

Context: work is changing

- Shift from paper processing to knowledge brokering
- Open and non-hierarchical organisations
- Value in ideas not the manufacture of product
- Work when we like, where we like, how we like
- Organisation mixture of "core staff", "freelance staff" and "partners"

New paradigms of space ownership

CORE SPACE

- · icon and image space
- · long lease/freehold
- · prime location
- · highly serviced

FLEXI SPACE

- shorter leases
- administrative or
- sales space
- conference/training space

PAY-AS-YOU-GO

- · licensed or pay for use
- shared/ borrowed from partners

"Company's assets are 'know how', not physical assets"

The distributed workplace

PHYSICAL

Knowledge Systems e.g. VPN/Intranet The Hive BP

private

protected access individual or collaborative workspace

e.g. Home/office

Knowledge communities e.g. IM, project extranets video conference

Internet sites e.g. public chat rooms, information sources.

privileged

invited access collaborative project and meeting space

public

open access informal interaction

and workspace

©DEGW 2002

e.g. café, hotel **lobbies** airports (Bryant Park **New York)**

The city is the office

'office is the city'

single location,
owned space

'city is the
office'
multiple locations,
shared spaces

Increased use of distributed, shared workplaces

Move from fixed to variable costs

Is a similar transformation occurring in education?

The rules are changing.....

- The internet has changed notions of place, time and space
- Emerging new methods of teaching and learning based on an improved understanding of cognition and advances in technology
- Effect of demographic changes on learning population
- Changing financial context for education: increased competition, pressure on resources
- Impact of changes in government policy: role of schools in the community, increasing participation
- Blending of living, learning and leisure
- Life-long learning

Where does learning take place in the UK?

Some numbers.....

The floor area of maintained primary and secondary schools in England is in the order of **60 million sqm**, with a replacement value of around **£130 billion**

Source: DfES 2006

Publicly funded Scottish schools comprise 8 million sqm of space on a site area of 51 million sqm, with a replacement value of

£7.7 billion

Source: Scottish Executive Statistics2005/2006

The UK Higher Education estate comprises **24.9 million sqm** of gross space with a replacement value of **£38.9 billion**

Source: AUDE review 2005/2006

Utilisation of educational space

- School classroom utilisation approx.
 80% during core day
- Schools currently only used for about 18% of the total time available
- Utilisation rates of 15% 20% still common in UK universities
- Little attention paid to utilisation of library and social spaces
- Use of space out of core hours and term time is increasing
- Scope for major rethinking of use of space and time in education across schools and further and higher education

Building Schools for the Future (BSF)

- Major investment underway across all areas of education:
 - Refurbishment or replacement of every secondary school in England
 - £60 billion+ investment in England over 15 years
 - £5 billion -10 billion spend on IT
 - a new school every 3.5 days for 15 years
- Additional investment programmes for primary schools, Academies, plus Scotland/ Wales/ N. Ireland
- Revolution not evolution in education practice - rethinking education process, use of space, time, and technology

Government view of BSF

 "BSF aims to create learning environments which inspire all young people to unlock hidden talents and reach their full potential; provide teachers with 21st century work places; and provide access to facilities which can be used by all members of the local community."

Source: Partnership for Schools website

- "Ministers expect local authorities to use BSF to deliver a step change in attainment levels by increasing school diversity and enhancing parental choice in their areas "
- Source: Partnership for Schools Guide to the BSF Programme 2008

Good press

- First new build BSF school reports "best ever" GCSE results
- The percentage of students achieving top GCSE grades has almost doubled at the first new build Building Schools for the Future (BSF) school.
- Bristol Brunel Academy one of 13 BSF schools now open, and the first to be delivered by a Local Educational Partnership - is today celebrating the fact that 34% of students were awarded five or more GCSEs at grades A* to C including English and Maths, up from 19% last year.

Bristol Brunel Academy

Source: P4S Press release 21 August 2008

"Whenever I visit new or refurbished BSF schools, teachers, students and their parents tell me what a difference the new environment is making, and independent research is starting to confirm this as well.

Young people feel safer, they feel proud about their school and want to go there every day, and most importantly they feel inspired to learn."

Tim Byles, Chief Executive of Partnerships for Schools, the government agency delivering the BSF programme

Beware of the Hawthorne Effect....

- Research into the effects of the school environment on young people's attitudes towards education and learning
- Students felt safer and enjoyed school more in their new BSF school.
- The proportions of students who said they:
 - felt safe at school most or all of the time increased from 57% to 87%
 - felt proud of their school increased from 43% to 77%
 - enjoyed going to school increased from 50% to 61%
 - expected to stay on in the sixth form or

to go to college increased from 64% to 77%.

Source: National Foundation for Education Research

Delivering 21st century schools

Schools as **Improved Education Personalised** Inter-agency outcomes for community **Visions** learning co-location learners hub Current **Every Child** Workforce **Extended National** 14-19 **Reform Matters Schools** Reform **Agendas** School **Enable** Remove **Support** Stimulate & Design environmental positive community inspire with **Best** constraints to learning access & space **Practice** interactions learning engagement

Every Child Matters: physical implications of policy

- Every child to have the support they need to:
 - Be healthy
 - Stay safe
 - Enjoy and achieve
 - Make a positive contribution
 - Achieve economic well-being
- Organisations involved with providing services to children will be teaming up in new ways, sharing information and working together
- Creation of personalised learning and support programmes for each child
- Spaces to support individual and small group learning
- £800 million committed so far to implement Extended Schools programme across the UK

Extended Schools

- Extended Schools provide a range of services and activities to help meet the needs of children, their families and the wider community
- Services may include childcare, adult education, parenting support programmes and community-based health and social care services
- Increased use of the school beyond the normal school day
- Boundaries between the school and the community are dissolving – the locked school gate will be a thing of the past

Personalised Learning

- Key driver of the Government's transformational education agenda and it is also central to the DCSF's Children's Plan.
- Taking a highly structured and responsive approach to each child's and young person's learning, in order that all are able to progress, achieve and participate
- 'Space for Personalised Learning'
 - DCSF funded, DEGW led \$7 million research project 2008 – 2010
 - explore the implications of personalised approaches to teaching and learning for the design and use of space
 - new-build and refurbished primary and secondary schools.

Project Faraday: rethinking science education

- Poor quality science spaces seen as major factor in reduction of science student numbers in HE
- Re-invent science spaces and the school 'science experience'
- Make science more attractive to students
- Linked to changes in education policy – students as consumers of science rather than producers
- Achieve transformation within existing space and cost guidelines (BB98)

The Faraday Process

BSF procurement process

- 10 waves of locals authorities scheduled for BSF programmes over next 10+ years
- Redevelopment/ remodelling of all secondary schools in the area (50% remodel, 50% new build)
- Key role of 'Strategy for Change' documents at school and local authority level
- 'Streamlined' procurement process 26- 30 months to construction
- Bid costs for a BSF project £3 million £4 million
- Selection of development consortia based on small number of sample schools
- Delivery of remaining schools through a Local Education Partnership (LEP)
 - thin LEP
 - fat LEP
- Demonstrated regeneration benefits of BSF programme may move a local authority up the queue

Building Bulletins 98 & 99: setting the limits

- The floor area for schools is calculated using the national space guidelines for secondary schools in DCSF Building Bulletins 98/99 based on 10 year pupil number projections
- The floor areas for each type of space are totaled and a standard cost allowance applied at new build, major refurbishment and minor refurbishment rates.
- The notional space breakdown within BB98 is often used as design guidance by architects and local authorities – results in conventional school designs
- BB98 is a financial allocation and planning tool not a design tool
- Educational transformation is possible within the constraints and boundaries of BB98/99

LOCAL	11 SPOTSALTICS CATHERING AND SET, STRUCTURES AND PROCESSES SECURITIES AND PROCESSES SECURITIES OF SECURITIES AND PROCESSES SECURITIES OF SECURITIES AND PROCESSES	E1 CREATE STRATEGY FOR CHARGE FART 1	33 CHEATE STATEST FOR CHANGE PARTS	AT PREPARE PROCUREMENT DOCEMENTATION	ET LONG AS DIRECTIF LISTING	6.1 Delinion DEVELOPMENT	7.) DETAILED DESIGN DEVEL OFMERT JACO FRANCIAL CLOSE	8.1 COHETTACTOR	E.I MANAGEMENT OF BOHOOLEW SHILES
TASKS	12 Straight a second of the least the format	24 Paul France, educational qual removes to the description. 24 Design Paul Strange Paul I constitute. With Confession Computer Strange Paul I constitute.	101 Bald return of the smooth seller Pengyle Dags Fer Hadard middle 2017 generally 101 Bald Bergyle Dags Fer Companies West Address	600 Defining Laboratory 618 Control of Control of Control 618 Control of Control of Control 618 Control of Con	Historian Manuscript Historian Personal reput (PC) Historian Personal reput (PC) Historian Reput (PC) Historian Reput (PC)	Histogram and the control of the con	210 bene in estate florestine 210 de l'entre de l'entre 210 de l'entre de l'e		PHE angle cycle for Decomp Behavioral comparisons of the Strange of the Strange of the Strange of the Strange of the Strange of the Strange of the Strange o
IASKS	Collectives informationly Collectives by an edge over the col- cel by the collective of the collective Collective of the collective of the collective Collective of the collective of the collective	Distriction Compile Ind Office Property letter 2015 Commission of the Compile Compile 2015 Commission of the Compile Compile	Michael Berger Sagar Congress Life Wester of the Sagar Sagar Sagar Entire Sagar Sagar Sagar Sagar Entire Sagar Sagar Sagar Sagar Sagar Sagar	Elif Delimants of popular bishops	mean		Trible and the Market Con.		mg ibus
10.11.70	of Charles and the Bengale Dags Po	1.000	Francis y to Street				234 areas anneclingen dynteriorische de deges erhalten bei derholden		
		Miningful Charp Ref 6 Sprinking contribution are majority, charity and absolute Ref 6 Area	Bibel Bring of Owen Filt about appeals the appealing a medical or configuration of appealing a personal appealing desired and appealing appealing						
		Ante and debatements and before the series	- Indiangual delegan congression constitution to app Women constitution to app Women specifical registration and help decreases registrations.						
LOCAL	1.2 CORNER	1.1 187 halland Belle Securities	13 Udballerdiskingir Repfelisters	43 431 Squareque d'Avillations	63 631 gazabelskiris 132 gazabelskiris	es Eliterational production	TA Hillandenenenenen		na 12 Germann Filippen (Angleichen)
AUTHORITY	12 Period American composed in IIII All Team controlly of confingentifications Angilist collaboration, as in multiplication multiplication of the College and multiplication of the College and multiplication of the College and the College controlled and the College and the College and	22 th dhe dibethe Gregorium 22 Carlier in prince fair triggle Gregorii 22 thou personnel adverticing a des majorium fair triggle Gregorium 21 than a la beiggle Gregorium	District Congression beggin Day		Estigents some details	Carl activity HIP activ	1111 general money		sull!
SCHOOL	Control of the State of the Control		11 Deren gereite Gerflagteren der dem mitte bergeite Stanken. 10 Aben der produktionen unterhalte W geginnighte de Stanken gebrate. 10 Stanken sich eine Stanken.						
INTERACTIONS	Ultrich of the Landy		10 San Flack Dings to Day Fed 10 Shinnishing to Day Fed						
(HEADTEACHER & CHAIR OF GOVERNORS)	refugeation III a magazinet Arabi refugea in Indian Daine day USA disease Antimatique departs and for planting and program is managada manada disease in Antimatica disease in the Antimatica day and antimatica disease in the Antimatica disease in Antimatica disease in the Antimatica disease in the Antima								
Chart of doteratoria	- as before an experience of the brought								
	DOC	OTD ATEON	OTDATEON	OUTLINE BUSINESS	OJEU 10	INVITATION TO	more	CONCERNICATION	OCCUPANOV
PROJECT	PRE- PROJECT	STRATEGY FOR CHANGE:	STRATEGY FOR CHANGE:	CASE NO	OT NOITATION TO	CONTINUE DIALOGUE	ITSFB ™	CONSTRUCTION	OCCUPANCY
STAGE		PART1	PART 2	PREPARATION TO PROCURE	PARTICIPATE In DIALOGUE (TTPD)	TO INVITATION TO SUBMIT FINAL BID	FINANCIAL CLOSE (FC)		
ESTIMATED		Ot :	2	71 14	41 1	8 2	8 3	oi 4:	ot
TIMELINE		01	~ !		• •	O! 2.	0,	J1 -1	L I
DATES							S -10-11-11-11-11-11-11-11-11-11-11-11-11-		
									ONGOING
SCHOOL	1.3 MP OF MATTERS AND PROCESSES EST. STEECTURES AND PROCESSES		NOR CHARGEDS/SCOPMENT	A3 PREPARE PRODUCEMENT DOCEMENTS	ESTREMENTANO NETAL BRESCHON	B.S DEMON DEVELOPMENT	A DETALLO DESHI DEVEL ONUEST	AN SUPETY AND CURRICE LONG SHEECHARDS	P.3 OFFERTATION AND TEAU BEST
TASKS	Henrically as your control of the co	20 Secretario established and make and 20 Secretario de la constitución de la constitució		Characteristics and the form	III mannetti	1 Description of the production of the control of t	Of environmental complete physical designation of the particle	Other thinning marginal and a conquery by the street of th	III Control engagine comotes a comprese a medigana. III control en completa portugado en con- trol fraga a francisco portugado en con- derados ciuntas representados portuga-
	Transmission of the contract o	J. Direct, ste reposition first contricted by the contricted by th	CONTRACTOR OF A STREET, MANAGEMENT, AND ASSESSMENT, AND ASSESS				Historia in the particular and t	Ultransport of the property of	stantos rianta representati aprima
(HEADTEACHER & BSF TEAM)	The second second second	SHOW the section of the state o						*******	
		11 The Salvanian and Consideration of the Salvanian Salvania	According						
		dynamic IV, might be no offered	PROPERTY OF THE PROPERTY OF THE PARTY OF THE						
			manufacture de la company						
TIME COMMITMENT	MEDIUM	HIGH	HIGH	LOW	LOW	MED/HIGH	MED/HIGH	LOW	LOW
RIDDEDS					I	M. Marian Marian Control	TA Tellburg Administration des	E4 EUCharanthiananana	SA SUPERIOR STREET
BIDDERS						6.4 6.1 Three States and desirable trials 6.2 Three States and desirable trials and the states of	1.0 Shows were served control of the	Total Control of the	til i Parlicks di Whoses di des product We fadilia Magna
INTERACTION						Topped Copinson College and Eventuary afterior college and Eventuary afterior college and Eventuary college an	TAL Little besom its approximated in a proposal control of the proposal contr	hillion you give a convey as a	
						INCOME TO SERVICE AND SERVICE			
						constitute and a second			
DIDDED				AS CREATE MODING TRAM	REPTORICT UNDERSTANDING AND REPORT TO OTHER	ELE DEBION DEVELOPMENT	THE DETAILED DESIGN DEVAL OFMERT BOD FRANCIAL CLOSE	ka cokamucnos	A STACK PORT MANAGEMENT
BIDDER				631Date audies		ElizabetmutgeWhatedoolia@Fism EliZobendo.mign	Mil melmotypothetichique Milhermothermothetichique	Miliplands	SS/Magazandia/Re(M)
					III destilitarqui (s) III Septembring (station) (s) In Septembring (s) III Septembring (s) III Septembring (s)	IDEAL CONTROL CONTROLS	Military (phagias demokraticy at 10 21. Aktiviti) and proceedings and a state of the compression of the comp		
IASKS							PRACHESIS.		
IASKS							200 Service connection (con-		
IASKS							201 November and desired to 2010 to 20		
IASKS	DOE CT	EP BY S	TED CLI	IDE			NII Berchkersenderlanden Millenderland Beats Persety 3E geginn de la service SE de la contraction		

Bad press

- The majority of secondary schools being built under the Building Schools for the Future (BSF) programme are 'mediocre' in design.
- An estimated eight out of 10 designs' for BSF secondary schools were 'not yet good enough' and less than a fifth were considered to be 'good' or 'excellent'
- Pressure to build new schools quickly and cheaply has dominated at the expense of making sure classrooms work for lessons.

Source: Commission for Architecture and the Built Environment 2008

- The BSF programme involved... a 'narrow approach to procurement' in which design was left out of the bidding process.'
 Source: Royal Institute of British Architects 2008
- The government's target of having 100 BSF schools open by the end of the financial year 2008-09 looks highly unlikely to be met, with only 13 schools having opened so far

Source: CBI 2008

Wolverhampton BSF programme

- Application of the Faraday process within the BSF programme
- 27 schools being developed during the next five years
- DEGW supporting the local authority with client design advisor and technical advisory role
- Working with schools to develop their strategic visions
- Helping the 27 architects to understand the spatial implications of teaching and learning transformation
- Change management support for schools to help them achieve their vision

Supporting change: developing a change management strategy

Exploring

Creating

Building

Investigating

Embracing discovery

- Shared risk taking
- Revolutionary rather than evolutionary change
- Prepared for failure/ mistakes

Embracing the vision

- Importance of co-creation,
- Celebration of journey as much as the destination
- Hands-on involvement in process
- 'Emphasis is on the result, clean up the studio later'

Embracing the process

- Systematic or modular approach to change
- Co-operation and interaction between sub-projects
- Risk assessments before the change begins

Embracing the evidence

- Use of precedent to justify the change
- Wide consultation
- Controlled experimentation
- Measurement of results at each stage

The evolving school

Pastoral care

Pedagogy

Curriculum

Service hours

Management paradigms

Staff structures

Learning locations

House system

Full didactic

Structured curriculum

9am - 5pm

Head teacher

Teachers

Learning on site

Peer to peer support

Group learning

Project based curriculum

7am to 7pm core access

School Board

Coaches

Physical core, virtual anywhere

Mentorship

Personalised learning

Unstructured curriculum

24/7 access

CEO not from teaching

Facilitators & professionals

Anywhere, any time

Hellerup, Denmark

- New-build school in Copenhagen
- Central functions are located around the stairs in the middle of the building, also known as the Colosseum, used for circulation, teaching and large-scale presentations, group work and lunch breaks.
- Nine 'home areas', 330 to 400 m2, which hold several classes at once and consist of a mixture of small and large rooms. Using mobile cabinets, bookcases and screen walls, the home area can be divided into smaller units as required.
- Learning Team Approach with personal learning plans and project based learning

High Tech High

- Charter school in San Diego, California
 - 2,500 pupils
 - 6 schools
- Remodelled Naval Training Base/ newbuild
- Small School model based around:
 - Personalisation,
 - Adult world connection,
 - Common intellectual mission.
- Thematic project based learning delivery model
- No distinction between vocational and academic education
- Peer assessment and public display of work.
- Paired classrooms around shared open space

Discovery 1/ Unlimited, Christchurch, New Zealand

- Primary School and High School located in redundant space above department stores
- Students directing and managing their own learning based on their interests
- Learning occurring anywhere without restriction of curriculum, place, time, style or subject
- Home bases for 18 24 students of mixed ages, students can also work at home
- Use of community mentors and businesses to supplement learning resources
- Use of city facilities for sports, libraries, recreation

Notschool.net

- Notschool.net is specifically aimed at those for whom traditional alternatives such as home tutoring have not worked
- Learners are called 'researchers' and the teachers are 'mentors'.
- Researchers provided with computer, webcam and scanner
- Subject 'experts', 'buddies' (undergraduate or post graduate students who offer support) and 'governors', prominent people who did not get on well at school.
- 50% and more attain five GCSE A*-C equivalents, many go on to further and higher education; others become employed.

Some big questions to explore What will a 21st century 'school' look like? How do we get long term value out of the massive investment that is being made in education? How can such a radical change be achieved so quickly?

Transformation not extinction: 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

redefining 'balance' space circulation as glue

- 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

more freely available space group project work, solo work

circulation as event space

Where do we go from here?

- Wider engagement on the implications of educational change for social and urban change
- Schools as providers of workplace, health and social services and leisure facilities for the community
- School as social enterprise
- Exploring integration of learning settings across schools, vocational and higher education
- Creation of learning centred communities

DEGW