

BABSON COLLEGE
DEANS AND DIVISION CHAIRS MEETING
May 10, 2011

AGENDA

Introducing the Master Plan Process

- Team Members
- Schedule and Process

Sustainability in Learning and Working Environments

Exploring Innovative Learning and Working Environments

- Learning Innovations (**Entrepreneurial Spaces and Group Work Spaces**)
- Faculty and Staff Work Spaces (**Collaborative Work Spaces and Social Spaces**)

Discussion Items

- How do you currently teach and work? How would you like to teach and work in the future? How well do current facilities meet those styles?
- What is the appetite for creating different types of learning and work spaces than currently exist on campus today?

INTRODUCING THE MASTER PLAN PROCESS

Sasaki - Watertown Office

Sasaki - San Francisco

BABSON COLLEGE CAMPUS MASTER PLAN

Core Team

- Linda Eastley, Principal in Charge
- Caitlyn Clauson, Project Manager and Campus Planner
- Suzanne Greenwald, Academic Planner
- Vinicius Gorgati, Design Principal
- Nicole Gaenzler, Landscape Architect
- Andy McClurg, Transportation Planner
- Meredith Elbaum, Sustainability Planner
- Katie Flynn, Urban Designer

Planning Advisors

- Will Scarbrough, Technology Planner
- Bryan Irwin, Library Planner
- Bill Massey, Sports Planner

ADDRESSING BABSON'S NEEDS

SUSTAINABILITY IN LEARNING AND WORKING ENVIRONMENTS

Sustainability Goal

- Positive impact on the places of work
- Attract and retain a talented workforce
- Create the workplace of the future

Variables

- **Successful workplace design**
 - Human comfort
 - Human health
 - Work Productivity
 - Energy savings
 - Flexibility
- **Employee Satisfaction**
 - Indoor air quality
 - Lighting
 - Thermal Comfort
 - Working Space
 - Noise
 - Privacy /Security

Daylight

- Better daylight in workspace
= better productivity
= energy savings
- In the Call Center, a study indicated that **higher cubicle partitions** resulted in **slower performance**
- A tendency of a **21% improvement in student learning rates** from those in classrooms with the least amount of daylight compared to those with the most.

Views

- **A better view out of a window**, (gauged by 1. size of the view and 2. by greater vegetation) **= better worker performance** in six out of eight outcomes considered.
- Workers in the Call Center were found to **process calls 6% to 12% faster when they had the best possible view** versus those with no view
- Office workers were found to perform **10% to 25% better on tests** of mental function and memory recall **when they had the best possible view** versus those with no view.

Artificial Lighting

The Cornell University Study (1989-1990) of a Xerox facility in upstate New York:

24% of the workers in a poorly lit environment reported a loss of work time due to vision problems and discomfort.

Efficiency

- Energy
 - Envelope performance
 - Daylight allowance
 - Efficient artificial lighting
- Space
 - Collaborative spaces
 - Limiting wastage of space
 - Modularity / flexibility
- Comfort
 - Better views for all employees
 - Optimization of lighting levels
 - Thermal comfort

EXPLORING INNOVATIVE LEARNING AND
WORKING ENVIRONMENTS
Innovative Learning Environments

University of Washington PACCAR Hall

Clayton State University

Northeastern University

University of South Australia

University of South Australia

University of South Australia

University of South Australia

"Space can fuel the creative process by encouraging—or discouraging—specific behaviors." scott withoff, engineer

"Creativity follows context... If I want an organization to behave in a certain way, I need to design for that." d.school director george kembel

stanford's **d.** school

Fungible walls for all classroom sizes

Fungible walls for all classroom sizes

White Walls and Floor

Uncomfortable furniture that encourages you to think outside your comfort zone

Storage as display space

GSD Harvard University

GSD Harvard University

KIBU – Budapest Small Business Collaborative

Olin College

IDEO Office

Skype Offices

Skype Offices

Tumblr Offices

Fashion Institute of Design and Merchandising

Fashion Institute of Design and Merchandising

EXPLORING INNOVATIVE LEARNING AND WORKING ENVIRONMENTS

Innovative Learning Environments
Working Environments

Traditional Office Corridor

Transparency and Collaboration

Walls and Workspaces

Clayton State University

Parsons School of Design

Parsons School of Design

University of San Francisco Office Renovation

The Monitor Group

WORK TABLE CLUSTER

William and Mary

DESK CLUSTER

William and Mary

Macquarie Group, One Shelley Street

Macquarie Group,
One Shelley Street

Macquarie Group,
One Shelley Street

Macquarie Group, One Shelley Street

Office Max Headquarters

Post Panic Film Production Company

UMASS Venture Development Center

UMASS Venture Development Center

UMASS Venture Development Center

UMASS Venture Development Center

UMASS Venture Development Center

UMASS Venture Development Center

Saatchi Saatchi Beijing Office

DISCUSSION ITEMS

How do you currently teach and work?

How would you like to teach and work in the future?

How well do current facilities meet those styles?

What is the appetite for creating different types of learning and work spaces than currently exist on campus today?