

Work Space and Office Furniture Standards December 2014

HISTORY

Interior building space is a precious and finite resource at most universities, including Notre Dame. In 2008 an assessment of administrative work space use indicated that there is little, if any, unused work space on campus. It continues to be critical, therefore, that the University community use their existing space efficiently and effectively so that the University can fulfill its primary mission of research and teaching without incurring unnecessary administrative cost.

The 2008 space assessment study indicated that 55% of administrative staff work is in a single occupant private enclosed office. At the time, this was well above national norms. In addition, the study revealed that campus administrative space averages 280 square feet per person, including support areas and circulation space. The factor at that time was approximately a third higher than contemporary office planning guidelines. The study concluded that much of the projected growth in the administrative functions of the University could be accommodated by more efficiently designed work spaces.

In 2009 a set of Work Space Standards for the University was put into place to assist departments and space planners in programming efficient and effective use of space. Since that time however, administrative office planning strategies have continued to not only affect the overall square feet allotted per person in current work environments, but also affect; 1) the way in which works gets done 2) communication and collaboration 3) knowledge transfer 4) morale and atmosphere 5) health and wellbeing at work; and many other non-furniture related details.

Steelcase, a leading furniture manufacturer and the primary furniture contract vendor of the University has noted: "A Fundamental shift has occurred in our world and the ways we work, and it's one that has had a profound impact on the places and spaces where we work."

In addition, the growth of the mobile worker has challenged traditional work space allocation and assignments. A standards and planning approach that supports collaboration, flexibility, mobility, adjustability and technology is key to creating successful, effective, and efficient work environments.

The purpose of the University of Notre Dame Work Space Standards is to assist space planners in the design of work spaces for future new buildings and in renovations to existing facilities. Standardization on fabrics, furnishings, work station sizes, panel heights and components is essential to achieve visual consistency and flexibility while keeping projects affordable. Facilities Design and Operations is, thus, charged to design office space for colleges and units with that group's individual program, purposes, and functions in mind while maintaining reasonable costs.

These Standards supersede and replace any previously published office space guidelines or standards.

The objective of the Standards is to create working environments that:

- provide effective and efficient work space
- provide long-term flexibility
- promote collaboration
- sustain existing building space by minimizing the impact of future modifications to administrative office environments
- are achieved and procured at an appropriate cost and level of quality

This revision of the standards was approved by the University Space and Project Review Committee in December 2014. The University Space and Project Review Committee consists of the following University officers and administrators:

Executive Vice President

Vice President and Associate Provost

Vice President for Finance

Vice President for Student Affairs

Vice President for University Relations

Vice President and Senior Associate Provost

Associate Vice President and University Architect

Director of Academic Space Management

Director, Treasury Services

Associate Vice President, Development Advancement Svcs & Finance

Analyst in the Office of the Executive Vice President

Manager, Capital Planning

This committee was first formed in 2001 in part to help manage the use of the interior building space on campus while overseeing improvements to the built environment in the form of new construction and reinvestment into existing facilities. Any exceptions to the Standards must be formally presented to this committee for consideration following the below process:

- 1.) Exception requests must be submitted in writing by the appropriate Dean or Officer. Exception requests for academic administrative space must be submitted to the Office of the Provost, typically to the Senior Associate Provost. Exception requests for non-academic administrative space must be submitted to the Office of the Executive Vice President. Additional copies of the request must be sent to the Associate Vice President and University Architect.
- 2.) The request shall be brought to the next meeting of the Space and Project Review Committee for consideration and action.
- 3.) The response to the request shall be communicated back to the Dean or Officer.

It is anticipated that the exception process will be seldom used as the University community strives to achieve the objectives of the Standards.

These Standards apply to all University staff and faculty, except where specifically indicated otherwise. Note that no staff or faculty member is "entitled" to a particular type of space based on their appointment at the University. Office space will be assigned based on availability and assignments will conform to the standards as far as is practical with consideration given to minimizing disruption in core University activities and function. The standards will be rigorously applied in the design of new and renovated space.

In order to streamline and ensure appropriate application of the Work Space Standards, all new furniture purchases for the University will be administered thru the FurnishND program in the Campus Services Division. Information on initiating the FurnishND program can be found at: www.furnish.nd.edu

In addition and in support of ensuring University funds are used wisely and appropriately, and ensuring the best product solution and discount structures are applied, the following process will be followed

- FurnishND staff will cross reference all requests against University pre-owned furniture inventory
 - (Please see the next paragraph for more information on furniture inventory management)
- If University furniture inventory cannot meet the needed request, Business Furnishings will be engaged to seek
 new furniture solutions for the campus user. In this case, Steelcase and Steelcase partnership vendors will be
 sourced first.
- If a Steelcase vendor cannot meet the required need, Business Furnishings will assist the campus user in locating other University contracted vendor options

Renovation and large scale project space planning work will continue to be administered thru Facilities Design and Operations' Office of Planning, Design and Construction.

INVENTORY MANAGEMENT

FurnishND staff will manage the University wide furniture inventory program located in the Mason Services warehouse. All furniture processed to University inventory is considered the property of the University and will be redeployed as appropriate when requests are received and matching product is available.

FurnishND staff will maintain a data base of available furniture (with photographs, dimension, and finish information) for their use in meeting campus furniture needs. Appointments can be made with FurnishND staff to view pre-owned furniture inventory at the Mason Services warehouse when necessary.

Administrative Work Space Standards Affected by Position

Position	Range of Primary Work Space (sf)*	Furniture Material Standard	Private or Open Space	Fabric Allowance
Members of the Officers' Group and Deans' Council	180 - 250	Wood	Private	\$35-\$85/yard
Associate/Assistant Dean/Registrar	165 - 180	Woodgrain Laminate	Private	\$35-\$85/yard
Associate/Assistant Provost	165 – 180	Woodgrain Laminate	Private	\$35-\$85/yard
Associate/Assistant Vice President	165 - 180	Woodgrain Laminate	Private	\$35-\$85/yard
Department Chair Endowed Chair at full professor level	165 - 180	Woodgrain Laminate	Private	\$35-\$85/yard
Executive Assistant to an Officer, Executive Director, Head Coach, Senior Advisor to an Officer, Senior Associate Athletic Director, and Senior Director* *Depending on the work function of Senior Director this category may fall into the open work category below with the range of 36-120 s.f. open space	150 – 180	Woodgrain Laminate and/or Metal	Private	\$35-\$65/yard
Associate/Assistant Department Chair	150 – 165	Laminate and/or Metal	Private	\$35-\$45/yard
Faculty - Regular Full-Time; Tenure/Tenure Track - SPF (special professional faculty)*** - Research Faculty*** - Library Faculty*** - Visiting Faculty***	120 - 150	Laminate and/or Metal	Private	\$35-\$45/yard
Accountant, Administrator, Advisor****, Analyst, Archivist, Associate Director, Assistant Director, Athletic Trainer, Business Manager, Business Partner, Cataloger, Chief Pilot, Coach, Consultant, Coordinator, Counselor****, Crew Leader, Librarian, Curator, Developer, Director*, Editor, Engineer, Manager, Processor, Project Manager, Specialist, Supervisor, Technician, Trainer, Writer, and other similar administrative positions *Depending on the work function of the Director, this category may fall into the 150-180 s.f. private work space category above.	36 – 120	Laminate and/or Metal	Open**	\$35-\$45/yard
Officer Assistant, Administrative Assistant, Senior Administrative Assistant, Senior Staff Assistant, Staff Assistant, Clerk, Receptionist, and other similar administrative positions	36 – 80	Laminate and/or Metal	Open	\$35-\$45/yard
Student Worker	20	Laminate and/or Metal	Open	\$27-\$35/yard

*Square footage allotments for individual, primary workspace will be based on several items:

- function of the position requirements
- architectural considerations
- overall occupancy to be achieved in the planned environment
- amount of collaboration ("We") space required for the departmental functions

**In order for a position within this grouping to be considered for a floor to ceiling fully enclosed private office with a door, the request must be approved in writing by the Officer or Dean of the division or college; using the exception process noted above. NOTE: The role of a manager or supervisor does not immediately warrant a private office space; appropriate and sufficient private meeting space will be made available within work groups &/or buildings for supervisors to meet with and consult with their direct reports.

***While a private office is the typical space assignment for SPF, Research, Library and Visiting Faculty, these space standards are sufficiently flexible to support the assignment of these faculty members to open offices when their work is highly collaborative and better supported by such space.

****Advisor, Counselor and other similar positions that meet the requirements listed here, should be reviewed for the amount of time spent in advising and counseling students; if the role requires regular, daily meetings for more than 2 hours per day with a student a private office can be considered if sufficient other meeting space is not available.

Positions that require more than 30% of one's work task time to be in quiet concentration may be considered for more private workspace.

Graded-in fabrics should be used whenever possible and leather will not be permitted in personal offices workspaces

Target Goals and Planning Standards

Target Goals	Goal Range	
Aggregate Gross Square Foot Allocation per worker? (MSD)	185 sf or less	
Aggregate average work station size - for use with groups of 10 or more	80 sf	
Percentage of I space to We Space*	70% I space 30% We space	

^{*}NOTE: I space and We space must be carefully planned based on the function of the department, total work station counts for "resident", and "mobile" workers, and available floor/program space for collaborative/meeting spaces.

Planning Standards	Standard	
Individual Task Seating Cost	\$550 maximum (medical concerns that require special task seating requirements will be considered)	
Panel Height Options**	30"	
	42"	
	54''	
Finishes		
- Panel System Paint	Mineral Metallic Or Carbon Metallic	
- Panel Fabric	Grades 1 or 2	
- Laminate Work Surfaces	Grades 1 or 2	

Additional Planning Guidelines

- No University employee will have more than 1 office assigned to them on campus
- Segmented panels and glass panels should be used minimally and only in locations of prominence to create a desired effect

- In all cases contracted vendors for office furnishings will be utilized via coordination with Business Furnishings with Steelcase being the primary furniture vendor resource.
- Large orders should be placed at one time, as one order whenever possible.
 - negotiated contracts offer tier discounts based on order totals
- Standard product offerings should be used whenever possible. Special sizes, finishes, etc. add to both cost and lead times
- When project scope requires a large amount of private office space, design planning should attempt to place private offices to the interior of a space so as to allow for optimal light flow to other parts of the building.

Note: The configuration of some existing buildings may require, in a few cases, exceptions to the above standards. In that unlikely event, the plan must be reviewed and approved by the Space & Project Review Committee

^{**}When a project requires matching existing product, alternative panel heights can be explored during the design process