

WORK AREAS IN EUROPE

What areas, what effects, what cultures?

A European Survey by Actineo / CSA

Why a EUROPEAN STUDY?

- **ACTINEO, the Observatory of quality of life in the office** is a French initiative whose aim is to sensitize businesses and to encourage them to use the work area as a performance lever and as a source of well-being for their staff.
- **In this way ACTINEO provides businesses with a barometer** enabling them to measure and understand the link between spatial planning and satisfaction, commitment and sense of well-being at work.
- To **put these results into perspective at the European level**, ACTINEO and the CSA Institute designed a European component of the survey, which summarizes the main themes and issues of the observatory in 2013 (conducted among a sample of French employees).

Professional priorities, arrangement of premises, etc.

What is the **quality of office life** in Europe ?

European survey by Actineo / CSA

WHO did we interview?

Target

2,500 employees of both public and private sectors **working in offices**

Germany

(506 respondents)

United Kingdom

(514 respondents)

Netherlands

(514 respondents)

Spain

(496 respondents)

Sweden

(491 respondents)

Data collection method

On-line panel questionnaire

Fieldwork dates

From **24 June** to **1 July 2014**

France

(1208 respondents)

The results of this survey are placed in perspective with the results of the French survey of 2013, carried out with a similar sample to the European survey

HOW did we select them?

1.

We interviewed a **representative sample of employees from each country** based on official statistics supplied by Eurostat

Location (ex: Germany)	%
Baden-Württemberg	14%
Bayern	17%
Berlin	5%
Brandenburg	3%
Bremen	1%
Hamburg	2%
Hessen	8%
Mecklenburg-Vorpommern	2%
Niedersachsen	10%
Nordrhein-Westfalen	21%
Rheinland-Pfalz	2%
Saarland	1%
Sachsen	5%
Sachsen-Anhalt	3%
Schleswig-Holstein	3%
Thüringen	3%
Total	100%

Business Sector (ex: Germany)	%
Industry / Construction & Public Works	28%
Commercial	19%
Service & Transport	22%
Public Administration	31%
Total	100%

Number of employees (ex: Germany)	%
Between 1 and 9 employees	18%
Between 10 and 49 employees	22%
Between 50 and 249 employees	19%
250 employees or more	41%
Total	100%

2.

We then asked them whether they worked, even occasionally, **in an office** in order to select the target group we are interested in

#1

What areas for what work practices in Europe ?

A tendency to **REMOVAL OF BARRIERS** throughout Europe, but an office with **VARIABLE GEOMETRY** depending on the country

% of employees reporting that they go to the office every day

Work in an office every day by %

Question: In your professional capacity, do you work in an office ?

Individual offices holding their ground in **FRANCE** and **GERMANY**

UNITED KINGDOM, the kingdom of open space

SWEDEN and the **NETHERLANDS** at the forefront of desk-sharing

Question: Currently, what workspace do you have?

Question: Do you work mainly...

MEETING and SOCIALIZING areas available in most European countries...

A PRIVATE MEETING ROOM

A COFFEE AREA / COFFEE

Question: Within your company, do you have available the following areas?

...but other areas available to staff show sharp **DISPARITIES** between countries

NETHERLANDS and SWEDEN: Sharing and well-being prioritized

A shared friendly, informal area

54%

A works canteen

36%

A relaxation room

52%

A shared friendly, informal area

46%

UNITED KINGDOM Meetings come first

An open meeting area

37%

A shared friendly, informal area

40%

GERMANY and FRANCE: more traditional work areas

A shared friendly, informal area

31%

27%

Question: Within your company, do you have available the following areas?

#2

Where does quality of life at work come in the concerns of European employees?

Quality of life at work is an issue for ALL European staff, but not necessarily TO THE SAME EXTENT...

UNITED KINGDOM and SPAIN: quality of life comes first

GERMANY: a very rational approach to work

FRANCE: geographical location specified

Question: Amongst the following criteria, which are the two most important to you in your work?

...only **PARTIALLY** dependent on the **SAME FACTORS**

Two pillars common to all

The relationships with your colleagues

The space that you have available to work

Factors specific to certain countries

Absence of noise

51%

The air-conditioning

25%

26%

The quality of the lighting

20%

17%

The suitability of your office layout

36%

31%

30%

Question: **And amongst the following, which ones do you think contribute most to the quality of your work-life?** (Three possible answers)

The work area: a question of **EFFICIENCY**, **WELL-BEING** and **HEALTH AT WORK** for most European staff

Impact of **THE WORKSPACE** on

German employees less sensitive to these issues

Question: Would you say that the workspace (i.e. the layout of offices and business premises) has an impact which is: very important, somewhat important, somewhat unimportant or not at all important, on:

STATE OF HEALTH affected by three main factors

Question: Do you think the following may have had an impact on your health in the past 6 months:

#3

What satisfaction

With the work area?

Satisfaction based on the **TYPE OF AREA AVAILABLE** as well as on **CULTURAL FACTORS**

Question: Yourself, are you very satisfied, fairly satisfied, not very satisfied or not at all satisfied with your personal workspace, whether in terms of design, comfort, quality or organisation?

Points of satisfaction **COMMON** to most countries as well as some **SPECIFIC POINTS**

Subtotal satisfied

QUALITY OF THE WORK AREA
POSSIBILITIES OFFERED BY THE WORK AREA

COMMONS POINTS

SPECIFIC POINTS

Question: And are you very satisfied, fairly satisfied, not very satisfied or not at all satisfied with the comfort and quality of your workspace with regard... / Are you very satisfied, fairly satisfied, not very satisfied or not at all satisfied with the layout of your workspace so you can...

#4

Germany and France

Similar work areas...but not the same experience

Two countries apparently very **SIMILAR**, but marked by **DIFFERENT** relationships to the work area and **DIFFERENT** aspirations

Fairly traditional arrangement of work area

TYPE of work area available

36% work in an enclosed individual office
44% in a shared office (between 2 and 4 persons)
11% in an open-plan office or open work-area (more than 4)
10% do not have you own dedicated office

33% work in an enclosed individual office
38 in a shared office (between 2 and 4 persons)
17% in an open-plan office or open work-area
11% do not have you own dedicated office

Contrasting aspirations and levels of satisfaction

ASPIRATIONS concerning work

The value and interest of your work

58%

The level of your compensation

49%

The quality of your work-life

31%

The value and interest of your work

50%

The quality of your work-life

45%

The level of your compensation

41%

SATISFACTION concerning work area

88%

78%

European Survey Actineo / CSA

www.csa.eu - [@InstitutCSA](https://twitter.com/InstitutCSA)

www.actineo.fr

10, rue Godefroy - 92800 Puteaux
Tel . : 01.57.00.58.00 - Fax : 01.57.00.58.01

Crédits pictos :

Date and time by [Johan H.W. Basberg](#) / Health by [Christopher Holm-Hansen](#) / Desk Worker by [Louis Dawson](#)
Meeting by [Julieta Felix](#) / City Search by [Phil Scott](#) / Enlarge by [Anton Gajdosik](#) / Desk by [Chris Thoburn](#)
Fixed Point by [Anton Schlain](#) / Coffee by [Samuel O. Green](#) / Thinking by [Laurie Shaul](#)
Sitting by [Gregory Sujkowski](#) / Ear by [Takao Umehara](#) / Fan by [Dan Hetteix](#)
Chair by [Randall Barriga](#) / Desk-Lamp by [Sri Kadimisetty](#) / Mute by [Yohann Berger](#)
Warning by [Valérie Poort](#)