zadaniach i pozwalają zaoszczędzić niezwykle cenny
czas. Stąd rosnąca popularność rozbudowanego serwisu life-assistance, który pomaga pracowni-
kom w codziennych (często nielubianych) zadaniach, odciążając ich, by mogli spokojnie pracować
lub odpoczywać. Zakres zadań realizowanych w ramach takiego serwisu jest bardzo szeroki
i odzwierciedla potrzeby pracowników, począwszy od oddawania rzeczy do pralni czy do serwisu,
poprzez wykupienie leków i dostarczenie ich pracownikowi, załatwianie spraw urzędowych, aż po re-
nowację zabytkowych krzeseł, wyrobienie wizy do Iranu czy załatwienie stroju cosplay Tomb Raider.

58

Nationale Nederlanden poszukiwało benefitu, który
odpowie na potrzeby pracowników, uwzględniając ich
różnorodne potrzeby, oczekiwania, sytuację życio-
wą, upodobania i styl życia. – Odkryliśmy, że wspól-
ną potrzebą wszystkich pracowników jest posiadanie
większej ilości czasu. Czasu, który mogą przeznaczyć na
to, co dla nich osobiście jest ważne – mówi Magdalena
Kuskowska, menadżer ds. komunikacji i doświadczeń
pracowników w Nationale-Nederlanden.

Odpowiedzią na tę potrzebę okazał się osobisty
asystent, czyli Henry, który przybył pracownikom na
ratunek w grudniu zeszłego roku.

Wdrożenie AskHenry w Nationale-Nederlanden wy-
startowało w okresie, w którym utrzymanie work-life
balance każdego pracownika to wyjątkowo trudne
wyzwanie: zamykanie projektów, umów, wigilie firmo-
we, zakończenie roku, pierwszy śnieg i utrudnienia
w komunikacji, zbliżające się święta i nowy rok. Natłok
spraw w tym okresie nierzadko powoduje frustrację
i sprawia, że tak potrzebnego pracownikom czasu jest
jeszcze mniej niż zwykle. To idealny okres, by przete-
stować przydatności benefitu i sprawność Askhenry.

Wdrożenie zakończyło się sukcesem. Szybkie zrozu-
mienie usługi przez pracowników pozwoliło im zaosz-
czędzić wiele cennego czasu, a Henrykom dostarczyło
wielu zleceń.

Henry – kim właściwie jest ?
AskHenry to rozbudowany osobisty asystent do spraw
codziennych dla każdego pracownika. Załatwia spra-
wy, których nikt nie lubi, łącząc funkcje personalnego
asystenta, osobistego doradcy oraz rozbudowanego
serwisu informacyjnego. Henry załatwia sprawy:

– których sami nie potrafimy załatwić,
– na które nie mamy czasu,
– lub których załatwić nam się po prostu nie chce.

W czasie, kiedy użytkownik AskHenry spokojnie
pracuje, konsultanci realizują sprawunki i odciążają
pracowników od spraw codziennych. Dzięki temu
pracownicy zyskują czas dla rodziny, przyjaciół, bądź
realizacji swoich pasji.

Sprawomat – kolejny poziom w oszczędzaniu czasu
Po 6 miesiącach od wdrożenia usługi w Nationale-
-Nederlanden, w biurze Nationale-Nederlanden stanął
pierwszy w Polsce Sprawomat. Urządzenie, w którym
w każdej chwili można zostawić zlecenie lub odebrać
efekty zrealizowanej usługi bez wychodzenia z biura.
To pierwsze takie rozwiązanie na świecie!

Efekty
Po 3 kwartałach współpracy z Nationale-Nederlanden,
możemy z dumą stwierdzić, że spełniamy założoną misję.

Dajemy więcej życia w życiu. Czas, który
można poświęcić na to co jest ważne.

Większość z nas przyzwyczaiła się już do spersonalizowanych produktów i usług. Podobny trend i potrzebę
indywidualnego podejścia do pracownika możemy zaobserwować także na rynku pracy.

Więcej życia w życiu,
czyli Ask Henry
w Nationale Nederlanden.

Głos dostawcy

Henryk jest dla mnie partnerem w załat-
wianiu codziennych spraw. Pomaga mi
ogarnąć jakieś drobnostki, ale też większe
rzeczy, kiedy brakuje na nie czasu.

Korzystanie z tego benefitu jest naprawdę
mega proste. Mogę złożyć zlecenie telefo-
nicznie, przez maila, przez stronę.

Więcej: www.askhenry.pl

pracowników
korzystających
miesięcznie

zaoszczędzonych
godzin
pracowników

zleceń wymagają-
cych poruszania
się po mieście

19% 1697 1212

59

Coraz więcej firm decyduje się na ekspono-
wanie w swoich siedzibach dzieł sztuki – obra-
zów, rzeźb czy artystycznych zdjęć, traktując je
jako element wystroju wnętrz oraz sposób na
budowanie prestiżu i wizerunku firmy. Obec-
ność dzieł sztuki w firmowych wnętrzach może
jednak pełnić także inne ważne funkcje. Przede
wszystkim pomaga wyrazić osobowość marki
oraz bliskie jej wartości, buduje zaangażowanie
pracowników, wpływa na ich kreatywność i pro-
duktywność. Dzięki współpracy z instytucjami
kultury i artystami firma postrzegana jest jako
odpowiedzialna społecznie.

Część organizacji decyduje się na zakup dzieł
sztuki, traktując je jako inwestycję. Aby pracow-
nicy firmy mieli na co dzień kontakt ze sztuką
wystarczy jednak nawiązać współpracę ze szko-
łami artystycznymi lub instytucjami zajmującymi
się wynajmem obrazów, rzeźb czy fotografii
artystycznych. Podczas realizacji projektu biura
można też poprosić o pomoc artystów – zlecić
im np. zaprojektowanie tapet lub murali, które
nadadzą siedzibie firmy niepowtarzalny charak-
ter. Można też do dekoracji biura wykorzystać
reprodukcje dzieł znanych artystów.

Dobra praktyka

Deutsche Bank jest największym „korporacyj-
nym” kolekcjonerem sztuki na świecie. W 900
biurach, w 40 krajach zgromadził około 60 000
dzieł. Bank opracował nawet interaktywną apli-
kację, która przekazuje pracownikom i gościom
informacje o pracach, które oglądają w biurze.

Dobra praktyka

W firmowej kolekcji agencji reklamowej Commu-
nication Unlimited znajdują się prace najsłyn-
niejszych współczesnych artystów m.in: Mariny
Abramovic czy Jeffa Koonsa. Agencja stworzyła
również wewnętrzny program CU Art, w ramach
którego organizuje spotkania zespołu z artystami
i kuratorami oraz wyjścia do najlepszych galerii.

Dobra praktyka

W biurze firmy KMD Poland dynamikę miejsca
pracy podkreślają naścienne reprodukcje słyn-
nych dzieł pop-artu.

Dobra praktyka

W nowym biurze firmy Microsoft Maria Curie-
-Skłodowska, Mikołaj Kopernik, Stanisław Lem
i Jacek Karpiński przyglądają się, jak wygląda
praca przyszłości. Murale z sylwetkami polskich
naukowców w warszawskim biurze firmy pod-
kreślają jej innowacyjny charakter oraz związki
z Polską.

Dobra praktyka

Prace współczesnych artystów ze zbiorów
Fundacji Sztuki Polskiej ING są eksponowane
w budynkach Grupy.

Dobra praktyka

Butikowe biuro coworkingowe the Nest do za-
projektowania wzorów wykorzystanych w swojej
nowej siedzibie zatrudniło Katarzynę Korzeniec-
ką – artystkę specjalizującą się w sztuce marblin-
gu. Efektem współpracy artystki z architektami
jest niepowtarzalna atmosfera biura, przywo-
dząca na myśl stylowy klub. Poświęcony archi-
tekturze magazyn Dezeen umieścił warszawską
siedzibę the Nest na liście siedmiu najciekaw-
szych biur współdzielonych z całego świata.

Wystawa malarstwa w firmie
Wybierając prace artystów do biura warto
pomyśleć o tym, co wyróżnia firmę, jaka jest
osobowość jej marki, co jest dla niej ważne oraz
kim są jej klienci. Warto także zastanowić się,
jak prace artystów mają oddziaływać na ludzi
– pracowników i gości odwiedzających biuro.

Dostęp do sztuki i kultury

60

Czy wiesz, że
pracowników uważa, że obecność dzieł sztuki
w biurach podnosi ich atrakcyjność.
(Źródło: Badania przeprowadzone przez Business
Committee for the Arts oraz International Association
of Professional Art Advisors)

pracowników uważa, że dzieła sztuki inspirują
ich do myślenia i pracy w sposób bardziej
kreatywny. (Źródło: British Council for Offices)

bardziej produktywni są pracownicy, którzy
mają w biurze kontakt ze sztuką w porówna-
niu z tymi, którzy go nie mają.
(Źródło: Badania ARTIQ oraz Zurich Insurance Group)

94 %

61 %

O 14 %

W przypadku profesjonalnej marki lepiej posta-
wić na klasykę. Jeśli natomiast zależy nam na
zbudowaniu wizerunku marki zabawnej, żywej,
pełnej energii – można wybrać mniej konwencjo-
nalne dzieła.39

Dobra praktyka

W siedzibie Facebooka w San Francisco znajdu-
je się 15 niestandardowych, kolorowych insta-
lacji artystycznych pochodzących od lokalnych
artystów.

Cykliczne prezentacje obrazów młodych
wórców, najlepiej związanych z regionem,
w którym firma działa

Dobra praktyka

Art in the Art/Sztuka w biurze to nowy, cykliczny
projekt poświęcony promocji artystów i sztuk
wizualnych we Wrocławiu. Inicjatywa narodziła
się w Idea Place – przestrzeni coworkingowej na
Placu Solnym 15. W ramach działań projektowych
realizowane są wystawy malarstwa, rysunku, gra-
fiki, fotografii i innych sztuk wizualnych. W pier-
wszej kolejności prezentowana jest twórczość
artystek i artystów związanych z Wrocławiem.

Dobra praktyka

Firma Colliers International współpracuje z Aka-
demią Sztuk Pięknych w Warszawie. W swojej
siedzibie prezentuje obrazy studentów tej uczelni,
promując w ten sposób ich twórczość i zapewnia-
jąc pracownikom codzienny kontakt ze sztuką.

Warsztaty o sztuce lub spotkania z twórcami dla
pracowników.

Warsztaty fotograficzne dla pracowników – po
warsztatach można zawiesić w biurze prace
pracowników, a nawet zrobić z nich fototapetę
np. do salki konferencyjnej.

Dobra praktyka

W ramach programu EY Art Club promującego
wewnątrz organizacji sztukę i kulturę, pracowni-
cy EY mają możliwość uczestniczenia w cieka-
wych wystawach oraz spotkaniach z twórcami.
Firma współpracuje także z warszawską ASP,
a w jej siedzibie organizowane są wystawy mło-
dych artystów.

Budowanie i korzystanie z nieruchomości
komercyjnych zgodnie z zasadami zrównoważo-
nego rozwoju to jeden z najgorętszych trendów.
Nowoczesne, „zielone biurowce” mają być

ekologiczne, wtapiać się w otoczenie, zapewniać
pracownikom kontakt z naturą, być samowystar-
czalne i, w jak najmniejszym stopniu wpływać na
środowisko. Także inne obiekty – magazyny czy

Ecotrendy

61

(z ang. greenbuilding)

budynek stworzony z uwzględnieniem proekologicznych rozwiązań,
które obejmują np. wykorzystanie materiałów nieemitujących szkod-
liwych dla środowiska związków lotnych, niskie zużycie wody i energii
oraz ograniczenia w ilości produkowanych śmieci, a także różne
udogodnienia dla pracowników pracujących w danej przestrzeni.

62

znajdziemy też m.in. w Warszawie na dachach:
Deutsche Banku, hotelu Regent, hotelu Hilton,
Teatru Powszechnego oraz Banku BNP Paribas,
a w Gdyni np. na dachu biurowca Ergo Hestii.

Dobra praktyka

Firma Terreform One z siedzibą w Brooklynie,
zajmująca się architekturą non-profit i projekto-
waniem urbanistycznym, zaprojektowała rezer-
wat motyli, który będzie podwójną fasadą nowe-
go ośmiopiętrowego biurowca w Nowym Jorku.
Ludzie wewnątrz budynku będą mogli zajrzeć do
gigantycznego terrarium, które stanie się oazą
i schronieniem dla motyla monarcha (Danausple-
xippus). Na pionowej łące pojawi się winorośl
i kwiaty zawieszone na wyprodukowanych za
pomocą drukarki 3D płytkach z betonu wiążą-
cego węgiel. Jakość powietrza, jak również inne
aspekty środowiska wewnątrz struktury będą
monitorowane przez drony wielkości motyla.40

Dobra praktyka

Nowa siedziba firmy doradczej Deloitte w War-
szawie jest jednym z najbardziej energoosz-
czędnych i ekologicznych biurowców w Polsce.
Zużycie energii jest w tym biurowcu o 32,5%
niższe niż wymagane przez polskie prawo. To
wynik zachowania równowagi między szklanymi
i izolacyjnymi elementami konstrukcyjnymi oraz
niskiej przepuszczalności cieplnej przeszkleń.

hale produkcyjne – budowane są coraz częściej
z uwzględnieniem ekologicznych standardów.
Poniżej prezentujemy wybrane rozwiązania:

Wykorzystanie deszczówki do spłukiwania
toalet i podlewania roślin.

Dobra praktyka

W Eurocentrum Office Complex w Warszawie
100% wody deszczowej wykorzystywane jest do
spłukiwania toalet i podlewania zieleni w atriach.

Pokrywanie fasad budynków i ekranów
akustycznych półprzezroczystymi ogniwami
fotowoltaicznymi z perowskitu, które mogą
zapewnić obiektom samowystarczalność ener-
getyczną.

Dobra praktyka

Skanska rozpoczęła pilotażowy program pokry-
wania fasad budynków i ekranów akustycznych
półprzezroczystymi ogniwami fotowoltaicznymi
z perowskitu.

Pasieki na dachach biurowców – pszczoły
zapylają rośliny i umożliwiają im rozwój. Są
jednak bardzo czułe na niekorzystne zmiany
środowiskowe i w ostatnich latach masowo
giną. Zakładając pasieki na dachach biurowców
możemy im pomóc, a jednocześnie pozyskać
smaczny i zdrowy miód, który potem udostępni-
my pracownikom w firmowej kuchni.

Dobra praktyka

Osiem uli, z 400 000 pszczół ustawiono na dachu
Eurocentrum Office Complex w Warszawie.
Ule mieszczą się na wysokości 60 metrów. Pasieki

Barry Chignell
RB Honey, Londyn

Z obdarowywania pracowników produktami pszczelarskimi odnoszą korzyść pracownicy,
pracodawca i natura. Satysfakcja z robienia czegoś dobrego dla środowiska wpływa na mo-
rale pracowników oraz na postrzeganie pracodawcy. Wspieranie pszczół jednoczy i dostar-
cza pracownikom tematów do rozmowy. Spożywanie miodu wzbogaca dietę, dzięki czemu
rośnie produktywność pracowników, poprawia się ich nastrój, zdrowie i wellbeing.

Dietetycy i lekarze namawiają do ograniczania spożycia cukrów rafinowanych. Dostarczanie
pracownikom miodu, który jest zdrowym zamiennikiem tych cukrów, to rozwiązanie win-
win. Spożywanie naturalnego miodu przyczynia się też do złagodzenia objawów alergii.
Zaś lepsze samopoczucie w okresie pylenia oznacza wyższą produktywność.

Czy wiesz, że
Pszczoły w miastach mają się znakomicie. Ich prze-
żywalność wynosi tu ponad 60%, natomiast poza
miastem ok. 40-50%.

63

Czy wiesz, że
Przeciętny pracownik zużywa ponad 10 000 kar-
tek papieru rocznie. Jeśli dodamy do tego koszty
tonerów, energii, czasu spędzanego na drukowa-
niu oraz poszukiwaniu dokumentów koszty dla
firmy i środowiska będą ogromne.41

W budynku zastosowano też bardzo efektywny
i ekologiczny sposób oświetlenia pomieszczeń,
wykorzystujący m.in. poziom nasłonecznienia
obiektu, energooszczędne świetlówki oraz
elementy oświetleniowe wykonane z materiałów
nadających się do recyklingu. Budynek otrzymał
certyfikat Green Building.

Stosowanie paneli fotowoltaicznych.

Dobra praktyka

Na dachu monachijskiej siedziby Siemensa za-
montowano ponad 800 paneli fotowoltaicznych
o powierzchni ponad 1300 m2. Dostarczają one
prąd do budynku. Do ogrzewania i klimatyzacji
budynek wykorzystuje z kolei energię cieplną

zgromadzoną w ziemi. Ma on także system
gospodarowania wodą deszczową oraz parking
samochodowy z miejscami przeznaczonymi dla
aut i rowerów elektrycznych oraz 200 miejsc dla
rowerów zwykłych.

Coraz więcej firm wprowadza w swoich sie-
dzibach elementy polityki zero waste. Nawet
niewielkie zmiany, np. wprowadzenie rozliczeń
z kontrahentami za pomocą e-faktur mają ko-
rzystny wpływ na środowisko i mogą przynieść
firmie duże oszczędności (papier, druk, koszty
przesyłki, etc.).

Zero waste opiera się na 5 zasadach: refuse
(odmawiaj), reduce (redukuj), reuse (używaj
ponownie), recycle (przetwarzaj) oraz rot
(kompostuj). W Well.hr do tych zasad dodajemy
jeszcze jedną: edukuj. Wprowadzenie polityki
zero waste dobrze jest poprzedzić audytem,
który pozwoli zidentyfikować obszary, w których
wprowadzenie zmian przyniesie najlepsze efekty
dla środowiska i firmowego konta.

Refuse – Odmawiaj

Domyślne ustawienie na drukarce druku dwu-
stronnego w odcieniach szarości.

Polityka czystych biurek – digitalizacja doku-
mentów, biuro bez papieru.

Rezygnacja w biurze z jednorazowych naczyń,
kubków, sztućców.

Zachęcanie pracowników do rezygnacji z cate-
ringu dostarczanego w jednorazowych naczy-
niach.

Rezygnacja z ekspresów na pastylki.

Zastąpienie wody butelkowanej filtrowaną
wodą z kranu.

Zastąpienie herbaty w torebkach herbatą
„sypaną”.

Zastąpienie zakreślaczy – kredkami, a długopi-
sów – piórami wiecznymi z tłoczkiem do atra-
mentu

Reduce – Redukuj

Ograniczanie zużycia plastiku, np. rezygnacja
ze sztucznych roślin w biurze na rzecz żywych,
które dodatkowo oczyszczą powietrze i ograni-
czą hałas.

Polityka zero waste

64

Wdrożenie w biurze inteligentnych koszy
rozpoznających, kategoryzujących, sortujących
i przechowujących śmieci. Kosze te poddają
śmieci wstępnej obróbce (np. zgniatają plastik),
dzięki czemu są w stanie wykorzystać maksymal-
ną ilość przestrzeni wewnątrz urządzenia.

Rot – Kompostuj

Naturalne kompostowanie w biurach z wła-
snym ogrodem – pozyskany kompost można
wykorzystać do nawożenia roślin w biurze.

Stosowanie maszyn kompostujących w biurow-
cach. Maszyna kompostująca w 24 godziny roz-
kłada resztki żywności oraz bioodpady z biuro-
wej kuchni i kantyny.

Edukuj

Wprowadzaj zmiany stopniowo, np. przed
wprowadzeniem polityki czystego biurka zacznij
od organizacji dnia czystego biurka.

Pokazuj na liczbach oszczędności, które udało
się uzyskać, dzięki wprowadzonym zmianom.

Zorganizuj warsztaty na temat zrównoważone-
go rozwoju.

Ale! Nigdy nie drukuj ulotek o wymowie pro-
ekologicznej!

Dobra praktyka

W trakcie Zielonej Edukacji w firmie Skanska
pracownicy zaglądali do ula i poznawali życie
pszczół w mieście, poszerzali swoją wiedzę
z zakresu ekologii i życia w rytmie Zero Waste,
rozwiązywali Green Quiz, korzystali z konsultacji
dietetycznych i masaży biurowych.

Dobra praktyka

W kawiarni otwartej przez biuro coworkingowe
the Nest dla gości z własnym kubkiem przygo-
towano specjalną zniżkę, aby – ograniczając
zużycie papierowych kubeczków – chronić
środowisko.

Prowadzenie rozliczeń z kontrahentami na
podstawie e-faktur.

Wprowadzenie w firmie podpisu elektroniczne-
go. O 80% redukuje czas obiegu dokumentów.42

Reuse – Używaj ponownie

Ponowne napełnianie wykorzystanych tonerów.

Wyposażenie pracowników w wielokrotnego
użytku kubki na napoje gorące i butelki na
napoje zimne.

Robienie notatek na papierze z recyclingu, np.
z zadrukowaną jedną stroną.

Odnawianie mebli zamiast kupowania nowych.

Stosowanie papieru pochodzącego w 100%
z makulatury. Na rynku są dostępne także takie
koperty.

Recycle – Przetwarzaj

Segregacja śmieci – nad każdym z koszy powin-
na być widoczna informacja o tym, co należy,
a czego nie należy do niego wrzucać.

Wykorzystywanie biodegradowalnych naczyń
w firmowej kuchni.

Stosowanie ekopapieru biurowego z certyfi-
katem poświadczającym jego pochodzenie ze
źródeł bezpiecznych dla środowiska.

Marcin Kłosowski
Prezes Zarządu, Green Water Solutions Sp. z o.o.

Woda, najważniejszy surowiec na ziemi, nie jest niestety ani darmowa, ani niewyczerpalna.
Na szczęście od kilku lat rośnie świadomość branży nieruchomości. Coraz więcej zrównoważo-
nych budynków wyposażanych jest w najnowocześniejsze systemy recyklingu wody szarej (umoż-
liwiające ponowne wykorzystanie wody już zużytej) lub/i systemy odzysku wody deszczowej.
Wdrażanie takich rozwiązań przekłada się na korzyści dla środowiska, ale także na znaczące
oszczędności w różnych typach budynków, od mieszkaniowych i hotelowych, po biurowce, cen-
tra handlowe i magazyny. Obecność tych rozwiązań jest elementem oceny w procesie certyfikacji
budynków. Jest też pomocna w procesie inwestycyjnym, bo ogranicza zapotrzebowanie na wodę
z przyłącza miejskiego i rozwiązuje problemy z zagospodarowaniem deszczówki na działce.

6565

66

Certyfikacja
– komu, jak, dlaczego?

4
Jeśli zastanawiasz się, czy budynek do którego planujesz przeprowadzkę spełnia najwyższe stan-
dardy albo chcesz zaprojektować swoje biuro z myślą o zapewnieniu pracownikom najwyższego
komfortu, pomocne mogą się okazać istniejące systemy certyfikacji, takie jak LEED, BREEAM,
WELL czy FITWELL.

Systemy te są potwierdzeniem standardu wy-
konania lub utrzymania budynku i pozwalają na
jego niezależną ocenę pod względem różnych
kryteriów. Stanowią też rzetelne źródło wiedzy
o tym, jak najlepiej zadbać o komfortowe, przy-
jazne dla pracowników i środowiska miejsca
pracy. Zostały one opracowane i są zarządzane
przez niezależne organizacje na podstawie naj-
lepszych praktyk rynkowych.

Certyfikacja wymaga spełnienia wielu warunków,
jednak posiadanie certyfikatu jest korzystne
zarówno dla właściciela czy zarządcy nieruchomo-
ści (certyfikat umożliwia wprowadzenie w obie-
kcie najlepszych międzynarodowych praktyk
i zaleceń, podnosi wartość budynku i ułatwia po-
zyskanie prestiżowych i wymagających klientów),
jak i dla pracodawcy, który w takim certyfiko-
wanym budynku ma swoją siedzibę (certyfikat

jest gwarancją komfortowych warunków pracy
i kreuje wizerunek firmy, która dba o pracowni-
ków i środowisko).

O certyfikat mogą się ubiegać zarówno budyn-
ki projektowane od zera, jak i te poddawane
renowacji; a także powierzchnie najmu, adapta-
cje powierzchni (fit-out) oraz budynki w stanie
deweloperskim.

Dobra praktyka

Firma Skanska zadbała o certyfikację LEED (Oce-
na Platinum) 32 piętra w Empire State Building
w Nowym Jorku, gdzie mieści się jej siedziba.
Jako pierwsza wdrożyła też w budynkach biuro-
wych w Polsce certyfikację WELL.

Andrzej Gutowski
Dyrektor ds. certyfikacji zielonych budynków w Colliers International

WELL jest pierwszym, opracowanym naukowo, całościowym systemem wskazującym jasne
parametry jakości środowiska wewnętrznego budynku. Program certyfikacji obejmuje bar-
dzo szerokie spektrum zagadnień – od jakości powietrza, przez dostęp do światła dzien-
nego, akustykę czy ergonomię, poprzez kwestie związane z dostępnością zdrowej żywności,
promocją ruchu, jakością wody pitnej, obecnością zieleni i sztuki aż po praktyki HR, dotyczą-
ce promocji wellbeing i ograniczenia stresu. Zalecenia dotyczące wykonania, utrzymania
i zarządzania powierzchnią podzielono na 100 kryteriów, z czego aż 40% stanowią wymaga-
nia konieczne dla uzyskania jakiegokolwiek poziomu certyfikatu. Otrzymanie certyfikatu wy-
maga nie tylko przedstawienia dokumentacji pobudowlanej, ale również przeprowadzenia
testów przez audytora WELL oraz potwierdzenia przez niego, że instalacje są utrzymywane
zgodnie z wymogami. Daje to pewność, że powierzchnię lub budynek nie tylko zaprojekto-
wano z myślą o zdrowiu i produktywności użytkowników, ale także, że główne parametry są
monitorowane i utrzymywane na wysokim poziomie.

67

Certyfikacja nowych budynków pozwala na
wprowadzenie rozwiązań, często bardzo inno-
wacyjnych, które mają wpływ na późniejsze ich
funkcjonowanie. W przypadku istniejących bu-
dynków certyfikacja podpowiada, jak optymalnie
wykorzystać możliwości danego obiektu i jak
najlepiej dostosować go do potrzeb obecnych
i przyszłych najemców.

Dobra praktyka

W Eurocentrum Office Complex w Warszawie,
dzięki zastosowanym rozwiązaniom 100% wody
deszczowej wykorzystywane jest do spłukiwania
toalet i podlewania zieleni w atriach. Uzyskano
też oszczędności w zużyciu wody pitnej (59%)
oraz w zużyciu energii elektrycznej dla syste-
mów ogólnobudynkowych (25%). W budynku
zastosowano ponad 30% materiałów lokalnych,
pochodzących z odzysku, a w przypadku drewna
– ze źródeł certyfikowanych. Podczas budowy
wykorzystano 85% już istniejącej konstrukcji
parkingu podziemnego. Na dachu biurowca
znajduje się pasieka. Budynek posiada certyfikat
LEED Platinum.

W Polsce najbardziej popularne są certyfikaty
oceniające wpływ budynku na środowisko – LEED

i BREEAM. Na fali zainteresowania dobrostanem
pracowników rośnie także zainteresowanie
certyfikacją WELL (do dnia publikacji taką certyfi-
kacją mogły się w Polsce pochwalić dwa budynki
– SPARK i Smart Building Center – W.P.I.P. oraz
dwie powierzchnie najmu – Skanska i Buro Hap-
pold. Dodatkowo 5 kolejnych budynków było
w fazie precertyfikacji). Oczekiwania pracowni-
ków z pewnością wpłyną na wzrost popularności
tego systemu, który skupiony jest na ocenie
środowiska pracy oraz jego oddziaływania na
zdrowie i samopoczucie człowieka.

O certyfikaty ekologiczne ubiegają się coraz
częściej nie tylko biurowce, ale także powierzch-
nie magazynowe i przemysłowe. Ma na to wpływ
rosnąca świadomość ekologiczna i potrzeba
ograniczenia kosztów utrzymania tego rodzaju
budynków.

Czy wiesz, że
Przejście procesu certyfikacji wymierzonego w ochronę
środowiska prowadzi do spadku zużycia energii do 50%
i spadku zużycia wody o 40%.

Wybrane certyfikaty

Idea zrównoważonego rozwoju
– ocena wpływu budynku na środowisko

Człowiek w centrum uwagi
– ocena środowiska pracy

Efekywna godpodarka wodna

Efekywna godpodarka energetyczna

Emisja CO2

Ilość śmieci

Wykorzystane materiały

Wpływ na środowisko naturalne

Wykorzystanie surowców naturalnych

Lokalizacja

Dostępność budynku

Środowisko zewnętrzne

Miejsca pracy

Powierzchnie wspólne

Dostęp do wody pitnej

Dostęp do pożywienia

Procedury bezpieczeństwa

Jakość powietrza

Jakość wody pitnej

Komfort

Oświetlenie i dostęp
do światła naturalnego

Wpływ otoczenia na
pracę umysłu i komfort

użytkownika

Fitness

Odżywianie

68

Dobra praktyka

Centra logistyki e-commerce Amazon powsta-
ją zgodnie z certyfikacją BREEAM na poziomie
„very good”. Stosuje się w nich m.in. odpowied-
nią gospodarkę odpadami podczas budowy,
wykorzystuje lokalne gatunki roślin, aby wtopić
obiekt w naturalne środowisko. Centra wypo-
sażone są w inteligentne systemy zarządzania
budynkiem, oświetlenie LED czy czujniki ruchu.
Posiadają także wysoką szczelność, izolacyjność
ścian i dachów, a także systemy maksymalnego
ograniczenia zużycia wody.

Dobra praktyka

Budowany przy ul. Burakowskiej w Warszawie
kampus biurowy Forest otrzymał precertyfikat
WELL, który zostanie potwierdzony po oddaniu
budynku do użytkowania. W kampusie zaplano-
wano dużą ilość zieleni oraz miejsc sprzyjają-
cych odpoczynkowi. Teren pomiędzy budynkami
będzie otwarty dla pieszych. Powstanie tu patio
obsadzone drzewami i krzewami z oczkiem
wodnym, które zimą będzie mogło zamienić
się w lodowisko, a także miejsce na pawilony

wystawiennicze i gastronomiczne. Wyróżnikiem
budynków będą też przestronne balkony, loggie
i tarasy na dachach. Zaplanowano na nich m.in.
mini-szklarnie umożliwiające uprawę warzyw i
ziół, specjalne schronienia dla ptaków i owadów,
a także siłownię i bieżnię na świeżym powietrzu.

Czy wiesz, że
Zwrot z inwestycji w certyfikację WELL następuje już po
3 miesiącach od jej wdrożenia, licząc tylko spadek
absencji chorobowej.

Certyfikacja WELL przekłada się na:

– spadek absencji chorobowej o 50% rok do roku
 (ok. 100 000 Euro oszczędności rocznie),

– Spadek rotacji pracowników o 26% rok do roku
 (ok. 132 500 Euro oszczędności rocznie).
 (Źródło: https://www.wellcertified.com/en/articles/cundall-office
 -one-carter-lane)

69

Przeprowadzka do nowej siedziby to duże wyzwa-
nie zarówno dla firmy, jak i dla pracowników. Warto
zadbać o zadowolenie zespołu oraz angażować go
w proces zmiany na kolejnych etapach. Dzięki temu
zmiana może stać się prawdziwym świętem i okazją
do budowania pozytywnego wizerunku pracodawcy.

70

Zmiana siedziby
– to nie takie trudne

5
Przeprowadzka do nowej siedziby firmy to duże przedsięwzięcie, które wymaga od pracowników
zmiany nawyków i przyzwyczajeń oraz akceptacji nowej lokalizacji i sąsiedztwa. Remont siedziby
wiąże się z kolei z wieloma uciążliwościami charakterystycznymi dla etapu przejściowego.
Warto zadbać o zadowolenie zespołu oraz angażować go w proces zmiany na różnych jego etapach.
Dzięki temu zmiana może stać się prawdziwym świętem i okazją do budowania pozytywnego
wizerunku pracodawcy.

1. Wybór lokalizacji
Jeżeli zastanawiasz się nad kilkoma potencjalny-
mi lokalizacjami, zapytaj o zdanie pracowników.
Zbierz informacje o ich preferencjach lub poproś
o wybór jednej z rozważanych lokalizacji.

2. Jasno sprecyzowane cele
Przed przystąpieniem do projektowania w gro-
nie głównych interesariuszy zastanów się nad
tym, co chcesz osiągnąć. Czy Twoim celem jest
poprawa współpracy między zespołami? Opty-
malizacja przestrzeni? Zwiększenie kreatywności
pracowników czy może poprawa jakości obsługi
klienta? Pamiętaj też, że biuro jest wizytówką
firmy i powinno oddawać charakter marki.

3. Logika i logistyka
Przy planowaniu przestrzeni pamiętaj o potrze-
bach różnych grup pracowników. Przeanalizuj
powiązania pomiędzy zespołami, by umiejscowić
blisko siebie grupy pracowników, które często ze
sobą współpracują. Nie zapominaj o potrzebach
związanych z obiegiem dokumentów czy maga-
zynowaniem przesyłek. W ustaleniu kluczowych
założeń może Ci pomóc analiza środowiska
pracy, profilowanie funkcjonalne definiujące do-
minujące w organizacji style pracy oraz głęboka
analiza potrzeb pracowników.

4. Działaj zespołowo
Zmiana biura wymaga współpracy co najmniej
kilku działów. Zbierz grupę odpowiedzialną za
zmianę biura na jak najwcześniejszym etapie
i wspólnie zastanówcie się, jakie działania podej-
miecie, jak rozdzielicie role i odpowiedzialności.
Spotykajcie się regularnie i informujcie o swoich
działaniach pracowników. Przedstawiciele HR,
administracji, komunikacji wewnętrznej, marke-
tingu, IT – warto ich mieć w swojej drużynie.

5. Zbieraj pomysły i angażuj
Włączaj pracowników na wszystkich etapach
prac – od wyboru lokalizacji, przez współpracę
z projektantami (konsultacje dotyczące konkret-
nych propozycji lub rozwiązań), po wymyślanie
nazw dla salek spotkań. Zbieraj informacje o po-
trzebach i pomysłach dotyczących wyposażenia
biura. Zaproponuj poszczególnym zespołom
udział w dekorowaniu czy urządzaniu własnej
przestrzeni. Powołaj zespół ambasadorów,
którzy zadbają o swoich współpracowników.
Pomogą Ci zebrać informacje o oczekiwaniach
ludzi, dopilnują, by pakowanie przebiegło zgod-
nie z planem, przekażą niezbędne informacje
i sprawią, by pracownicy w nowej przestrzeni
szybko poczuli się jak u siebie.

6. Przewodnik i przewodnicy
Poinformuj pracowników z dużym wyprzedze-
niem o terminie przeprowadzki, jak powinni się
do niej przygotować (jak spakować i oznaczyć
swoje rzeczy) oraz jak sama przeprowadzka
wpłynie na ich pracę. Przygotuj dla pracowników
informacje (w formie krótkiego przewodnika
czy infografiki), zadbaj też o to, żeby w firmie
byli „przeprowadzkowi przewodnicy” – dobrze

Czy wiesz, że
Badania przeprowadzone przez Szkołę Psychologii Uni-
wersytetu Exeter wykazały, że pracownicy, którzy mają
swobodę projektowania i dekorowania swojego środo-
wiska pracy są bardziej wszechstronni, zdrowsi i do 32%
bardziej wydajni. (za: Sztuka w biurze, www.wtonacjikultury.pl)

71

poinformowane osoby, które w razie potrzeby
udzielą kolegom niezbędnych informacji i pomo-
gą w logistyce przedsięwzięcia.

7. Wielkie sprzątanie w zrównoważony sposób
Jeśli w nowej siedzibie będziecie korzystać
z nowego sprzętu IT lub mebli, warto pomyśleć
zawczasu, co zrobić z wyposażeniem dotych-
czasowego biura. Z pomocą mogą Wam przyjść
specjalistyczne firmy zajmujące się sprzedażą
lub recyklingiem mebli albo zarządca budynku.
Niektóre elementy wyposażenia można oddać
potrzebującym (np. szkołom, domom dziecka),
robiąc przy okazji coś dobrego.

8. Zadbaj o zabawę!
Pakowanie się to żmudna praca. Zadbaj o dobry
nastrój pracowników, proponując im np. rywali-
zację na najszybciej spakowany zespół lub kon-
kurs na najzabawniej oznaczone pudełka miesz-
czące „dobytek” poszczególnych zespołów.

9. Nowe porządki
Jedną z najczęściej wdrażanych w firmach przy
okazji przeprowadzki zmian jest polityka czystego
biurka. Zanim ogłosisz, że od dziś Wasze biuro
będzie „biurem bez papieru”, spróbuj stopniowo
przyzwyczajać do tego pracowników, wykorzy-
stując np. takie okazje, jak dzień czystego biurka
czy godzinę dla ziemi. Dzięki temu nowe zasady
towarzyszące digitalizacji dokumentów nie będą
dla pracowników zaskoczeniem.

10. Wybierz termin
Nikt nie lubi, gdy czynności administracyjne
utrudniają mu pracę. Na przeprowadzkę dobrze
jest wybrać dzień, gdy pracowników nie ma
firmie lub, gdy prowadzone prace są mniej inten-
sywne, np. długi weekend lub termin firmowe-
go wyjazdu integracyjnego. Jeśli przewidujesz
opóźnienia, daj pracownikom możliwość pracy
zdalnej przez kilka dni po przeprowadzce.

11. Naucz ludzi korzystać z nowej przestrzeni
Jeśli przeprowadzka wiąże się ze zmianą przy-
zwyczajeń i nawyków pracowników, przeprowadź
wcześniej odpowiednie szkolenia. Niezależnie
od tego czy zmieniamy tylko pokój, czy cały bu-
dynek, pracownicy powinni umieć się poruszać
po nowej przestrzeni – zadbaj o odpowiednie
oznaczenie miejsc, oprowadź po biurze lub
poproś o to ambasadorów, przygotuj i udostęp-
nij instrukcje dotyczące korzystania z nowych
miejsc i nowych sprzętów.

Dobra praktyka

Pracownicy Panalpiny otrzymali od pracodawcy
prezentacje opisujące możliwości dojazdu do
nowego biura, a specjalne oznaczenia na szy-
bach i ścianach zachęcały do korzystania
z wszystkich nowości dostępnych w biurze.

12. Powitaj pracowników w nowej przestrzeni
Zadbaj o to, żeby pierwsze dni w nowej prze-
strzeni były naprawdę wyjątkowe. Zorganizuj
atrakcje, np. odwiedziny sąsiadujących ze sobą
zespołów czy „wieczorek zapoznawczy”. Jeśli
przeprowadzka przebiega etapami, to zespoły,
które już funkcjonują w nowej przestrzeni mogą
organizować powitanie kolejnych zespołów
i zadbać o ich odpowiednie wdrożenie. Możesz
też przygotować dla pracowników powitalne
gadżety albo nietypowe, spersonalizowane
identyfikatory.

13. Zbieraj feedback!
Daj pracownikom możliwość wypowiedzenia się
na temat nowej przestrzeni – co działa dobrze,
a co wymaga poprawy? W nowym biurze począt-
kowo mogą pojawić się usterki – ich zgłaszanie
musi być jak najłatwiejsze, a naprawy powinny
przebiegać sprawnie.

14. Zapytaj jeszcze raz
Po pewnym czasie poproś pracowników o ocenę
nowej siedziby. Zapytaj nie tylko o poczucie
komfortu, ale także o wpływ przestrzeni na
współpracę i komunikację, motywację i zaanga-
żowanie, na atmosferę w zespole oraz efektyw-
ność pracy.

Chcesz wiedzieć więcej?
Już wkrótce na Well.hr do pobrania e-book
poświęcony przeprowadzce do nowego biura.

72

Wierzymy, że nie trzeba dużych
budżetów, żeby stworzyć
najlepsze miejsca pracy.

Zespół

Razem z naszymi partnerami – pracoumilaczami i pracodawcami
– kreujemy nowe standardy pracy.

Dostarczamy inspiracji
i edukujemy

Tworzymy i wdrażamy
strategie wellbeing

Badamy wellbeing
w organizacjach

Promujemy najlepszych
pracodawców i ich praktyki

73

Studia przypadków

6

73

74

Coca-Cola HBC Polska jest liderem film od-
powiedzialnych społecznie, dlatego na wybór
biura miały wpływ nie tylko jego lokalizacja, ale
również rozwiązania przyjazneśrodowisku, kom-
fort codziennej pracy oraz atrakcyjna oferta dla
osób, które cenią sobie aktywny tryb życia.

Z zaangażowaniem pracowników
Nowe biuro Coca-Cola HBC Polska zostało w ca-
łości stworzone z myślą o zespole, który będzie
w nim pracował. Nic zatem dziwnego, że oprócz
zespołu projektowego w przedsięwzięcie zaan-
gażowanych zostało aż 72 ambasadorów, którzy
brali udział w podejmowaniu każdej decyzji – od
lokalizacji, po nazwy i wystrój salek, aż po roz-
wiązania funkcjonalne, z których obecnie korzy-
stają. Dzięki temu nowa przestrzeń uwzględnia
potrzeby pracowników i oddaje charakter firmy.
Korzystając z tak ważnego dla historii firmy
wydarzenia, Coca-Cola HBC postanowiła także
wprowadzić zmiany w kulturze organizacyjnej.
W tym celu firma zorganizowała warsztaty dla
ambasadorów, podczas których pracownicy
wypracowali nowe standardy pracy.

Z ducha firmy i jej marek
Firmie zależało na tym, by nowa siedziba od-
zwierciedlała jej kulturę organizacyjną, której
integralną częścią są flagowe marki produkowa-

ne i dystrybuowane w Polsce i Krajach Bałtyckich.
– Pracownicy Coca-Cola HBC są dumni z tego, dla
jakich marek pracują, a nasza przestrzeń miała
dodatkowo to podkreślać – Liza Shybanova, BU
HR Manager, Polska i Kraje Bałtyckie. Każda z sal
konferencyjnych inspirowana jest produktami
firmy, fabrykami i ideą zrównoważonego roz-
woju. Łącznie powstało ponad 70 pomieszczeń
przeznaczonych na formalne i mniej formalne
spotkania – od budek telefonicznych i małych
pokoi na szybkie, spontaniczne rozmowy bez ko-
nieczności rezerwacji, po dużą salę konferencyj-
ną (223 m2), którą za pomocą ścian mobilnych
można podzielić na 4 mniejsze. Sala ta zaprojek-
towana została z myślą o flagowym produkcie
firmy – Coca-Cola w ikonicznej, szklanej butelce.
Na ścianach pojawiają się podświetlane butelki
wypełnione oryginalnymi kapslami.

W sali Monster z kolei, znajduje się stół z dwoma
silnikami oraz fotele gamingowe. Aranżację
dopełnia podświetlane logo wykonane na
lakierowanym szkle. Kropla Delice patronuje
salce, w której stoi specjalnie zaprojektowany
stół z naturalnego drewna z wtopionym szkłem,
doskonale komponując się z grafiką na ścianie
oraz podwieszanymi lampami z butelek.
W sali Powerade znajdziemy nawiązania do
aktywnego trybu życia i sportu, np. wiszący

Spółka Coca-Cola HBC Polska jest odpowiedzialna za produkcję, sprzedaż i dystrybucję marek na-
pojów należących do The Coca-Cola Company. W lipcu 2019 r. po 20 latach spółka zmieniała swoją
siedzibę. Zmiana ta nie ograniczała się wyłącznie do adresu – stała się również okazją do rozwoju
kultury organizacji i stylu pracy oraz do zwiększenia zaangażowania pracowników, a także do
wdrożenia rozwiązań wpływających pozytywnie na ich efektywność. Projekt zmiany biura był
realizowany pod hasłem „Nowe biuro – nowe możliwości” i zaangażował aż 72 pracowników.

 „Nowe biuro
– nowe możliwości”,
czyli jak Coca-Cola wraz z biurem zmieniała kulturę organizacyjną.

Polska

75

worek treningowy. Firma nie zapomniała także
o ważnym aspekcie działalności – wolontariacie
pracowniczym.
W sali Ambasador na ścianie można znaleźć
cechy, które charakteryzują wolontariuszy
Coca-Cola, takie jak odpowiedzialność, troska
o innych czy współpraca.

Na każdym z 3 pięter zajmowanych przez
Coca-Cola HBC znajdują się przestronne kuchnie
oraz mniejsze kąciki kuchenne, wyposażone
w ekspresy Costa Coffee oraz lodówki z produk-
tami firmy.

Przyjazne miejsce pracy
Biuro zostało zaprojektowane, aby pobudzać
kreatywność pracowników oraz zapewniać im
komfort w codziennej pracy. W siedzibie firmy
znajdziemy zarówno przestrzenie służące do
relaksu, jak i do mniej formalnych spotkań np.:
huśtawki w otoczeniu ścian pokrytych mchem,
kreatywną salkę z niestandardowymi miejscami
do siedzenia (pufy, wisząca huśtawka-kanapa,
schodki), dużą szklaną ścianę do zapisywania
pomysłów, wiele kącików z kanapami i fotelami
do mniej formalnych rozmów i odpoczynku oraz
dwie biblioteki, nie tylko z książkami biznesowy-
mi, ale także grami planszowymi, pobudzającymi
kreatywność.

Na wybór nowej lokalizacji duży wpływ miała
oferta zarządcy Business Garden uwzględnia-
jąca rozwiązania zgodne z ideą „work-life integra-
tion”, które ułatwiają łączenie różnych ról życio-
wych. W budynku pracownicy mogą korzystać
z dwóch przestronnych tarasów służących do
wypoczynku i spożywania posiłków na świeżym
powietrzu. Na terenie kompleksu z kolei mają do
dyspozycji boiska do siatkówki i koszykówki, fit-
ness club i liczne zielone przestrzenie z ławkami
i leżakami. W trosce o środowisko oraz zachę-
cając pracowników do prowadzenia aktywnego
trybu życia, Coca-Cola zapewniła kilkanaście
rowerów miejskich, z których pracownicy mogą
korzystać w drodzy do i z pracy oraz przemiesz-
czając się na spotkania służbowe.

– Tworzenie przyjaznego miejsca pracy jest jednym
z priorytetów naszej firmy. Dlatego wybraliśmy
kompleks Business Garden, który łączy ciekawą
architekturę z wygodnym, otwartym oraz inspirują-
cym środowiskiem pracy – wyjaśnia Liza Shybano-
va, HR Manager, Polska i Kraje Bałtyckie.

Nowa kultura i styl pracy
Firma postanowiła wykorzystać przeprowadzkę
do zmiany stylu i kultury pracy. W nowym biurze
zrezygnowano z zamkniętych pokoi, a liderzy,
w tym członkowie zarządu siedzą blisko swoich
zespołów. Bezpośrednia współpraca oraz dwu-
stronna komunikacja wzmacniają efektywność
codziennych działań. Przy planowaniu układu
przestrzennego i rozmieszczenia poszczegól-

nych obszarów w nowym biurze wzięto pod
uwagę współpracę cross-funkcyjną, aby ułatwić
pracownikom realizację projektów.

Zmiana biura została także wykorzystana do
wprowadzenia nowych standardów w zakresie
organizacji spotkań. Wprowadzone zostały zasa-
dy, spójne z ideą work-life integration. W prakty-
ce oznacza to, że wszystkie spotkania odbywają
się w godzinach 10.00-15.00, aby móc w pełni
korzystać z elastycznych godzin pracy. Każda
dłuższa rozmowa telefoniczna jest natomiast
prowadzona w dedykowanym do tego miejscu,
aby nie przeszkadzać innym pracownikom.
Większe sale wyposażone zostały w nowoczesne
systemy do rezerwacji i prowadzenia konferen-
cji, aby ograniczyć czas spędzany w podróżach
służbowych. W nowym miejscu pracownicy mogą
uczestniczyć w spotkaniach bez wglądu na to,
gdzie aktualnie przebywają. Firma zrezygnowała
także z tradycyjnych papierowych flip-chartów
na rzecz szklanych powierzchni wielokrotnego
użytku, po których można pisać.

Zmiana siedziby to dla Coca-Cola HBC Polska
ważny moment w historii, w który zaangażowani
byli zarówno przedstawiciele zarządu, jak zespół
ponad 70 Ambasadorów zmiany. Po niemal roku
intensywnej pracy, w lipcu tego roku, przyszedł
czas na przeprowadzkę. Pracownicy dostali dokła-
dne instrukcje, dzięki czemu cały proces prze-
biegł bardzo sprawnie. Pierwszy dzień w nowym
biurze był wyjątkowy. Pracownicy mieli czas na
wspólne świętowanie (nie zabrakło tortu!), zwie-
dzanie całego biura i zapoznawanie się z nowy-
mi rozwiązaniami. Przy okazji zebrane zostały
historyczne, wartościowe materiały związane
z firmą i starym biurem. Stworzono z nich spe-
cjalną kolekcję, która pozwala zachować ciągłość
i ducha firmy!

Zobacz
więcej

https://well.hr/pl/article/42/-bdquo-nowe-biuro-ndash-nowe-mo-liwo-ci-rdquo-czyli-jak-coca-cola-wraz-z-biurem-zmienia-a-kultur-organizacyjn-.html

76

Siedziba firmy od 2005 roku mieści się w bu-
dynku Metropolitan przy placu Piłsudskiego
– w samym sercu Warszawy, w otoczeniu zabyt-
kowej zabudowy, blisko Starego Miasta i Opery
Narodowej. Przeprowadzony po kilkunastu latach
remont biura zupełnie je odmienił. – Remont był
okazją do przetestowania najnowszych rozwiązań
technologicznych i trendów z zakresu organizacji
przestrzeni biurowych i zarządzania zmianą
– mówi Małgorzata Michalczyk, Dyrektor Admini-
stracyjny w Colliers International.

Fokus na pracownika
Remont poprzedziły badania obejmujące obser-
wacje stylu pracy oraz ankiety i grupy fokusowe
z udziałem pracowników. Powołana została tak-
że grupa ambasadorów, z którymi konsultowane
były zmiany w aranżacji biura. W trakcie przygo-
towań do remontu i w czasie remontu zorgani-
zowanych zostało około 60 spotkań z pracow-
nikami. To pracownicy określali np. design
i charakter salek wewnętrznych. Firma stworzyła
także videoblog, na którym zamieszczane były
filmy pokazujące postępy w procesie tworzenia
nowego biura. Komunikacja dotycząca remon-
tu trwała pół roku, podczas gdy sam remont
tylko trzy miesiące. – Mieliśmy świadomość, że
komunikacja i zarządzanie zmianą mają kluczowe
znaczenie w procesie tworzenia nowej przestrze-
ni, zależało nam też na stworzeniu warunków do
efektywnej i twórczej pracy – wyjaśnia Monika

Rajska-Wolińska, Partner Zarządzający Colliers
International w Polsce.

To element naszej kultury
Colliers International jest nowoczesną organi-
zacją, która stawia na relacje międzyludzkie,
współpracę między działami i pracownikami,
wymianę wiedzy i doświadczeń. Design biura
odzwierciedla podejście firmy i wpisuje się
w jej kulturę. Zastosowano w nim powierzchnię
otwartą, open space, dzięki czemu pracownicy
mają ze sobą codzienny kontakt i dobrze się
znają. Pozbawione ścianek działowych biuro
sprzyja zacieraniu się granic i dobrej współpracy
pomiędzy zespołami. Pracownicy mogą korzy-
stać z salek wewnętrznych, które są zlokalizowa-
ne tuż przy open space. Ułatwia to organizację
spotkań ad hoc, pracę grupową i wymianę
informacji. Zgodnie z koncepcją Activity Based
Working biuro oferuje pracownikom możliwość
pracy w różnych strefach – do pracy głośnej
i cichej, koncepcyjnej i twórczej; małe salki na
potrzeby spotkań i pracy grupowej, budki telefo-
niczne do prowadzenia dłuższych rozmów, stoły
projektowe oraz strefy wspólne. Elastyczność
i funkcjonalność biura sprawiają, że przestrzeń
dopasowuje się do potrzeb pracowników.

Odzwierciedleniem kultury organizacyjnej Col-
liers jest też przestrzeń co-workingowa Bloom,
która została stworzona jako miejsce do inspi-

Colliers International jest globalnym doradcą działającym na rynku nieruchomości komercyjnych.
Firma pomaga klientom tworzyć nowoczesne środowisko pracy. W swoim własnym biurze posta-
wiła na inspirujący design, nowoczesne technologie oraz Activity Based Working. Elastyczne biuro
Colliers International dopasowuje się do potrzeb pracowników i klientów.

Elastycznie, nowocześnie
i ze smakiem. Biuro Colliers
International.

77

rujących, kreatywnych spotkań, wymiany myśli
i dzielenia się wiedzą. Dziś w tej wyjątkowej
przestrzeni odbywają się mentoringi, spotkania
ze znanymi coachami, przedstawicielami świata
biznesu i nauki. Nieformalny charakter aranżacji
przestrzeni sprawia, że ludzie czują się w niej
komfortowo i chętnie z niej korzystają.

Technologiczna awangarda
W swoim biurze Colliers zastosował wiele nowo-
czesnych rozwiązań technologicznych wspiera-
jących elastyczną pracę. Każdy pracownik ma do
dyspozycji lekki przenośny laptop, a biuro wy-
posażone jest w system wifi, który ułatwia prze-
mieszczanie się i pracę z dowolnego miejsca.
Z kolei dzięki systemowi VPN pracownicy mają
dostęp do dysków sieciowych i mogą pracować
komfortowo także poza biurem, np. w pobliskiej
kawiarni czy w domu. Rezygnacja z telefonów
stacjonarnych dodatkowo pozwoliła ludziom
„oderwać się” od biurek.

Wszystkie salki w biurze są wyposażone w mo-
nitory umożliwiające bezprzewodowe podłącza-
nie się do nich, dzięki czemu pracownicy mogą
wspólnie pracować nad dokumentami (system
Screen Beam, Clickshare). W firmie funkcjonuje
też system Blue Jeans do wideokonferencji i spo-
tkań wirtualnych, który umożliwia szybki kontakt
z klientami oraz między pracownikami Colliers.
Przestrzeń co-workingowa Bloom wyposażona
jest dodatkowo w najnowocześniejszy sprzęt
audiowizualny (videowall) do prezentacji, wide-
okonferencji, nagrywania i transmisji spotkań,
co umożliwia organizowanie spotkań z klientami
oraz wewnętrznych szkoleń i spotkań pracow-
ników z różnych biur Colliers. Firma stawia na
rozwiązania bez kabli, umożliwiające mobilność
i elastyczność.

Inspirujący design i komfort w pracy
Colliers zadbał o stworzenie przyjaznej i atrak-
cyjnej przestrzeni. Wszystkie stanowiska pracy
są umieszczone przy oknie, w ciemniejszych
częściach biura zaplanowano salki spotkań.
W całym biurze zastosowane zostały materiały
dźwiękochłonne np. korkowe przegrody, sufity
mineralne, tapicerowane meble czy wykładzina
na ścianach. Część salek wyposażona jest w mo-
bilne ściany i mobilne stoły konferencyjne, aby
w prosty sposób można było zmieniać wielkość
sal i ich układ. Pracownicy mają do dyspozycji
blisko 20 salek wewnętrznych, z których każda
została zaaranżowania w nieco inny sposób.
Można np. skorzystać z sali Eko z zielonymi rośli-
nami lub sali w klimacie plażowym. Każdy może
wybrać miejsce do pracy zgodnie ze swoim
nastrojem i upodobaniami.

Do dyspozycji pracowników jest duża, jasna
kuchnia, podzielona na strefę lunchową i kafe-
teryjną, w której pracownicy wspólnie spoży-
wają posiłki i integrują się z kolegami z innych

działów. Dodatkowo, obok recepcji znajduje się
kawiarenka dla klientów i pracowników firmy.
W biurze wydzielone zostały strefy wspólne
i chillout, umożliwiające organizację spotkań
ad hoc, pracę grupową i wymianę informacji.
Do dyspozycji pracowników oddano także
przestrzenie co-workingowe Twist i Bloom, gdzie
można pracować, spożyć posiłek lub spotkać się
z klientami lub kolegami z pracy. Jedna z salek
przeznaczona jest do relaksu, można w niej
skorzystać z fotela do masażu, aromaterapii
i światłoterapii. Biuro Colliers wypełnia duża
ilość zieleni, co podnosi komfort pracy i spra-
wia, że biuro jest bardzo przytulne. Pracownicy
bardzo doceniają ten element.

Colliers dba także o budowanie społeczności
pracowników. W przestrzeni Bloom organizo-
wane są dla nich zajęcia jogi, spotyka się w niej
także firmowy chór. Na patio budynku organi-
zowane są różnego typu akcje charytatywne,
które integrują pracowników wokół społecznie
ważnego celu. Od 5 lat Colliers współpracuje
z warszawską Akademią Sztuk Pięknych.
W salach konferencyjnych w strefie klienta oraz
w przestrzeniach wspólnych prezentowane są
dzieła młodych polskich artystów. Wystawa
zmienia się co kwartał. Każdorazowo towarzyszy
jej album prezentujący prace artystów.

Ciągłe doskonalenie
Po upływie roku od inauguracji nowego biura,
Colliers przeprowadził badanie satysfakcji z pracy
w nowych przestrzeniach. Jako największe zalety,
pracownicy wskazali: inspirujący design, prze-
stronną kuchnię z dostępem do światła dzien-
nego oraz dużą liczbę salek konferencyjnych.
Firma nieustannie zbiera też informacje zwrotne
od pracowników i w oparciu o ich uwagi wpro-
wadza zmiany w aranżacji. W odpowiedzi na
głosy pracowników, pojawiło się więcej zieleni
w biurze oraz wprowadzono szereg poprawek
dotyczących funkcjonalności i designu salek
wewnętrznych. Pojawiły się dodatkowe stoły
projektowe, miejsca pracy cichej, a także strefa
co-workingowa Bloom.

Budynek, w którym mieści się siedziba Colliers
International posiada certyfikat BREEAM Excellent.

Zobacz
więcej

https://well.hr/pl/article/44/elastycznie-nowocze-nie-i-ze-smakiem-biuro-colliers-international-.html

78

Najlepsza miejscówka w mieście
Trudno wyobrazić sobie lepiej skomunikowane
miejsce. Sąsiedztwo stacji metra Politechni-
ka i kilku linii tramwajowych i autobusowych
sprawia, że można tu szybko dojechać z każdej
dzielnicy Warszawy. Z okien biura rozpościera
się piękny widok na Pole Mokotowskie, a pobli-
skie kina, teatry (m.in. Teatr Polonia i Współcze-
sny) oraz liczne kafejki i restauracje (m.in. Hala
Koszyki), znajdujący się w tym samym budynku
kultowy klub muzyczny “Pardon, To tu” czy Costa
Coffee pozwalają miło spędzić czas po pracy.
W budynku mieści się również centrum fitness.
Podejmowaniu aktywności fizycznej sprzyja też
sąsiedztwo zielonych terenów Pola Mokotow-
skiego, gdzie wielu warszawiaków spaceruje,
biega, jeździ na rowerze i na rolkach.

Komfortowo i elastycznie
Biuro PwC zostało pomyślane w taki sposób, aby
zapewnić pracownikom komfortowe warunki
pracy. Przestrzeń biurowa ma charakter otwar-
ty, wszystkie stanowiska pracy umieszczone są
wzdłuż fasady budynku, dzięki czemu pracow-
nicy mają dostęp do światła dziennego i widoku
na Warszawę. Na każdym piętrze pracownicy

mają do dyspozycji ponad 100 wewnętrznych
salek spotkań oraz około 80 obitych tapicerką
kubików ulokowanych wzdłuż ciągów komuni-
kacyjnych. Dzięki temu, że mają one budowę
modułową, można łatwo zmieniać aranżację
przestrzeni w odpowiedzi na potrzeby i rozwój
zespołów. Dodatkowo pracownicy mogą korzy-
stać z budek telefonicznych z elementami wyci-
szającymi, co zapewnia im prywatność i sprawia,
że nie przeszkadzają sobie nawzajem.
9 piętro z recepcją, w której królują soczyste fir-
mowe kolory – róż, czerwień, pomarańcz i żółty
– przyciąga uwagę odwiedzających biuro gości.
Na potrzeby spotkań z gośćmi dostępnych jest
szereg sal różnej wielkości, których nazwy i wy-
strój graficzny nawiązują do polskich miast.
W sezonie wiosenno-letnim goście i pracownicy
warszawskiego biura PwC mogą korzystać z peł-
nego zieleni tarasu z pięknym widokiem na Pole
Mokotowskie, wyposażonego w stoliki z krze-
sełkami. Odwiedzjący biuro PwC goście zawsze
mogą liczyć na profesjonalną obsługę baristy
i kawę z logo firmy.
Na 8 piętrze dostępne jest dodatkowe zaplecze
z salami na potrzeby szkoleniowe i spotkania
zespołowe oraz nowoczesny „experience centre”

PwC w Polsce jest obecne w 9 miastach – Warszawie, Łodzi, Gdańsku, Poznaniu, Wrocławiu, Kra-
kowie, Katowicach i Opolu, zatrudniając łącznie ponad 6000 pracowników, w tym aż 1000 osób w
samym obszarze technologii. Wszystkie biura PwC zlokalizowane są w atrakcyjnych punktach w
centrach miast. Część z nich została w ostatnich latach wyremontowana, inne, jak np. Łódź czy
Kraków zyskały przestrzeń w nowych biurowcach.
Warszawska siedziba firmy, w której pracuje ponad 2000 osób specjalizujących się w różnych
dziedzinach, od prawa i podatków, przez doradztwo biznesowe, audyt, po doradztwo technolo-
giczne, mieści się w budynku International Business Center.

Idealna lokalizacja, komfort
i zaangażowana społeczność
pracowników. To właśnie PwC.

79

z modułowym, wielkoformatowym ekranem doty-
kowym, który wykorzystywany jest głównie pod-
czas spotkań zespołów technologicznych PwC.
Salki konferencyjne wkrótce zostaną objęte no-
woczesnym systemem rezerwacji, który pozwoli
firmie zbierać dane o rzeczywistym poziomie ich
wykorzystania. – Ta technologia ma nam pomóc
efektywnie zarządzać przestrzenią w biurze – mówi
Agnieszka Kozioł, PwC Real Estate Manager.

Aby zadbać o work-life balance pracowników,
wdrożono program Flex@PwC, który pomaga
optymalnie zarządzać swoim czasem oraz ode-
rwać się od firmowych biurek. Sprzęt firmowy
(laptopy, iPhony) oraz wykorzystywane w PwC
technologie (np. system Google, WiFi na terenie
całego biura) umożliwiają pracownikom dostęp
do wszystkich potrzebnych materiałów i doku-
mentów z dowolnego miejsca, także z domu
w ramach home-office. Na co dzień każdy
pracownik ma do dyspozycji szereg rozwiązań
technologicznych do spotkań on-line, co pozwa-
la mu swobodnie łączyć się z osobami pracują-
cymi w różnych częściach Polski czy świata. Do
komunikacji wewnętrznej z pracownikami firma
wykorzystuje nie tylko intranet, ale również
ulokowane na terenie całego biura ekrany i tele-
wizory (przy windach, w kuchniach i na terenie
open space).
Na jednym z pięter dostępny jest również „mo-
ther room” oraz pokój masażu, w którym na pra-
cowników czeka profesjonalny fizjoterapeuta.
Pracownicy mogą oderwać się od codziennych
zadań, grając w ping-ponga lub piłkarzyki. Na co
dzień mogą korzystać z firmowej kantyny, w któ-
rej dostępne są zdrowe i tanie obiady. Z myślą
o tych, którzy wolą zjeść przyniesiony z domu
posiłek, kantynę wyposażono w mikrofalówki.
W biurze nie brakuje również maszyn wendin-
gowych z przekąskami oraz miejsca, w którym
można napić się kawy (tzw. coffee break). Dodat-
kowo na każdym piętrze dostępne są kuchnie
z lodówkami, mikrofalówkami, ekspresami do
kawy, herbatami o przeróżnych smakach i świe-
żymi owocami dostarczanymi każdego dnia.
W okresie jesienno-zimowym w kuchniach zna-
leźć można także imbir i miód. Osoby, które wolą
spędzić przerwę lunchową poza biurem, mają

do dyspozycji okoliczne restauracje i bary.
Firma cały czas stara się być blisko pracowni-
ków, obserwować rynek, testować i wprowadzać
nowe rozwiązania. Wkrótce w biurze pojawi się
„PwC Cafe” – pełna zieleni przestrzeń, w której
pracownicy będą mogli napić się dobrej kawy
podawanej przez baristę.
– Mamy nadzieję, że “PwC Cafe” stanie się ulubio-
nym miejscem naszych pracowników, że będą się
tu spotykać w mniej formalnej atmosferze i inte-
grować jako zespół – mówi Agnieszka Kozioł, PwC
Real Estate Manager.

Ekologicznie i społecznie
PwC bardzo poważnie podchodzi do spraw zwią-
zanych z zanieczyszczeniem i ochroną środo-
wiska. Na dachu budynku założona została pa-
sieka, którą opiekuje się współpracujący z PwC
pszczelarz. Firma wprowadziła także w całym
biurze dodatkową segregację śmieci, pozbyła
się koszy pod biurkami, aby wyeliminować zuży-
cie folii. Pracownicy mogą korzystać w sezonie
z parkingu dla rowerów w garażu podziemnym,
a w trakcie „Dnia bez samochodu” zgłosić się do
bezpłatnego serwisu rowerowego. Regularnie
organizowane są również zbiórki elektrośmieci.
Pracownicy biorą też udział w warsztatach pod-
noszących świadomość z zakresu ekologii i kon-
cepcji less waste, a około 500 wolontariuszy PwC
uczestniczy w inicjatywie Biznes kontra smog,
zrzeszającej firmy, których pracownicy angażują
się w edukację dzieci w przedszkolach i szkołach.
Misją programu jest docieranie z tematyką
ekologiczną do rodziców poprzez najmłodszych.
Firma buduje także społeczność PwC, poprzez
wspieranie aktywności sportowej pracowników
oraz organizację dla nich i ich rodzin różnych
wydarzeń. Dobrym przykładem jest Dzień Dziec-
ka w biurze PwC. 1 czerwca dzieci mogły przyjść
i zobaczyć, jak pracują ich rodzice oraz wziąć
udział w różnych atrakcjach.
– To wydarzenie wymagało od nas dużego zaanga-
żowania, ale dawało możliwość fajnego spędzenia
czasu i było okazją do lepszego poznania się nawza-
jem. Firma stwarza warunki do tego, abyśmy praco-
wali ze sobą przy różnych, często interdyscyplinar-
nych projektach, także o charakterze społecznym.
To rozwija i integruje – mówi Agnieszka Kozioł.

Zobacz
więcej

https://well.hr/pl/article/43/idealna-lokalizacja-komfort-i-zaanga-owana-spo-eczno-pracownikow-to-w-a-nie-pwc-.html

80

Prestiżowa lokalizacja
Warszawskie biuro firmy mieści się w prestiżo-
wym biurowcu Q22, zlokalizowanym w centrum
miasta, na skrzyżowaniu ulicy Grzybowskiej i alei
Jana Pawła II. Przy wyborze lokalizacji jednym z
najważniejszych kryteriów było jej dobre skomu-
nikowanie z resztą miasta: bliskość stacji metra,
dworca PKP i dogodny dojazd do lotniska.
Dodatkowymi atutami lokalizacji biura Allegro
są liczne restauracje, bary i kawiarnie, w których
pracownicy mogą zjeść lunch czy spotkać się po
pracy, a także bezpłatna siłownia mieszcząca się
w budynku.

Biuro, jak dom
Przestrzeń biura została tak zaaranżowana, by
ułatwiać współpracę między zespołami i odpo-
wiadać na potrzeby wciąż rosnącej i dynamicz-
nie zmieniającej się organizacji. Inspiracją dla
projektu biura był „dom” – przestrzeń, w której
każdy czuje się komfortowo, która odpowiada
na unikalne potrzeby pracowników i uwzględnia
ich różnorodność. W biurze Allegro spotykają się
programiści w trampkach i handlowcy w garnitu-
rach, tworząc jeden zgrany zespół.

Planując biuro, firma starała się odpowiedzieć
na potrzeby różnych zespołów. I tak np. progra-

miści pracują w niewielkich pokojach odpowia-
dających wielkością typowym zespołom scru-
mowym. W pobliżu zaaranżowane zostały małe
salki, w których można odbyć szybką rozmowę
w małym gronie, porozmawiać przez telefon
lub popracować w skupieniu. Pokoje zespołów
Commerce, których pracownicy odbywają wiele
spotkań z partnerami zewnętrznymi, zostały
zaplanowane w bliskiej odległości od sal konfe-
rencyjnych dla gości oraz licznych pokojów do
rozmów telefonicznych i wideokonferencji.

Aranżacja biura Allegro, zgodnie z przyjętym
założeniem, nawiązuje do przestrzeni domowej.
Aby uzyskać ten efekt, wykorzystano miękkie
materiały, wykładziny dywanowe, drewno i cegły.
Firmie bardzo zależało na stworzeniu miejsc do
nieformalnych spotkań, sprzyjających integracji
i wymianie pomysłów. Dlatego w wielu punktach
biura dostępne są pufy, sofy czy leżaki, na któ-
rych spontanicznie można zaaranżować spotka-
nie i omówić bieżące sprawy.

Na każdym piętrze pracownicy mogą korzystać
z dużej kuchni z częścią jadalną, która sprzyja
wspólnemu spożywaniu posiłków i przebywaniu
razem. Dla zespołów, które siedzą nieco dalej
przewidziane zostały coffee-pointy. W ciągu dnia

Allegro to internetowa platforma handlowa, działająca od 1999 roku. Firma zatrudnia prawie 2000
osób, z których większość wykonuje pracę w siedzibie spółki w Poznaniu. Pozostali pracują w re-
gionalnych biurach w Warszawie, Krakowie, Toruniu i Wrocławiu, a także w magazynie w Błoniu
koło Warszawy. Obecne poznańskie biuro firma zajmuje od 2013 r., najmłodsze, warszawskie – od
grudnia 2016 r.

Jak w domu.
Warszawskie biuro
Allegro.

81

lub po pracy pracownicy mogą zrelaksować się,
grając na konsoli, w bilard, piłkarzyki lub odpo-
cząć w fotelu do masażu.

Charakter biura, stawiającego na „bycie razem”
oddaje jego centralna i najbardziej reprezenta-
cyjna część – zlokalizowany na trzynastym pię-
trze network, w którym odbywają się konferen-
cje prasowe, duże spotkania zewnętrzne, meet
upy i szkolenia dla pracowników i gości Allegro.
Na co dzień przestrzeń ta jest wykorzystywana
na mniej formalne spotkania z gośćmi.

Biuro Allegro bardzo dobrze odpowiada na
potrzeby zespołów, dzięki temu, że na etapie
planowania nowej siedziby firma zaprosiła do
współpracy zainteresowanych pracowników.
Konsultowano z nimi wszelkie pomysły dotyczą-
ce układu i designu biura. Przed przystąpieniem
do projektowania architekci spotykali się także
z każdym zespołem, aby zebrać informacje
o potrzebach, a przygotowane plany i aranżacje

były zatwierdzane przez managerów i liderów
zespołów. Zespoły samodzielnie dekorują wła-
sną przestrzeń – w ich pokojach wiszą plakaty,
memy i zdjęcia; stoją tekturowe figury postaci
z filmów itp. Biuro posiada spójny design, a jed-
nocześnie jego poszczególne przestrzenie od-
dają charakter zajmujących je zespołów. Dzięki
temu ludzie lubią swoje miejsce pracy i czują się
w nim dobrze.

Biuro jest dostępne dla wszystkich. Odpowied-
nio zaplanowane ciągi komunikacyjne, prze-
strzenie między biurkami, kontrastowe materia-
ły zastosowane w wymoszczeniach sprawiają, że
jest przyjazne także dla osób z niepełnospraw-
nościami. W biurze Allegro wszyscy pracownicy,
mimo dzielących ich różnic, czują się jednym
zespołem.

Budynek zajmowany przez Allegro spełnia wyso-
kie wymogi ekologiczne, czego potwierdzeniem
jest certyfikat BREEAM na poziomie Excellent.

Zobacz
więcej

https://well.hr/pl/article/41/jak-w-domu-warszawskie-biuro-allegro-.html

82

Z myślą o człowieku i środowisku
Pozycja lidera zrównoważonego rozwoju zobo-
wiązuje, dlatego Skanska zadbała o to, aby jej
siedziba spełniała najwyższe standardy w zakre-
sie wykonania i utrzymania budynku, który miał
być przyjazny zarówno dla ludzi, jak i dla środo-
wiska. Pomocne były tu certyfikaty niezależnych
instytucji. Biurowiec Spark został zaprojektowa-
ny i zrealizowany zgodnie z wytycznymi certyfi-
katów LEED Shell & Core na poziomie Platinum
i WELL Shell & Core. Wymagało to spełnienia
wielu warunków, z których duża część dotyczyła
wpływu na środowisko. W biurze zastosowano
rozwiązania ograniczające zużycie wody, energii;
wprowadzono segregację śmieci i rozwiązania
umożliwiające ograniczenie ich produkcji.
W budynku Spark testowana jest także techno-
logia perowskitowa, dzięki której w przyszłości
będą mogły powstawać budynki samowystar-
czalne pod względem energetycznym.

Biuro Skanska, jako drugie w Polsce otrzymało
prestiżowy certyfikat WELL Commercial Inte-
rior. Posiada także certyfikat LEED Commercial

Interior na poziomie Platinum. Certyfikaty te są
potwierdzeniem, że firma przykłada ogromną
wagę do dobrostanu i zdrowia pracowników.
Przykładem takiego podejścia jest zainstalo-
wanie nowoczesnego systemu wentylacyjnego
i filtracyjnego, który zapewnia o 30% więcej
świeżego, czystego powietrza niż standardowe
rozwiązania.
Ekologia to nie tylko technologia. W budynku
znajduje się aż 850 roślin, które dostarczają
tlenu, tworzą przyjazną atmosferę i zaspokajają
potrzebę kontaktu człowieka z naturą. Na dachu
budynku stworzono pasiekę. Firma wspiera
w ten sposób miejskie pszczoły, a pracownicy
mają codziennie dostęp do „firmowego” miodu.
Z myślą o potrzebach pszczół dobierano także
roślinność zasadzoną w sąsiedztwie budynku.

Przestrzeń pozytywnych emocji
Przestrzeń kompleksu Spark została zaprojekto-
wana z myślą o budowaniu społeczności, a w jej
tworzenie zaangażowani zostali okoliczni miesz-
kańcy. Start inwestycji poprzedziły konsultacje
z udziałem fundacji „Na Miejscu”. Dla firmy ważne

Spółka biurowa Skanska to innowacyjny deweloper zielonych, ponadczasowych budynków
biurowych, które tworzą doskonałe środowisko dla rozwoju biznesu, są zdrowe i komfortowe
oraz wpisują się w otaczającą je tkankę miejską. Skanska jest liderem zrównoważonego rozwoju.
Wprowadziła na polski rynek wiele innowacyjnych rozwiązań, których celem jest ograniczenie
wpływu budownictwa na środowisko. Swoje innowacje, takie jak autorski system zarządzania
budynkiem Connected by Skanska, „zielony beton” oczyszczający powietrze, czy panele energe-
tyczne z perowskitu testuje na własnych budynkach.

W maju 2018 r. firma przeprowadziła się na 5 piętro budynku Spark C w Warszawie. Nowa lokalizacja
jest wizytówką Skanska i podejścia firmy do budownictwa komercyjnego i dobrostanu pracowników.

Ekologiczne, przyjazne,
innowacyjne.
Nowe biuro Skanska.

83

też było aby biurowiec wpisywał się w istniejącą
przestrzeń miejską. Symbolicznie oddaje to mu-
ral autorstwa znanego akwarelisty i architekta
Tytusa Brzozowskiego, przedstawiający historię
okolic narożnika ulic Okopowej i Wolskiej z nie-
istniejącymi już budynkami nadającymi dawniej
charakter tej okolicy.

Zarówno w budynku, jak i w jego otoczeniu
znajdują się liczne przestrzenie wspólne,
dostępne zarówno dla pracowników, jak i dla
mieszkańców. Inwestycja wyróżnia się ogólno-
dostępnym placem, otwartą strefą pracy na
świeżym powietrzu, strefą ćwiczeń, trampolina-
mi posadzkowymi oraz amfiteatrem dostępnym
dla lokalnej społeczności. Skanska organizuje
także wiele atrakcyjnych wydarzeń, w których
mogą uczestniczyć nie tylko pracownicy firmy,
ale także mieszkańcy Woli.

Spark jako pierwszy budynek biurowy w Polsce
został zaprojektowany zgodnie z wytycznymi
Fundacji Integracja i w pełni odpowiada wymo-
gom certyfikatu „Obiekt bez barier”, co oznacza,
że jest dostosowany do potrzeb osób z niepeł-
nosprawnościami, rodziców z dziećmi, senio-
rów oraz osób nieposługujących się językiem
polskim.

Firma dba także o to, by pracownicy znali się
i tworzyli społeczność. W biurze funkcjonuje
komunikacja wewnętrzna angażująca pracow-
ników oraz Radio Skanska. W budynku organi-
zowane są wspólne treningi crossfit, a dla osób
które chcą oderwać się od biurka jest specjalnie
wydzielona strefa do wykonywania prostych
ćwiczeń.

Technologie w służbie wellbeing
W biurze Skanska nowe technologie są wdraża-
ne z myślą o poprawie samopoczucia pracow-

ników i zwiększaniu ich autonomii. Spark jest
pierwszym budynkiem w regionie, w którym
wdrożono tak zaawansowany zintegrowany
system operacyjny do zarządzania budynkiem.
Dzięki zastosowaniu autorskiej aplikacji Con-
nected by Skanska pracownicy zatrudnieni
w biurowcu mogą się po nim poruszać bez ko-
nieczności używania tradycyjnych kart dostępu.
Z poziomu aplikacji można rezerwować sale
spotkań, daje też ona możliwość sterowania
temperaturą i oświetleniem w konkretnym
miejscu, pozwala utworzyć wirtualną „wejściów-
kę” dla gościa i umówić się z kolegami z pracy
na wspólne przejazdy samochodem. Aplikacja
umożliwia także zarządzanie miejscami parkin-
gowymi z poziomu smartfona – ani pracownicy,
ani firmowi goście nie mają zatem problemów
z parkowaniem.

Najemcy Spark w Connected by Skanska mają
dostęp do aktualnych i historycznych danych
dotyczących użytkowania biura, zawierających
informacje o poziomie wykorzystania miejsc
pracy, sal spotkań czy miejsc parkingowych.
Dzięki temu mogą pracować nad efektywnym
wykorzystaniem przestrzeni biurowej i dosto-
sowywać ją do zmieniających się warunków.
Otwarta architektura systemu umożliwia jego
rozwój i dopasowanie do przyszłych potrzeb.
Spark wyposażony jest również w inteligentne
oświetlenie bazujące na koncepcji Human Cen-
tric Lighting, które współgra z cyklem dobowym
człowieka, pozytywnie wpływa na jego aktyw-
ność i komfort pracy.

Budynek Spark mieści w nowym centrum
biznesowym Warszawy, na tzw. serku wolskim,
który jest doskonale skomunikowany z innymi
częściami miasta.

Zobacz
więcej

https://well.hr/pl/article/45/ekologiczne-przyjazne-innowacyjne-nowe-biuro-skanska-.html

84

Industrialny styl i elegancja
Nowa siedziba L'Oréal nawiązuje do historii
i dziedzictwa firmy, odzwierciedla wartości, któ-
rymi się kieruje i tworzy inspirujące miejsce dla
pracowników i partnerów biznesowych. Biuro
zlokalizowane jest w centrum Warszawy, na te-
renie Browarów Warszawskich, pomiędzy ulica-
mi Wronią i Grzybowską. Zamysłem architektów
kompleksu było stworzenie przestrzeni tętniącej
życiem, która wpisze się w zabytkowe postfa-
bryczne obiekty i nawiąże do historii i klimatu
tej części miasta. Elegancki styl biura L'Oréal od-
zwierciedla DNA firmy. Motywem przewodnim
we wnętrzach są łuki nawiązujące do paryskich
arkad i integrujące ze sobą różne funkcje prze-
strzeni. Roślinność stanowi naturalną przegrodę
wizualną, poprawia jakość powietrza i wpływa
pozytywnie na samopoczucie pracowników. Pra-
cownicy mają do dyspozycji taras, dużą kantynę,
kuchnie oraz kąciki kawowe, które sprzyjają
integracji. Całość wpisuje się w styl przestrzeni
Browarów Warszawskich, oferując równowagę
pomiędzy wysmakowanym designem i elegan-
cją, a industrialnym klimatem. Piękno, tak ważne
dla L'Oréal, podkreślają eleganckie tekstury,
formy, meble i materiały, m.in.: miedź, mosiądz
czy złota siatka.

Z udziałem pracowników
W tworzenie nowej przestrzeni biurowej L'Oréal
zaangażowali się pracownicy. W zespole New

Office Heroes znaleźli się reprezentanci wszyst-
kich działów. „Herosi” uczestniczyli we wszyst-
kich etapach prac nad nowym biurem – od
projektu, przez realizację, po przeprowadzkę.
Mieli też wpływ na wykorzystane w biurze roz-
wiązania. – Dzięki zaangażowaniu pracowników
mieliśmy pewność, że odpowiemy na potrzeby ze-
społu – mówi Paweł Sypka, członek grupy „New
Office Heroes”.

Herosi dbali również o odpowiednią komunika-
cję, promując L’Oréal House wśród pracowników
– prowadzili kampanię informacyjną, organi-
zowali spotkania czy quizy dotyczące nowego
miejsca pracy. Byli również odpowiedzialni za
pomoc w przeprowadzce. Dzięki nim przebiegła
ona bardzo sprawnie. – Wprowadzenie w życie
pomysłów pracowników sprawiło, że w biurze
panuje prawdziwie domowa atmosfera – mówi
Karolina Nieśmiałek, koordynator grupy „New
Office Heroes”.

W trosce o środowisko z uwzględnieniem naj-
nowocześniejszych technologii
Postępowanie w zgodzie z ideą zrównoważone-
go rozwoju widoczne jest we wszystkich dzia-
łaniach realizowanych przez L'Oréal w ramach
strategii Sharing Beauty with All (Dzielenie się
Pięknem ze Wszystkimi), a cele realizowane są
między innymi dzięki takim decyzjom, jak ta
o nowej lokalizacji biura w Polsce. Budynek,

W Browarach Warszawskich znajduje się unikalne biuro L’Oréal zaaranżowane zgodnie z wizją
firmy: Beauty for All. Nowa siedziba to elastyczna przestrzeń, w której strefy relaksu przeplatają
się z salami konferencyjnymi, salkami spotkań i przestrzeniami socjalnymi. A wszystko w otoc-
zeniu pięknych dodatków, nowoczesnych mebli i architektonicznych detali nawiązujących do
francuskich korzeni firmy.

W domowej atmosferze.
Witamy w L'Oréal House Warsaw.

85

w którym znajduje się nowe biuro, został zapro-
jektowany z myślą o środowisku naturalnym.
– To dla nas niezwykle ważne, że w budynku zasto-
sowano rozwiązania służące środowisku natural-
nemu, w tym rozwiązania smart. Budynek, który
wybraliśmy został w całości zaprojektowany tak,
by zminimalizować zużycie energii, a dodatkowo
zmaksymalizować jej odzysk. Wybór zastosowa-
nych przez nas rozwiązań w L’Oréal House Warsaw
również podyktowany był celami środowiskowymi
– tłumaczy Adrien Homolle, Operations Director
HUB L'Oréal Polska i Kraje Bałtyckie.

By poprawić izolację, elewację pokryto podwój-
ną powłoką, do ogrzewania budynku wykorzy-
stywana jest sieć miejska, a podwójna wentyla-
cja wewnątrz pozwala efektywnie odzyskiwać
ciepło. W środku zamontowano także energo-
oszczędne żarówki oraz inteligentne czujniki
sterujące oświetleniem. Ponadto w budynku
zaplanowano wykorzystanie wody deszczo-
wej, która służy do nawadniania m.in. ponad
30 gatunków kwiatów, które rosną na tarasie.
Innym przykładem jest edukacja pracowników,
których firma zachęca się m.in. do carsharingu,
czy korzystania z ekologicznych taksówek. Do-
datkowo w budynku znajduje się park rowerowy
oraz punkty zbierania odpadów, które następnie
zostają oddane do recyklingu.
Dodatkowo w L’Oréal House Warsaw zastosowa-
ne zostały najnowocześniejsze rozwiązania tech-
nologiczne w obszarze łączności i prowadzenia
spotkań wirtualnych. L'Oréal House Warsaw jest
biurem centralnym całego HUB -u obejmującego
cztery kraje, dlatego tak ważne było zastoso-
wanie technologii, które pozwalają na lepsze
zarządzanie zdalnymi zespołami i wspierają ko-
munikację między nimi. Biuro wyposażone jest
w multimedialne i interaktywne ekrany, inspiru-
jące wizualizacje i grafiki nawiązujące do historii
piękna marek L'Oréal. Nowoczesne rozwiązania

technologiczne pozwalają ograniczyć podróże
służbowe, a tym samym emisję C02, przy zacho-
waniu maksymalnej efektywności.

Elastyczna przestrzeń i aktywny model pracy
Nowa siedziba to nie tylko nowe miejsce i este-
tyka, ale także nowy system pracy. Biuro L’Oréal
zostało zaaranżowane zgodnie z koncepcją
Activity Based Working, która daje pracownikom
dużą autonomię i tworzy warunki do współpra-
cy. Wnętrza biura zostały tak zaprojektowane,
aby wspierać pracowników w ich dynamicznym
trybie pracy, ale też zapewnić im miejsca do nie-
formalnych spotkań, odpoczynku i koncentracji.
Biuro L’Oréal ​​tworzy elastyczną przestrzeń, która
dostosowuje się do użytkowników i aktualnego
charakteru ich pracy.

Pracownicy L’Oréal Warsaw House doceniają
nowe miejsce pracy. Z przeprowadzonej wśród
nich ankiety wynika, że 76% zespołu docenia
różne formy przestrzeni biurowej, 82% czuje
dumę, przyprowadzając do biura zewnętrznych
klientów, a zdaniem 64% - biuro wpływa pozy-
tywnie na kreatywność pracowników. – Nasza
nowa siedziba odzwierciedla ważne aspekty zmian,
przez które w ostatnich kilku latach przechodzi
rynek oraz nasza organizacja: transformacja
cyfrowa, kulturowa i wdrażanie strategii zrów-
noważonego rozwoju. To inspirujące, kreatywne
i jednocześnie bardzo przyjemne miejsce pracy
wzmacniające zaangażowanie pracowników. Tutaj
czujemy się jak w domu! – mówi Paweł Koniecz-
ny, Dyrektor Personalny L’Oréal Polska i Kraje
Bałtyckie
Siedziba L’Oréal została nagrodzona w kon-
kursie Prime Property Prize 2019 w kategorii
"Przestrzeń Komercyjna" oraz otrzymała wyróż-
nienie Polskiego Stowarzyszenia Budownictwa
Ekologicznego – GREEN BUILDING AWARD 2019
w kategorii najlepsze zrównoważone wnętrze.

Zobacz
więcej

https://well.hr/pl/article/46/w-domowej-atmosferze-witamy-w-lore-al-house-warsaw-.html

86

Nowoczesność w parze z funkcjonalnością
Właścicielom OpsTalent – Gabrieli i Trevorowi
Coyne - zależało na tym, żeby biuro firmy wpi-
sywało się w jej kulturę organizacyjną i odpo-
wiadało oczekiwaniom pracowników. Dlatego
to oni mieli decydujący głos przy podejmowaniu
decyzji o designie. OpsTalentersi zostali zapro-
szeni do dzielenia się swoimi sugestiami
w kwestii udogodnień i wyposażenia biura,
a także głosowali na wizualizacje przestrzeni.
Dzięki temu powstało nowoczesne i funkcjo-
nalne miejsce pracy, które – tak jak zespół
OpsTalent - pełne jest energetycznych kontra-
stów. Surowe industrialne formy zestawiono
w nim z drewnem i bujną roślinnością. Dopływ
świeżego powietrza i naturalne światło zapew-
niają pracownikom duże okna z widokiem na
zieleń i świetliki w dachu. Dzięki temu wnętrza
OpsTalent są kontynuacją otaczającej siedzi-
bę firmy przestrzeni miejskiej, której ważnymi
elementami są pobliskie przystanki tramwajowe,
zapewniające dogodną komunikację, punkty
gastronomiczne i park, gdzie pracownicy często
spędzają przerwy w pracy.

Luz i flow
Pracowników i gości wita żywa (dosłownie)
recepcja, w której na ścianach rośnie mech, de-
korację stanowią zdjęcia z firmowych wydarzeń,
a wygodę zapewniają fotele. Hawajski wystrój
i egzotyczne rośliny wprowadzają luz i flow.
Dzięki tapicerowanym wnękom, kolorowym

uszakom i podnóżkom jest tu bardzo przytulnie.
Pracownicy „ucinają” w nich sobie „power napy”,
praktykują mindfulness i plotkują w wolnych
chwilach przy kawie.

Przy projektowaniu firma postawiła na open
space. Dzięki wysokiemu, zawieszonemu na
wysokości 5 metrów stropowi, w biurze jest dość
cicho – dźwięki ponad 20 języków, w których pra-
cują OpsTalentersi, rozchodzą się w przestrzeni.
W razie potrzeby pracownicy mogą lokalnie
włączyć klimatyzację czy doświetlić stoły lampka-
mi. Indywidualną przestrzeń zespołów definiują
regały, które zapewniają komfort i umożliwiają
przechowywanie materiałów szkoleniowych czy
drobiazgów osobistych. Na spersonalizowanych
biurkach można postawić fotografie rodzinne
czy pamiątki z urlopu. Ściany biura pełne są ko-
lorowych pocztówek i własnoręcznie zrobionych
dekoracji. Kto ma do załatwienia pilną prywatną
czy biznesową sprawę, może się zaszyć w jednej
z oryginalnie odwzorowanych irlandzkich budek
telefonicznych.

Egzotycznym akcentem w hawajskim biurze
OpsTalent są kryte trzciną turkusowe chatki.
Zróżnicowane wielkościowo, przeszklone salki
zdobią tapety z flamingami, co nastraja optymi-
stycznie i zapewnia spokój potrzebny do cichej
pracy. To tutaj odbywają się spotkania z klienta-
mi, okresowe rozmowy coachingowe czy twórcze
burze mózgów. Zewnętrzne ściany domków

OpsTalent to młody, dynamicznie rozwijający się software house, który zajmuje się także szeroko
pojętą obsługą klienta. OpsTalent tworzy zespół około 150 pasjonatów, którym codzienność upły-
wa w nowoczesnym biurze, zaprojektowanym holistycznie i zgodnie z ideą work-life balance.

Dobra energia, luz i styl
we wrocławskiej siedzibie
OpsTalentersów.

87

stanowią przestrzeń do inwencji twórczej i dzia-
łań artystycznych. Zdobią je m.in. karykatury
OpsTalentersów, dzieło jednej z pracownic,
a także podziękowania i rysunki od podopiecz-
nych zaprzyjaźnionych fundacji i domów dziecka.
Prawdziwą perełką jest autorska galeria – kolek-
cja 23 plakatów ze wszystkich imprez integra-
cyjnych, które odbyły się w firmie na przestrzeni
ostatnich 3 lat.

Integralną częścią oryginalnego wystroju biura
jest obszerna strefa chilloutu. – Wiemy, jak ważne
jest zachowanie równowagi między pracą a czasem
wolnym, dlatego zależało nam, by OpsTalentersi
mieli możliwość zregenerowania sił i naładowania
baterii – wyjaśnia Gabriela Ziółkowska-Coyne.
Każdy, kto ma dość siedzenia, może tu pograć
w rzutki czy rozegrać z kolegami mecz w piłka-
rzyki. Co pewien czas organizowane są w firmie
wieczory tematyczne. Pracownicy wymieniają się
wtedy ubraniami czy książkami podczas „Swap
Party”, zasiadają w wygodnych leżakach na tra-
wiastej wyspie i oglądają filmy na dużym ekranie
albo grillują na tarasie. Latem przenoszą się
tam, by zjeść razem lunch, opalają na drewnia-
nych meblach ogrodowych i bujają się w hama-
kach. Dopełnieniem egzotycznego, hawajskiego
biura jest oldschoolowy żółty kamper, w którym
można zaszyć się w ciszy, a nawet uciąć energe-
tyzującą drzemkę.

Firmie zależało na promocji aktywności fizycznej
i aktywnego wypoczynku, dlatego w wielofunk-
cyjnym Yoga Roomie odbywają się różne zajęcia
sportowe, które są dopasowywane do aktualne-
go zapotrzebowania OpsTalentersów – ćwiczą
w nim jogę, tańczą, medytują. Po treningu mają
możliwość odświeżenia się i schłodzenia pod
prysznicem z deszczownicą.

Idealne miejsce do nawiązywania relacji
Praktycznie zaaranżowana przestrzeń i przyja-
zne wnętrza stanowią idealne miejsce dla

organizowanych w biurze eventów, szkoleń
branżowych i meetupów. Spotkaniom towarzyszy
kreatywny brainstorming na leżakach, na tarasie
nawiązują się nowe relacje biznesowe, a w hawaj-
skich salkach na ekranach zmieniają się kolejne
slajdy prezentacji. Błyskowi fleszy podczas wspól-
nych sesji zdjęciowych w kamperze i w hama-
kach nie ma końca.

Kto zgłodnieje, szybko trafi do przestronnej
i nowocześnie wyposażonej kuchni, która stała
się sercem biura i spoiwem kultury OpsTalent,
a którą opisuje 5H (Be Happy, Be Healthy, Be
Helpful, Be Honest, Be Humble). W kuchni
OpsTalentersi zasiadają przy wyspie na hoke-
rach i popijając soki, grają w planszówki podczas
Happy Fridays. Mogą się tu cieszyć aromatyczną
kawą z ekspresu ciśnieniowego, chrupiącymi
tostami i koktajlami owocowo-warzywnymi.
Opoduszkowane podium, a także duże stoły
w jadalni sprzyjają zawieraniu nowych znajomo-
ści podczas śniadań i świetnie sprawdzają się
w czasie warsztatów integracyjnych. Podczas
wspólnego pichcenia obiadów można skoszto-
wać nowych smaków i poznać potrawy kolegów
z różnych zakątków świata. Komu zależy na
czasie, a jednocześnie ceni zdrową i zbilansowa-
ną dietę, zawsze znajdzie smaczny posiłek czy
energetyczne przekąski w regularnie uzupeł-
nianej lodówce od zewnętrznego dostawcy. Jest
ona szczególnie lubiana przez OpsTalentersów
pracujących w weekendy oraz na nocne zmiany.

Osoby dołączające do OpsTalent często pod-
kreślają, że przekraczając progi biura, czują się
w nim komfortowo i są pod wrażeniem prze-
myślanej aranżacji. Wydzielone strefy posiłków
i odpoczynku stanowią kompleksową całość,
inspirującą kolorami i energią. Biuro zaprojek-
towano zgodnie z potrzebami firmy i pracowni-
ków, dlatego każdy czuje się w nim jak w domu,
a pozytywna atmosfera zachęca do przychodze-
nia nawet w poniedziałek rano.

Zobacz
więcej

https://well.hr/pl/article/47/dobra-energia-luz-i-styl-we-wroc-awskiej-siedzibie-opstalenterso-w-.html

88

Decyzje w rękach pracowników
O wyborze lokalizacji siedziby Grupy zdecydo-
wali pracownicy. Dwa lata przed wygaśnięciem
umowy najmu w poprzedniej lokalizacji Grupa
Pracuj zaczęła monitorować rynek powierzchni
biurowych. Firma przeprowadziła wśród pra-
cowników ankietę i na jej podstawie określiła in-
teresujące ją miejsca oraz preferencje dotyczące
nowego biura. Ostatecznie pracownicy większo-
ścią głosów zdecydowali o wyborze kompleksu
biurowego Proximo na Warszawskiej Woli.
Kompleks ten mieści się przy Rondzie Daszyń-
skiego, w otoczeniu sklepów, kawiarni, restau-
racji i barów oraz ścieżek rowerowych. Dobre
skomunikowanie z innymi częściami miasta
zapewnia mu m.in. stacja metra, a także liczne
przystanki tramwajowe i autobusowe.

Biuro Grupy Pracuj zajmuje powierzchnię
4270 m². Pracownicy firmy mieli wpływ nie tylko
na wybór lokalizacji, ale także na design biura,
jego układ i zastosowane w nim udogodnienia.
W fazie projektowej firma prowadziła liczne
ankiety, rozmowy i obserwacje, które pozwo-
liły dobrze poznać preferencje pracowników.
Powołano też specjalne grupy projektowe odpo-
wiedzialne za poszczególne tematy: HR odpowia-
dał za komunikację wewnętrzną i informował
pracowników o postępach prac, zespół IT był

zaangażowany w wybór zastosowanych w biurze
technologii, a administracja odpowiadała m.in.
za współpracę z pracownią architektoniczną,
deweloperem i dostawcami wyposażenia, a także
za koordynację procesu powstawania biura, od-
biory techniczne oraz przygotowanie i przepro-
wadzenie przeprowadzki. Do udziału w projekcie
zaproszeni zostali także ambasadorzy biura,
którzy reprezentowali pracowników podczas
konsultacji z architektem.
– Zależało nam na zapewnieniu pracownikom
komfortowych warunków, dlatego przed zmianą
aranżacji przyglądaliśmy się życiu biurowemu.
Wspólnie z firmą Colliers, która wspierała nas w tym
procesie, sprawdzaliśmy poziom wykorzystania sal
konferencyjnych oraz prowadziliśmy spotkania
i wywiady z pracownikami. Pozwoliło nam to okre-
ślić dominujące style pracy, a także realne potrzeby
dotyczące aranżacji przestrzeni oraz technologii
w przyszłym biurze. Naszym celem było stworzenie
środowiska, które będzie sprzyjało efektywnej pracy
i zapewni wysoki poziom zadowolenia pracowni-
ków – opowiada Anna Borucińska, Koordynator
Działu Administracji w Grupie Pracuj.

„Trochę jak w domu”
W nowym biurze Grupa Pracuj odeszła od ukła-
du gabinetowego i postawiła na kreatywny plan
otwarty. Zastosowano w nim podejście „human

Grupa Pracuj zarządzająca serwisem P racuj.pl i spółkami eRecruitment oraz Robota International
na Ukrainie i jest jedną z najszybciej rozwijających się firm technologicznych w Europie Środkowej
oraz wiodącym dostawcą rozwiązań internetowych wspomagających firmy m.in. w rekrutacji
i budowaniu wizerunku pracodawcy. Z produktów i usług Grupy Pracuj aktywnie korzysta 30
tysięcy klientów z 40 krajów. Grupa zatrudnia obecnie w Polsce ponad 570 osób. Większość z nich
pracuje w warszawskiej siedzibie firmy.

Nowoczesny
i przyjazny loft.
Jesteśmy w Grupie Pracuj.

89

centered design” – w nowej przestrzeni pracow-
nicy mieli się poczuć wyjątkowo dobrze, niemal
jak w domu.
Biuro dysponuje 36 salami konferencyjnymi,
licznymi budkami telefonicznymi i około 450
stanowiskami do pracy indywidualnej. Komfort
akustyczny osiągnięto w nim m.in. dzięki za-
stosowanym rozwiązaniom architektonicznym,
wysokiej jakości meblom i wyposażeniu oraz
zasłonom, które pochłaniają dźwięki. O mak-
symalną wygodę i ergonomię pozwolił zadbać
m.in. show room, w którym pracownicy mogli
testować meble i wyposażenie nowego biura
przed podjęciem przez firmę decyzji o zakupie
konkretnych modeli.

Bardzo ważne dla Grupy Pracuj było wypraco-
wanie stylu, w którym wszyscy pracownicy będą
się czuć komfortowo oraz aranżacji, która będzie
wsparciem dla różnych typów pracy oraz zape-
wni dobrą komunikację między zespołami.
W biurze Grupy znajdziemy ostatecznie mieszan-
kę różnych stylów z przewagą stylu loftowego.
W strefie recepcji wykorzystano np. oksydowaną
blachę ryflowaną oraz regały z oksydowanych
elementów z dębowymi półkami. Biurka wy-
kończone są laminatem imitującym postarzane
drewno dębowe, a okiennice w kuchni zostały
zrobione z desek „z odzysku”. Pracownicy mieli
udział w wyborze motywów przewodnich i nazw
dla sal konferencyjnych, czego efektem są np.
salki „Star Trek”, „Madagaskar”, „Gra o Tron”
albo „Pół żartem, pół serio”. Niektórzy angażo-
wali się także w projektowanie salek, np. jedna
z graficzek Grupy jest autorką grafiki w salce
„Obcy”. W ten sposób każdy mógł się poczuć
współtwórcą biura.

Każda salka ma swój niepowtarzalny charakter
i jest wyposażona w meble dobierane indywi-
dualnie do jej stylistyki. W salkach znajdziemy
np. zarówno standardowe fotele na kółkach, jak
i hokery czy ratanowe krzesła. Grupie bardzo
zależało na tym, by biuro miało ponadczasowy,
niepowtarzalny charakter i wywoływało efekt
WOW u odwiedzających firmę gości.

W biurze zaplanowana została także strefa dla
Zarządu Grupy, która – ze względu na specyfikę
pracy Zarządu – mieści się blisko sali konferen-
cyjnej oraz kącika kawowego, gdzie można szybko
przygotować coś do picia dla uczestników spo-
tkań. Zarządowi zależało na dobrej współpracy
z innymi działami, dlatego przestrzeń ta została
otwarta. Podobnie jak w innych miejscach biura
poszczególne stanowiska pracy oddzielają jedy-
nie ścianki akustyczne i szafki.

Komfortową pracę zapewniają wykorzystane
w biurze technologie, m.in. nowoczesny system
do rezerwacji salek oraz wideokonferencji.
Pracownicy dokonują rezerwacji za pośrednic-
twem outlooka lub bezpośrednio na tabletach

umieszczonych przy wejściach do sal konferen-
cyjnych. Wszystkie sale wyposażone są w ekrany
lub rzutniki. Duże sale amfiteatralne posiadają
dodatkowo systemy nagłośnienia.

Ważnymi miejscami na planie każdego pietra
zajmowanego przez Grupę Pracuj są duże
kuchnie, w których pracownicy mają możliwość
odgrzania i zjedzenia posiłków. Dodatkowo
w biurze są także mniejsze punkty kawowe.
Pracownicy mają też do dyspozycji sokomat (ku-
bek soku pomarańczowego kosztuje w nim tylko
2 złote, pozostałe koszty pokrywa pracodawca)
oraz maszynę wendingową.

Na dużym tarasie trzy razy w roku zmieniania
jest aranżacja. Wiosną dominują tu bratki, latem
pelargonie i surfinie, natomiast jesienią – wrzosy.
Od tego roku, dzięki dostępowi do wifi, pracow-
nicy mogą wykorzystywać taras do pracy na
świeżym powietrzu. Aktywny relaks zapewniają
im natomiast dwa „chillouty” z piłkarzykami, sto-
łami do ping ponga, drabinkami, ps4 i konsolami
do xboxa. W biurze jest też biblioteka.

Do dyspozycji osób przyjeżdżających do pracy
rowerem oddano prysznice i szatnie oraz stano-
wiska rowerowe na podziemnym parkingu.
Zarządca budynku organizuje wiosną mobilne
warsztaty rowerowe.

Z myślą o środowisku
Dla najemców biur coraz ważniejsze stają się
rozwiązania proekologiczne. Dotyczyło to także
Grupy Pracuj. Kompleks Proxima posiada certy-
fikat Breeam, który potwierdza obecność roz-
wiązań umożliwiających efektywne i oszczędne
gospodarowanie energią. Wśród zastosowanych
w nim rozwiązań znalazły się m.in. możliwość
zarządzania energią elektryczną w częściach
wspólnych z nadrzędnego poziomu BMS (Building
Management System), czujniki ruchu w recepcji,
toaletach i przedsionkach wind, ogrzewanie bu-
dynku w zależności od rzeczywistego zapotrze-
bowania na ciepło, windy sterowane falownikami,
zapewniającymi płynną jazdę i mniejsze zużycie
energii, wyłączane na noc chillery i klimatyzacja.
Zarządca budynku organizuje też dla najemców
zbiórki elektrośmieci.

Zobacz
więcej

https://well.hr/pl/article/48/nowoczesny-i-przyjazny-loft-jestes-my-w-grupie-pracuj-.html

90

Zdjęcia

W raporcie do celów ilustracyjnych wykorzystano zdjęcia:
1. Londyńskiego biura coworkingowego Uncommon – na okładce oraz na stronach: 4, 39, 65, 68. (https://uncommon.co.uk/)
2. Warszawskiej siedziby PwC – na stronie 10
3. Darmowe zdjęcia udostępnione przez następujących autorów: Ameer Basheer, Franck V, Humphrey Muleba, Priscilla du Preez, Stefan
Stefancik, Claus Grunstaudl, Dominic Blignaut, Ant Rozetsky (2), Jean Philipe Delberghe, Eloise Ambursley, Thomas Litangen, Austin Distel (2),
Benjamin Child, Rashid Sadykov, Matthew Henry, Andreas Dress, Toa Heftiba, Neonbrand, Roberto Nickson, Jopwell, Aaron J, Chuttersnap,
Chris Barbalis, Cottonbro, Trent Szmolnik.

1.	 Grzegorz Truszewski, Psychologiblog, http://psychologiblog.pl/uncategorized/idealny-pracownik-a-modne-ostatnio-pojecie-vuca/
2.	 What a Digital Workplace Is and What It Isn't, CMS Wire, https://www.cmswire.com/cms/social-business/what-a-digital-workplace-is-
	 and-what-it-isnt-027421.php
3.	 State of remote work, Owl Labs, file:///C:/_aska/well.hr/Raport%20o%20biurach/Owl%20Labs%202019%20State%20of%20Remote
	 %20Work%20Report%20PDF.pdf
4.	 Work‑life integration. Dlaczego zamiast szukać równowagi worklifebalance lepiej zadbać o integracjężycia prywatnego z zawodowym?,
	 HBR, https://www.hbrp.pl/b/work-life-integration/P9MVaF9Da
5.	 Znaczenie interakcji w pracy, Kinnarps, https://www.kinnarps.pl/wiedza/znaczenie-interakcji-w-pracy/
6.	 Miejsce dla każdego, HBR, https://www.hbrp.pl/a/miejsce-dla-kazdego/D3vLqkD9M.
7.	 The impact of office design on business performance, CABE, 2005. https://www.designcouncil.org.uk/sites/default/files/asset/
	 document/impact-office-design-full-research.pdf
8.	 U.S. WORKPLACE SURVEY 2019, Gensler Research Institute, https://www.gensler.com/research-insight/publications/dialogue/34/5-
	 amenities-that-are-worth-the-investment
9.	 New Workspace Designs Require New Management Designs, Forbes, https://www.forbes.com/sites/jacobmorgan/2016/07/29/
	 new-workspace-designs-require-new-management-designs/#5e2201c952e6
10.	 Zalety pracy w parku, HBR, https://www.hbrp.pl/b/zalety-pracy-w-parku/PS1zkykIJ
11.	 6 składowych wyższej kultury organizacyjnej, John Coleman, HBR, https://www.hbrp.pl/b/6-skladowych-wyzszej-kultury-organizacyjnej/
	 APmWGnuL
12.	 Praca w open space. Więcej szkód niż pożytku, Marek Szymaniak, tvn24.pl, https://www.tvn24.pl/magazyn-tvn24/praca-w-open-space
	 -wiecej-szkod-niz-pozytku,17,359
13.	 https://www.fastcompany.com/90243282/the-no-1-thing-youre-getting-wrong-about-inclusive-design
14.	 Ergotest, https://www.ergotest.pl/strefy-ergonomiczne-4/
15.	 Pracownicy potrzebują biurowej ciszy, Liwia Kowalik, Forbes, 09.12.2018
16.	 Pięć głównych błędów w oświetleniu miejsca pracy, HBR, https://www.hbrp.pl/a/piec-glownych-bledow-w-oswietleniu-miejsca-pracy/
	 DG6d9ndwa
17.	 Efektywne wykorzystanie energii w firmie – poradnik, Warszawa 2009, PARP, Efektywne wykorzystanie energii w firmie – poradnik,
	 Warszawa 2009, PARP, str. 33-35.
18.	 Office buildings are key to workers' health, wellbeing and productivity, The Guardian, https://www.theguardian.com/sustainable
	 -business/2014/sep/24/office-building-design-worker-health-wellbeing-productivity
19.	 http://infuture.institute/livingbuildings/wp-content/uploads/2017/11/Living-buildings-pl-infuture-skanska-1.pdf
20.	 Światło dodaje nam energii, HBR, https://www.hbrp.pl/b/swiatlo-dodaje-nam-energii/P126wdtkW.
21.	 Pięć głównych błędów w oświetleniu miejsca pracy, HBR, https://www.hbrp.pl/a/piec-glownych-bledow-w-oswietleniu-miejsca-pracy/
	 DG6d9ndwa
22.	 https://journals.plos.org/plosbiology/article?id=10.1371/journal.pbio.3000353
23.	 j.w.
24.	 Office buildings are key to workers' health, wellbeing and productivity, The Guardian, https://www.theguardian.com/sustainable
	 -business/2014/sep/24/office-building-design-worker-health-wellbeing-productivity
25.	 j.w.
26.	 Kraków idzie w ślady Warszawy. Radni proponują antysmogowe chodniki, https://smoglab.pl/krakow-idzie-w-slady-warszawy-radni
	 -proponuja-antysmogowe-chodniki/
27.	 Chodnik w Warszawie zwalcza smog, InnPoland.pl, https://innpoland.pl/147483,chodnik-w-warszawie-zwalcza-smog-doslownie-go
	 -pozera-i-neutralizuje.
28.	 Seven benefits of having plants in your office, CIPHR, https://www.ciphr.com/advice/plants-in-the-office/
29.	 Dowody na pozytywny wpływ roślinności na pracowników biurowych w Polsce, PLGBC, https://plgbc.org.pl/dowody-na-pozytywny
	 -wplyw-roslinnosci-na-pracownikow-biurowych-w-polsce/
30.	 Seven benefits of having plants in your office, CIPHR, https://www.ciphr.com/advice/plants-in-the-office/
31.	 Plants in offices increase happiness and productivity, The Guardian, https://www.theguardian.com/money/2014/aug/31/plants
	 -offices-workers-productive-minimalist-employees
32.	 Interior Landscape Plants for Indoor Air Pollution Abatement, NASA, https://ntrs.nasa.gov/archive/nasa/casi.ntrs.nasa.gov/
	 19930073077.pdf
33.	 The European Health & Fitness Market 2019, Delloite, 2019.
34.	 Bieżnia w biurze – ratunek dla kinestetyka, Outsourcingportal.pl, http://www.outsourcingportal.eu/pl/blog/karina-kreja/bieznia-
	 w-biurze-ratunek-dla-kinestetyka
35.	 Biurowce od kuchni. Oferta gastronomiczna w budynkach biurowych 2019, Colliers International.
36.	 j.w.
37.	 Future Worforce Study, file:///C:/_aska/well.hr/Raport%20o%20biurach/dell_intel_future_workforce-study_uk.pdf
38.	 Technologie w biurze przyszłości HBR, https://www.hbrp.pl/b/technologie-w-biurze-przyszlosci/Pe1aCXIzO
39.	 Sztuka w biurze, www.wtonacjikultury.pl
40.	 https://www.ekologia.pl/ciekawostki/nowoczesny-biurowiec-stanie-sie-sanktuarium-dla-motyli,25401.html
41.	 Can't Go Paperless? Try This "Paper-Light" Approach And Save A Fortune, Forbes, https://www.forbes.com/sites/kateharrison/
	 2018/08/27/cant-go-paperless-try-this-paper-light-approach-and-save-a-fortune/#617303264f5c
42.	 j.w.

Przypisy

91

Autorki raportu:

Od 10 lat działa w doradztwie
i wdrażaniu procesów HR.
Specjalizuje się w Employer
Brandingu, badaniu i budowaniu
zaangażowania oraz strategicznych
działaniach wellbeing.
Jako właściciel Well.hr tworzy
pierwszą w Polsce bazę praco-
umilaczy i bada rynek benefitów
pracowniczych.

Prywatnie mama rocznej Zuzi,
amatorka jeździectwa i fanka
brownie z malinami.

Od ponad 8 lat działa w branży
HR oraz komunikacji i marketingu:
przyciąga do firm talenty, buduje
zaangażowanie oraz motywacje
pracowników i dba o ich wellbeing.
Doświadczenie zawodowe zdoby-
wała, pracując w firmach różnych
branż – od bankowości po branżę
budowlaną – i różnej wielkości
– od startupu do korporacji zatrud-
niającej ponad 250 tys. pracow-
ników. W Well.hr odgrywa rolę
sceptyka – dba o konkrety, efekty
i mierzalne korzyści.

W wolnym czasie biega, czyta książki
i zwiedza destylarnie whisky (nie-
koniecznie w tym samym czasie).

Od 20 lat działa w branży doradz-
twa HR. Najpierw budowała markę
HRK – jednej z największych pol-
skich firm doradczych, a od 10 lat
tworzy i realizuje strategie marek
pracodawców. Wśród jej klientów
są międzynarodowe korporacje
i największe firmy polskie – całe
spektrum branż i rodzajów działal-
ności. Zajmuje się także: kulturą
organizacyjną, wellbeingiem, bada-
niami pracowniczymi, budowaniem
zaangażowania i różnorodnością.
Nic nie sprawia jej większej radości
niż informacja, że po wdrożeniu
jej rekomendacji wyniki badania
satysfakcji pracowników poszybo-
wały w górę.

W wolnym czasie biega na koncerty,
czyta i uprawia jogę.

Ewa
Ułamek

Magdalena
Pancewicz

Joanna
Kotzian

91

Właśnie przeglądasz kolejny raport przygotowany przez Well.hr.
Podoba Ci się? Jest nam niezmiernie miło. Chcesz więcej? Świetnie się składa,
bo już pracujemy nad kolejnym tematem. Tym razem podzielimy się z Wami
praktycznymi wskazówkami, jak zadbać o zdrowie psychiczne swoich pra-
cowników.

Raporty przygotowane przez nas do tej pory znajdziesz na stronie:

Będziemy regularnie dzielić się naszą wiedzą, inspirować pracodawców i dostawców
oraz przedstawiać najciekawsze rozwiązania wellbeing z Polski i ze świata. Dlaczego?
Chcemy mieć realny wpływ na standardy miejsc pracy w Polsce. Wierzymy, że to dobry
moment i jesteśmy gotowe na więcej.

