

Campus of the future
Seminar TU Delft
4th March 2011

The Changing Academic Workplace

Professor John Worthington
Founder, DEGW
Director The Academy of Urbanism

www.degww.com

DEGW

© DEGW | JW 20110304 | 1

Information technology has changed the focus of the university

- The Internet has changed the notion of place, time and space
- New methods of learning and teaching
- Student demography changing – life-long learning
- Changing financial context – mixed economy
- Increased competition - on resources
- Student focused – increased participation
- Blending of living, learning, working and leisure

DEGW

© DEGW | JW 20110304 | 2

New Ways of Learning

- **More collaborative**, active learning, hands-on experiences
- **Integrated**, multidisciplinary
- **Blended**, learning takes place anywhere/anytime, mobile technology with social activity
- **Immersive** with simulated or real-world experiences
- **Hybrid** activities, online with face-to-face, mixed reality

Rensselaer Polytechnic Institute

Harvard Simulation Center

Chalmers University

DEGW

© DEGW | JW 20110304 | 3

Shift in Space Use from Formal to Informal – Complimentary Spaces

- Thinking / Conceiving
- Designing
- Collaborating
- Debating
- Documenting
- Implementing
- Practising
- Sensing
- Operating

Fixed - Bookable

Flexible – Freely Available

DEGW

© DEGW | JW 20110304 | 4

Learning in a diversity of settings within new learning landscapes

DEGW

© DEGW | JW 20110304 | 5

Broaden the range of settings – Support diverse pedagogies

- **Thinking/conceiving** spaces (spaces for deliberating, brainstorming)
- **Designing** spaces (spaces for putting structure, order, and context to free-ranging ideas)
- **Presenting** spaces (spaces for showing things to a group)
- **Collaborating** spaces (spaces for enabling team activities)
- **Debating or negotiating** spaces (spaces for facilitating negotiations)
- **Documenting** spaces (spaces for describing and informing specific activities, objects, or other actions)
- **Implementing/associating** spaces (spaces for bringing together related things needed to accomplish a task or goal)
- **Practicing** spaces (spaces for investigating specific disciplines)
- **Sensing** spaces (spaces for pervasively monitoring a location)
- **Operating** spaces (spaces for controlling systems, tools, and complex environments)

DEGW

© DEGW | JW 20110304 | 6

Rethink space use, ownership and governance

SPECIALISED

Tailored to specific functions
formal teaching, generally enclosed

- *owned within departments, subject specific*
- *specialized equipment*
- *high levels of performance specification*
- *higher security concerns*

GENERIC

Range of classroom types
formal teaching, open and enclosed
access by schedule

- *generic teaching settings*
- *Limited in flexibility by furnishings*
- *used when scheduled*

INFORMAL

Wide range of setting types:
informal and formal, social, open and enclosed
Public, visible, distributed, inclusive

- *encompass richer range of settings*
- *allow choice*
- *loose fit, unscheduled*
- *work as a network of spaces rather than singular settings*

DEGW

© DEGW | JW 20110304 | 7

New Property Paradigm – Market Responsive

Core Space: Owned Space

- Icon & image space
- Special functions
- Operations HQ/Admin
- Centre for services

36%

Flexi Space: Leased Space

- Leased UMUC-Branded space
- Auxiliary Operations
- UMUC-managed shared facilities with corporate, consortium or institutional partners

40%

On Demand : Pay per Use

- Short term agreements in response to enrollments
- Leased classrooms at other institutions
- Presence in shared Higher Ed Centres
- Presence in non-UMUC branded facilities

30%

Source: University of Maryland

DEGW

© DEGW | JW 20110304 | 8

Univer-Cities: The City as a Focus for Study and Learning

DEGW

© DEGW | JW 20110304 | 9

New Space Models

Traditional categories of space are becoming less meaningful as space becomes less specialized, boundaries blur, and operating hours extend toward 24–7

Space types designed primarily around patterns of human interaction rather than specific needs of particular departments, disciplines or technologies

New space models focus on enhancing quality of life as much as on supporting the learning experience

*redefining
'balance' space
circulation as glue*

*circulation as
event space*

*more freely
available space
group project work,
solo work*

DEGW

© DEGW | JW 20110304 | 10

Learning Landscapes an Approach to Re-Imagining the University

Source: DEGW & CERD University of Lincoln
HEFCE Learning Landscapes in Higher Education 2009

DEGW

© DEGW | JW 20110304 | 11

Articulating the Vision

EXPRESSION	Identity and brand
	Condition and maintenance
EFFICIENCY	Circulation and permeability
	Flexibility
EFFECTIVENESS	Way finding and orientation
	Effective use
	Security

DEGW

© DEGW | JW 20110304 | 12

Create 'Club' settings

- **Drop-in use**, intermittent scheduling, with bookable space
- **Highly serviced**, with support and expertise available
- **Choice of settings**, both shared and individual
- **Rich interactive environments** supporting collaboration

"appropriatable space"
(Bill Mitchell)

DEGW

© DEGW | JW 20110304 | 13

Support collaborative activity

- Comfortable, inviting settings
- Interactive, shared wall screens

DEGW

© DEGW | JW 20110304 | 14

Ravensbourne College - opportunity to create a new educational model

part college *teaching, learning*

young practitioners (rather than students)
fully professional outcomes
networked college (not doing everything itself)

part lab *experimentation, development*

idea generator, development projects
interdisciplinary, multi-skilled teams
international innovation network and influence

part hub *new ideas/services to market*

commercial evaluation of ideas
copyright & ip services
collaboration with others

DEGW

© DEGW | JW 20110304 | 15

An educational model that focuses on the learner

	level one connecting people	level two supporting programmes	level three matching industry
curriculum	independent learning	structured learning	facilitated learning
settings	open access	programme bookable	college bookable
technology	general provision on personal devices	enhanced provision on personal/fixed devices	advanced provision in fixed locations
teachers	general assistance	timetabled assistance	specialist assistance
services	administrative	academic/technical	specialist services

DEGW

© DEGW | JW 20110304 | 16

Combination of settings and accessibility – 50% Open Access

Teaching Facilities

level one
open access
connecting people

level two
programme bookable
supporting programmes

level three
college bookable
matching industry

Studio Facilities

level one
open access
connecting people

level two
programme bookable
supporting programmes

level three
college bookable
matching industry

DEGW

© DEGW | JW 20110304 | 17

Kings Cross: The Hub – Place for meeting, working,
learning, innovating &
connecting

"Designed to inspiring and supporting enterprising initiatives for a better world"

- Tiered membership (from 5 hrs per month to unlimited use); membership fees increase for those with turnover of £150,000+ per annum.*

Concept: 00 Research

DEGW

© DEGW | JW 20110304 | 18

British Library – An Integral Part of the City for Learning and Exchange

DEGW Strategic Framework

DEGW

© DEGW | JW 20110304 | 19

Spatial solutions to increase innovation

The Challenge

- Create a space that drives innovation
- Bring the customer to the heart of the workplace
- Introduce desk sharing
- Measure business benefits

The Opportunity

- Improve business performance
- Co-locate disciplines
- Promote collaboration
- Stimulate creativity

Impact

- 67% decrease in time lost per day
- 45% faster decision-making
- Double digit growth

DEGW

© DEGW | JW 20110304 | 20

Overlapping the Use of Space and Time

Shell Learning Center - Netherlands

Lean Thinking = Integrated Approach

DEGW

© DEGW | JW 20110304 | 21

Re-envisioning the Site - Diversity of Places

University of Bath

Silicon Graphics/Google HQ
Mountain View California

DEGW

© DEGW | JW 20110304 | 22

Three themes for reflection:

- **Lean Thinking**
 - Sustainable communities using existing resources more effectively
- **Managing Paradox**
 - Accepting conflicting demands
- **Moderating Change**
 - Living in a world of continuous change

