

THE CASE FOR OFFICE SPACE
The importance of office design and employee wellness

August 2016

ZANETA CHUI
SCOTT VARGA: CITY OF
EDMONTON CIVIC
ACCOMMODATION
TRANSFORMATION

Zack

Chui 1

Contents
Executive Summary: .. 2

Introduction: ... 3

The need for office redesign ... 3

Technology and its impact on work .. 5

The History of Work .. 7

Health consequences of Cubicle layouts: ... 11

Space as a Social Construct: .. 14

The difference between work place and work space ... 15

The impact of open-concept office landscapes .. 19

Innovative changes in office design: ... 22

The importance of sustainable workplaces .. 25

Design measures for an innovative workplace ... 27

Case Study 1: IA Interior Architects and Mercedes-Benz Research and Development North America Inc.

 .. 32

Case Study 2: Cisco Real Estate/ IT building ... 35

The case for Edmonton Tower: ... 37

Space and our work ‘place’ in it: ... 38

References .. 40

Chui 2

Executive Summary:

 The office design and structure are incredibly important features which support and

facilitate particular kinds of work and behaviour, as well as represent the values of the

organization. As the nature of work has evolved in complexity towards being more knowledge-

based, innovative and collaborative, the workspace has not changed to support these new

demands on its employees. Therefore, with the move to the new Edmonton Tower Building, the

City of Edmonton employees have the exciting opportunity to work in an newly build, innovative

office. However, significant changes in workplace environment can also bring about many new

challenges and concerns−therefore, what can be done to facilitate a smoother transition?

 This report looks at how space plays a critical role on employee health and wellness, and

the importance of office design. By looking at the history of space, the health impact of various

style of office design, characteristics of sustainable design and case studies, the City of

Edmonton will be able to highlight how transitions to a new space might be incredible complex,

but deeply rewarding for both employers and employees.

 Space is representative of many norms, cultures and behaviours−therefore the

transformation of it act as a catalyst to support and facilitate new forms of work, and what it

means to the employee.

Chui 3

Introduction:
The physical transformation of a work place can serve as a catalyst to bring about

changes that can ensure an organization’s success in the future1. However, there are many valid

concerns and obstacles which will arise when transitioning to a new facility, and overall changes

in the work place design. While it can be challenging, the move to a new building is not only a

physical transformation, but a cultural workplace transformation as well. It can be a bonding

experience for a diverse number of employees to come together, and modifying the physical

work environment to suit their needs in a holistic organizational effort. By changing the physical

work environment, it articulates the vision and values of the organization− by building spaces

that support the employees, it highlights the organization’s dedication towards equality,

collaboration and efficiency. Space is the structural control system2, which can foster strong

leadership from members coming from different backgrounds (from senior management to

intern) to work together in creating a cultural shift. The change in physical space reflects a

change in roles for all members in the organization− new structures are enable new processes

and new behaviours, which can then shift towards new paradigms of behaviour and a new and

healthier culture of work3.

Therefore, the Civic Accommodation Transformation program, created by the City of

Edmonton, focuses on improving the current places and spaces we occupy. By redesigning the

space, it will not only be minimizing the previous environmental impact of the building, but

provide a more supportive and productive work environment for it’s employees. It is important

to remember that while the transition to new office design and new workstyles can be difficult, it

has been successfully accomplished before in a variety of different occupational fields (ranging

from pharmaceutical companies to car manufacturing) with great success. Also, the transition to

a new building will also add to the growing vibrancy and revitalization of the downtown core.

Thus, the transformation of our physical environment highlights the City of Edmonton’s

commitment to building a better space to serve the citizens and support the employees.

The need for office redesign
 As eloquently stated by Niki Saval, the cubicle has come to represent a “cramped, square,

colorless”4 existence: the infinitely replicable and highly stifling white collar life. With the

average workday for many office workers consists of sitting in a confined enclosure, complete

with harsh fluorescent lighting, and packed between other employees, and high levels of noise,

1
 (Wilmot, et al. 2012) Diane Stegmeier, Innovations in Office Design. (Hoboken: John Wiley & Sons, 2008) 6

2
 Stegmeier, Innovations in Office Design, 43

3
 Rex Miller, Mabel Casey, Mark Konchar, Change Your Space, Change Your Culture: How Engaging Workspaces

lead to Transformation and Growth, 44
4
 Nikil Saval, Cubed: A Secret History of the Workplace, (New York: Anchor Books, a division of Random House LLC,

2014) 244

Chui 4

there is no doubt why 93% of workers hate the cubicle layout5. The mundanity, uniformity, and

overall monotony of this type of office setting is often poked fun of in pop culture (the popularity

of Dilbert, the long running television series The Office, as well as the movie Office Space),

highlight the fact that cubicle is tolerated rather than liked6.

Figure 1: Adams, Scott. Comic. Outsidethebeltway.com. Accessed June 17, 2016.http://www.outsidethebeltway.com/cubicles-
lower-productivity-but-management-loves-them/

With the incredible advancements made in technology (especially the internet, cloud-

based technology and the development of personal computers/phones) and its large scale

implementation in the work environment, the nature of work and the workforce has significantly

evolved. The speed and efficiency in which tasks can be accomplished due to technology has

shifted the demand and expectations in the market for an even quicker turnaround time; this, in

turn, bolsters innovation in technologies to meet the growing desire for faster results and

productivity. Thus, technology is perpetuating an increasing, expanding diversity of work,

workstyles and work options7. Therefore, it is critical that the work place re-invents and re-

establishes itself in order to accommodate these new opportunities. It is important to

remember that the office workplace exists to support the function of office work8− thus,

technology is driving both the re-design of work processes as well as work spaces9. With such a

universal dislike of the cubicle office setting10, it would seem like the transition to new design

concepts, such as open office settings, collaborative coffee sections and ‘hot-desking’

(unassigned desks are used on an ‘at needs’ basis amongst employees) would be highly

favorable. The removal of the cubical walls meant that there would be an increased chance of

interaction, collaboration, and more shared spaces with co-workers. Also, the removal of the

walls and private offices were meant to serve as a symbolic gesture as well: an atmosphere of

5
 Morgan Korn, “93% of Americans agree THIS is the worst part of office life”, Yahoo! Finance, May 19, 2014,

accessed June 30
,
2016, http://finance.yahoo.com/blogs/daily-ticker/how-cubicles-became-the-norm-in-the-

workplace-152304173.html
6
 Jacqueline C. Vischer, Space Meets Status: Designing workplace performance, (New York: Routledge, 2005) 2

7
 Adryan Bell, Re-imagining the Office (Surrey: Gower Publishing Limited, 2010) 82

8
 Bell, Re-imagining the Office, 17

9
 Andrew Laing, “New Patterns of Work: The design of the office”, in Reinventing the Workplace, ed. John

Worthington (Great Britain: Architectural Press, an imprint of Elsevier, 2006) 37
10

 Saval, Cubed: A Secret History of the Workplace, 3

Chui 5

egalitarianism amongst colleagues11. However, significant backlash12,13,14 has been seen with

the wide scale implementation of these measures and met with, at the very least,

disappointment and distrust15. Change can have a considerable psychological impact on the

individual, especially in the work place, because people attach a significant amount of emotional

attachment to their work space16. Even if the current location is ineffective, uncomfortable or

outdated, people will often be reluctant to adapt since “their immediate working environment

can become their only haven of stability and security”17 in a rapidly evolving work place. Thus, in

order to facilitate and guide a successful transition to a new work place, it is crucial that we

address the barriers which perpetuate people’s resistance to change.

The physical workplace plays an active influence on people’s mood and behaviours, and

symbolises evolving trends and new ways of thinking18,19, and will continually be an important

factor for workers. Therefore, in order to increase productivity through office design and

transition to positive change, we must understand how technology has influenced the nature of

work, the symbolic importance of work space and how it influences resistance to change, as well

as the health benefits associated with a transition to a new space. By exploring these issues, we

can then show how these new work spaces will enhance overall employee well-being. With

fundamental changes occurring in work and the ways it is being accomplished, it is critical that

the physical design be conducive to stimulate innovation and progress− the office of the past will

only limit the innovations for the future. The transition to a new office design space will allow

people to not only work outside the (cubicle) box, but think outside of it as well.

Technology and its impact on work
Mobile technologies and the internet have significantly changed the nature and concept

of work20. Previously, fixed technology, such as the telephone and other heavy desktop

11

 Anthonia Akitunde, “Open-Office Backlash: Seeking Productivity in an Noisy World”, American Express Open
Forum, March 28, 2014, accessed June 18, 2016, https://www.americanexpress.com/us/small-
business/openforum/articles/open-office-backlash-seeking-productivity-in-a-noisy-world/
12

Rachel Feintzeig, “Study: Open Offices are making all of us sick” The Wall Street Journal, February 25, 2014,
accessed June 15, 2016, http://blogs.wsj.com/atwork/2014/02/25/study-open-offices-are-making-us-all-sick/
13

 Jungsoo Kim and Richard de Dear, “Workspace satisfaction: The privacy-communication trade-off in open-plan
offices”, Journal of Environmental Psychology 36, (2013): 18-26, accessed on June 6, 2016, doi
:10.1016/j.jenvp.2013.06.007
14

 Maria Konnikova, “The Open-Office Trap”, The New Yorker, January 7, 2014, accessed June 7, 2016,
http://www.newyorker.com/currency-tag/the-open-office-trap
15

 Vischer, Space Meets Status: Designing workplace performance, 5
16

 Adryan Bell, “Making Change Work”, in Reinventing the Workplace, ed. John Worthington (Great Britain:
Architectural Press, an imprint of Elsevier, 2006) 185
17

Bell, “Making Change Work”, in Reinventing the Workplace, 187
18

 Bell, Re-imagining the Office,5
19

 Stegmeier, Innovations in Office Design, 13
20

 Andrew Harrison, “From the Intelligent Building to the Distributed Workplace”, in Reinventing the Workplace,
ed. John Worthington (Great Britain: Architectural Press, an imprint of Elsevier, 2006) 122

Chui 6

computer equipment were necessary tools that confined workers to their desk21 in order to be

productive. However, with the creation of portable devices and the ability to communicate

across vast distances through increased connectivity, the way we work has changed. Therefore,

the diversity of innovative, physical work environments will be driven by shifts in management

style, corporate cultures, socioeconomic factors and new technology22.

Technology is a set of ever evolving tools that we modify and use in a diverse set of ways

that increase our efficiency23. These advancements have had a profound impact on our every

day lives24. Technology has allowed us to become more efficient, where office technology

speeds up the work flow processes25−computer digital filing systems save time, space and paper,

while documents are easily accessible and found with a click of a button. Technology has

allowed the office workers focus on other tasks and evolve their roles towards more critical

assessment, interpretation and application of data and associated development of working

relationships, collaboration and team-work; “giving rise to a new breed of knowledge-workers

and networkers”26. The internet has transformed both the way and speed in which we educate

and communicate with each other, and given us almost immediate access to a wealth of

information and knowledge. It has expanded our geographical scale of communication, where

we can engage others on both a local, national and global scale. It has also improved our mean

of communication, since virtual contact can be made almost instantaneously through video

conferencing, or email.

The increasing processing power of both laptops and smartphones, coupled with

expanded connectivity, has given the workers the capability to work anywhere; resulting in an

increased sense of agency with this newfound mobility. More importantly, the power of choice

regarding how and where employees are able to do their work, have led to higher rates of

employee happiness, motivation and performance27. With technology enabling us to work

outside the office, there has been a paradigm shift of what constitutes the ‘workplace’.

Therefore, it is important to look at the history of work, since work was carried out in a specific

21

Philip Ross, “Technology for a New Office”, in Reinventing the Workplace, ed. John Worthington (Great Britain:
Architectural Press, an imprint of Elsevier, 2006) 144
22

 Ross, “Technology for a New Office”, Reinventing the Workplace, 145
23

 Derek O’Halloran, “How technology will change the way we work”, World Economic Forum, August 13, 2015,
accessed June 26, 2016, https://www.weforum.org/agenda/2015/08/how-technology-will-change-the-way-we-
work/
24

 Stanford Education, “Technology in the Workplace”, Stanford Computing Science, n.d., accessed June 29
th

, 2016,
http://cs.stanford.edu/people/eroberts/cs201/projects/effect-on-interpersonal-skills/Work1.htm
25

 Sherrie Scott, “Importance of Technology in the Workplace”, Chron, n.d., accessed June 30
th

, 2016,
http://smallbusiness.chron.com/importance-technology-workplace-10607.html
26

 Bell, Re-imagining the Office, 23
27

 Diane Hoskins, “Employees Perform Better When They Can Control Their Space”, Harvard Business Review,
January 16, 2014, accessed June 27

th
, 2016, https://hbr.org/2014/01/employees-perform-better-when-they-can-

control-their-space/

Chui 7

way, many habits began to take hold on the perception of what and how we are suppose to ‘do’

work28.

The History of Work
 For centuries, work was done in a specific way, time and place. Even as early as the

sixteenth century Florence, clerical workers were placed together in open space rows of desks,

so that both the public and government officials could easily find them29− however, it would be

another 200 years before purposely-built offices and office design for companies would be

constructed30. The birth of the office and ‘white collar’ work occurred between 1860 to 1920,

where the number and kinds of positions in the office rapidly expanded, and administration and

bureaucracy had taken over the world of business31. Advancements in technology in a variety of

fields allowed for massive scales of industrialization in a diverse number of businesses, including

railroads, steel, oil, food and tobacco32. In order to co-ordinate the vast network and scale of

these industries, many businesses consolidated into larger firms, trusts and corporations, which

demanded new and faster ways of communication33. Much like today, the invention of

telecommunications played a significant role in the growth and design of offices34−these new

devices allowed for quicker means of communication, which in turn allowed for employees to

produce more products and paper work for record keeping (invoices, receipts, contracts,

memos, etc.)35. The massive expansion of the range and scope of the office highlighted a critical

problem− there was no office design in place to accommodate and store the vast amount of new

styles of work being done. Therefore, there was significant recognition that office design would

play a crucial role in improving the efficiency and quelling the chaos in this new environment36

 In the pursuit of worker efficiency, Frederick Taylor began observing and monitoring

workers with stop watches and timing their every movements− afterwards, he would break

down the job into a series of parts, where workers could focus on what aspects could be done

quicker and paid accordingly. While Taylor might have been trying to make the industrial shop

floor more efficient, he had a profound impact on office management37. Taylor’s adherence to

efficiency in the workplace spawned a scientific management approach to office bureaucracies,

where efficient systems and models were designed for every minute detail of office life ranging

from filing to envelope licking38. Soon, employees were monitored to eliminate ‘unnecessary’

28

 Jason Morwick, Robyn Bews, Emily Klein, and Tim Lorman, Workshift: Future-Proof Your Organization for the 21
st

Century, (New York: Palgrave-Macmillan, 2013), 2
29

 Vischer, Space Meets Status: Designing workplace performance, 11
30

 Vischer, Space Meets Status: Designing workplace performance, 12
31

 Saval, Cubed: A Secret History of the Workplace, 34
32

 Saval, Cubed: A Secret History of the Workplace, 40
33

 Saval, Cubed: A Secret History of the Workplace, 41
34

 Saval, Cubed: A Secret History of the Workplace, 52
35

 Saval, Cubed: A Secret History of the Workplace, 60
36

 Saval, Cubed: A Secret History of the Workplace, 55
37

 Saval, Cubed: A Secret History of the Workplace, 56
38

 Saval, Cubed: A Secret History of the Workplace, 59

Chui 8

movements, as well as the introduction of ergonomic furniture, in order to ensure employees

could work at optimal efficiency39. Not surprisingly, the observation of employees also improved

productivity40. Fundamentals for office design began to take place to ensure worker efficiency

and productivity, heavily inspired by Taylor’s adherence to time study and subdivision of tasks41.

Leffingwell, a discipline of Taylor’s, published two books on office management, inspired by

Taylor’s adherence to the scientific method. For office layouts, it should resemble the look of an

assembly-line model of the factory floor, where departments who depend on each other should

be situated close to each other42. While amenities for workers were being advocated (such as

rest room, similar to a coffee room), workers were arranged in factory floor format, giving their

managers the ability to constantly monitor and supervise them to ensure that they were being

productive and efficient. Managers were given private offices with large windows so they could

overlook their employees43. This open-style format also encouraged employees to engage in a

form of self-surveillance; because open spaces allowed for constant visibility, employees would

often self-monitor their behaviour for fear of being caught as ‘unproductive’44. Suddenly,

employees became very aware of their motions in their work space and how it influenced their

behavior.

Figure 2: Wright, Frank Lloyd. "Larkin Administration Building". Digital floor plans. Frederick van Amstel.1904. Accessed July 07,
2016. http://fredvanamstel.com/blog/the-flexibilization-of-workspaces

39

 Saval, Cubed: A Secret History of the Workplace, 63
40

 Alan McKinlay and Ken Starkey, Foucault, Management and Organization Theory (London: Sage Publications,
1998), 5
41

 Saval, Cubed: A Secret History of the Workplace, 66
42

 Andrew Laing, “New Patterns of Work: The design of the office”, in Reinventing the Workplace, ed. John
Worthington (Great Britain: Architectural Press, an imprint of Elsevier, 2006) 39
43

 Cliff Kuang, “Evolution of Office Space Reflects Changing Attitudes Towards Work”, WIRED, March 23
rd

, 2009,
accessed July 7

th
, 2016, http://www.wired.com/2009/03/pl-design-5/

44
 McKinlay and Starkey, Foucault, Management and Organization Theory, 7

Chui 9

Figure 3: Unknown. "Employees at the Larkin Administration Building". Digital scan. Frederick van Amstel.1904. Accessed July 07,
2016. http://fredvanamstel.com/blog/the-flexibilization-of-workspaces

 The constant scrutiny of workers, coupled with their work becoming more specialized

and less interesting45 (due to Taylorism’s emphasis on segregated tasks for maximum efficiency),

founded a “new, elaborate system of hierarchies in the modern American corporation”46. The

separation of work from the knowledge process had permeated the workplace, where managers

controlled the nature of work, as well as how workers were to perform47. The shape and design

of the office made it clear that there was a strict hierarchy in place48.

 It would not be until the 1960’s where a new attitude surrounding man and his

relationship to his work environment would come into play. While Taylorism recognized the fact

that both man and his environment perpetually affect each other, the ‘Taylorists’ preferred to

remove the efficiencies of the environment to increase productivity49. However, a more holistic

and humanistic effort emerged; one that looked to enhance the office environment in order to

stimulate the mental and physical capabilities of the worker50. Instead of instilling a sense of

fear, manipulation and discipline in employees and a strict hierarchical order between managers

45

 Saval, Cubed: A Secret History of the Workplace, 66
46

 Saval, Cubed: A Secret History of the Workplace, 69
47

 McKinlay and Starkey, Foucault, Management and Organization Theory, 12
48

 McKinlay and Starkey, Foucault, Management and Organization Theory, 30
49

 Saval, Cubed: A Secret History of the Workplace, 188
50

 Kuang, “Evolution of Office Space Reflects Changing Attitudes Towards Work”, WIRED

Chui 10

and workers, forward thinkers such as Robert Propst and Douglas McGregor began championing

a new theory−one that would recognize that employees had intellectual potential and creativity

that needed to be fostered through equality, participation and openness51. Pulling from the

German concept of Bürolandschaft, which consisted of the removal of partitions and creating an

informal layout and landscape where large spaces were decently serviced and lit−an effect

enhanced by the fashionable placing of plants in pots52. The working arrangement was

organized by type (side by side workstations for clerks, and pinwheel style desks for designers),

but most importantly, management did not have any executive suites53 reflecting the new office

values of creativity, co-operation, communication and equality54. Office design soon looked at

encouraging sparks of conversation between coworkers, in order to facilitate the creativity

between it’s employees. The office was meant to be a place for creating knowledge−to foster “a

mind oriented living space”55; therefore, the Action Office was designed by Robert Propst to

usher in a positive, new era of work productivity. As computers were automating more and

more processes, office workers were able to shift their focus away from these routine tasks to

focus on “tasks of judgement”56. Therefore, office design had to become more flexible in order

to accommodate theses innovative strides. By 1967, Propst had created Action Office II, a

smaller workstation with three walls that were movable and flexible that would give the

employee the agency to create the space they needed that would be conducive to their work

and work style.

51

 Frederick Van Amstel, “The Flexibilization of Workspaces”, Frederick van Amstel: Interaction Designer, March 24,
2015, accessed July 7

th
, 2016, http://fredvanamstel.com/blog/the-flexibilization-of-workspaces

52
 James Steven Curl. "Bürolandschaft." A Dictionary of Architecture and Landscape Architecture. 2000.

Encyclopedia.com. (July 8, 2016). http://www.encyclopedia.com/doc/1O1-Brolandschaft.html
53

Kuang, “Evolution of Office Space Reflects Changing Attitudes Towards Work”, WIRED
54

 Saval, Cubed: A Secret History of the Workplace, 200
55

 Saval, Cubed: A Secret History of the Workplace, 210
56

 Saval, Cubed: A Secret History of the Workplace, 212

Chui 11

Figure 4. Propst, Robert. "Action OFfice II" Digital Scan. WIRED. 1968. Accessed July 8, 2016

 The push pin walls allowed employees the chance to convey their individuality, while the

moveable partitions were meant to accommodate and create any space that was most

conducive to them57. While originally hailed as a means of innovation, it would be too costly to

use them in the way which Propst envisioned58. Instead, in order to reduce costs and ensure

that more individuals could be housed in an office space, three walls were erected for a more

consistent shape: thus, the shape of the modern day cubicle had arrived59.

Between the 1980s to 1990s, massive layoffs had started to occur60−in order to save

money, more employees were being crammed into cubicles, while simultaneously shrinking the

size of the cubicle itself61. While employees’ workplace had gotten smaller, the demands placed

on them had become larger. Advancements in technology that was suppose to work easier for

the employee actually increased their paperwork62, as well as demands and expectations for

both the speed and volume work was expected to be63. It appears as though while technology

had allowed people to work quicker, it had also further dehumanized them, where their progress

could be measured by their keystroke monitors and word processors64. While the 90’s dot-com

boom initially brought hope that the workplace could be a similar to open plan style originally

proposed by Propst and Bürolandschaft, to foster creativity and innovation, the stock market

crash wiped out any hope of a successful transition and “the office seemed to resume its role as

the workplace everyone loved to hate”65.

 However, once again, the advancements in technology allowed for another shift in our

perception of work that could be capitalize and redress the long term, negative health impacts

caused by ‘cubicle’ dwelling.

Health consequences of Cubicle layouts:
The vast number of people placed in small cubicles contributed to restricted air

circulation, resulting in higher numbers of employees feeling fatigued, as well as illnesses were

57

 Amstel, “The Flexibilization of Workspaces”, Frederick van Amstel: Interaction Designer
58

 Nikil Saval, “The Cubicle You Call Hell was Designed to Set You Free”, WIRED, April 23, 2014, accessed July 7
th

,
2016, http://www.wired.com/2014/04/how-offices-accidentally-became-hellish-cubicle-farms/
59

 Saval, “The Cubicle You Call Hell was Designed to Set You Free”, WIRED
60

 John Worthington, “Introduction: The Changing Workplace”, Reinventing the Workplace, ed. John Worthington
(Great Britain: Architectural Press, an imprint of Elsevier, 2006) 6
61

 Christine Congdon, Donna Flynn, and Melanie Redman, “Balancing “We” and “Me”: The Best Collaborative
Spaces Also Support Solitude”, Harvard Business Review, October 2014, Accessed June 15

th
, 2016,

https://hbr.org/2014/10/balancing-we-and-me-the-best-collaborative-spaces-also-support-solitude/ar/1
62

 Saval, Cubed: A Secret History of the Workplace, 246
63

 Saval, Cubed: A Secret History of the Workplace, 246
64

 Saval, Cubed: A Secret History of the Workplace, 250
65

 Saval, Cubed: A Secret History of the Workplace, 252

Chui 12

being spread more quickly and amongst a higher number of employees66,67. Sitting in cubicles

were having significantly negative impact on employee’s health– given that Canadians spend an

average 37 hours a week at the office68, and many Americans sit for an average of 13 hours a

day69, leading an extraordinary sedentary lifestyle. The term “Sitting Disease”, coined by the

scientific community70, refers to the ill metabolic effects on the individual due to an overly

sedentary lifestyle. A research study71 found that those with sedentary lifestyles had 147%

increased risk of heart attack of stroke, 112% increase in the risk of developing diabetes, a 90%

greater risk of dying from a cardiac event and a 49% greater risk of premature mortality. There is

also increased susceptibility to illnesses and fatigue, caused by increased cortisol levels, which is

triggered by stress from a lack of sound privacy72and prolonged exposure to fluorescent lights73.

Continual stress at work will lead to decreased worker job satisfaction and overall work

productivity74, thereby leading to substantial economic consequences, such as increased

absenteeism and increased worker turnover. Due to the lack of natural light, employees get less

sleep and physical activity75, and experience weight gain from constantly sitting and only mostly

moving from their desk to consume food76. The lack of windows in an office played a significant

role on cognitive function−office workers who had a window reported higher levels of energy77

and performed 10-25% better on tests of memory recall and mental functions78. Employees who

66

 Michigan Holland, “The Office Cubicle: Inside the Box”, The Economist, January 3
rd

, 2015, accessed June 16,
2016, http://www.economist.com/news/international/21637359-how-workers-ended-up-cubesand-how-they-
could-break-free-inside-box
67

 Maryam Siddiqi, “Our chairs are killing us, but that’s just the start. Why it’s time to re-think the entire office”,
National Post, Jan 4

th
, 2016, accessed June 28

th
, 2016, http://news.nationalpost.com/life/our-chairs-are-killing-us-

but-thats-just-the-start-why-its-time-to-re-think-the-entire-office
68

 Josh Cable, “Most U.S. Workers Hate Sitting All Day (They Probably Hate it in Other Countries Too), EHS Today,
Aug 15, 2013, Accessed June 16

th
, 2016, http://ehstoday.com/health/most-us-workers-hate-sitting-all-day-they-

probably-hate-it-other-countries-too
69

 Cable, “Most U.S. Workers Hate Sitting All Day (They Probably Hate it in Other Countries Too), EHS Today
70

 Jackie Middleton, “The Sitting Disease is Real”, Canadian Living, September 2013, Accessed July 20
th

, 2016,
http://www.canadianliving.com/health/prevention-and-recovery/article/the-sitting-disease-is-real
71

 E. G. Wilmot, C. L. Edwardson, F. A. Achana, M. J. Davies, T. Gorely, L. J. Gray, K. Khunti, T. Yates, S. J. H. Biddle.
Sedentary time in adults and the association with diabetes, cardiovascular disease and death: systematic review
and meta-analysis. Diabetologia, 2012; 55 (11): 2895 DOI: 10.1007/s00125-012-2677-z
72

 Michigan Holland, “The Office Cubicle: Inside the Box”, The Economist
73

 Victoria L. Dunckley, Psychology Today, September 15, 2014, Accessed June 30,2016, “Why CFL’s Aren’t Such a
Bright Idea”,
74

 Thayer, et al. “Effects of physical work environment on physiological measures of stress”, European Society of
Cardiology, 2009
75

 Francine Harb, Maria Paz Hidalgo and Betina Martau, “Lack of exposure to natural light in the workspace is
associated with physiological, sleep and depressive symptoms”, Chronobiology International: The Journal of
Biological and Medical Rhythm Research 32, no. 3 (2015):368-75. doi: 10.3109/07420528.2014.982757
76

 Annette Kaufman, Erik Auguston, and Heather Patrick, “Unraveling the Relationship between Smoking and
Weight: The Role of Sedentary Behaviour”, Journal Of Obesity (January 2012): 1-11
77

 Holland, “The Office Cubicle: Inside the Box”, The Economist
78

 Francine Harb, Maria Paz Hidalgo and Betina Martau, “Lack of exposure to natural light in the workspace is
associated with physiological, sleep and depressive symptoms”, Chronobiology International: The Journal of
Biological and Medical Rhythm Research

http://dx.doi.org/10.1007/s00125-012-2677-z

Chui 13

had more access to windows also reported sleeping an average of 46 minutes more per night79,

leading to an improved quality of sleep and therefore being more productive during the day.

Employees in cubicles also tend to behave more inappropriately, with workers engaging

in louder and longer conversations with other employees or on the phone, that were not related

to work80. Researchers found that because the cubicles were able to hide body language and

facial expressions, they were less receptive regarding social cues81.

Figure 5: Adams, Scott. Comic. Theeconomist.com. Accessed June 17, 2016.

Employees well-being significantly impact a company. In the United States alone, the

annual absenteeism rate due to illness can cost employers up to $3,600 per hourly employee per

year, and $2,650 per salaried employee per year82. Companies with a thriving workforce had a

41% lower health-related costs compared to those who were struggling and 62% lower costs

compared to those who were suffering83, since well being means less instances of illness which

would interfere with employee productivity and missed work. Positive staff well-being almost

meant that there was a 35% lower turnover rate compared to companies with an unhappy

workforce84. In short, a happier workforce meant a more productive workforce as well.

As seen in the history of office design, technology has played a significant role in

influencing the behaviour of it’s employees. With another shift in the paradigm of the concept of

how work is done, the opportunity is here to address and modify the office design to suit the

needs of the organization. While technology has enabled people to virtually work anywhere, the

79

 Tom Rath and Jim Harter, “Poor Wellbeing is Killing Your Business”, Gallup Business Journal, June 19, 2012,
accessed July 8, 2016, http://www.gallup.com/businessjournal/154982/poor-wellbdeing-killing-business.aspx
80

 Rath and Harter, “Poor Wellbeing is Killing Your Business”, Gallup Business Journal
81

 Skanska, “Greener Offices lead to Happier staff”, Budapest Business Journal, October 01, 2015, accessed July 10,
2016,
82

 CIRCADIAN: Experts in Extended Hours of Operation, Absenteeism: The Bottom-Line Killer, Lexington; Circadian
information Limited Partnership, 2005
83

 Andrew J. Oswald, Eugenio Proto, and Daniel Sgroi, “Happiness and Productivity”, Journal of Labor Economics 33,
no. 4 (October 2015): 789-822.
84

 Martin Reed, “The Science behind a happy and productive workforce”, HR Zone, August 14, 2014, Accessed July
17, 2016, http://www.hrzone.com/engage/employees/the-science-behind-a-happy-and-productive-workforce

Chui 14

physical environment of the workplace plays a significant role in the experience and ability to

produce at work85. Therefore, adherence to functionality of the workplace cannot be the sole

directive which guides office design. It is important to be responsive and agile, evolving to meet

future needs and opportunities and looking beyond the immediate business of office work is

what is happening in the wider world of commerce, technology developments and lifestyle

patterns. The workplace is the one place that can provide a sense of belonging in terms of the

organisation and an articulation of related ethos, values and culture86.

Space as a Social Construct:
 Place shapes and frames the particular expectations and relationships between

individuals, as well as strengthen roles and identities87. Despite our increasing virtual existence,

the physical work environment still and will continue to play an important role in conveying both

the values of the company, as well as provide a certain experience for those who work in it.

Previously, work was carried out in a specific way, which in turn embedded practices, norms, and

ideas of what constituted ‘appropriate’ work behaviour88. As seen through the history of office

design, there are particular expectations which are implied in the environment that modified

both employee-employer behaviour. These implicit expectations between the employee and

employer are known as the social spatial contract, where the space assigned to the employee is

demonstrative of the employee’s status in the organization89. Space symbolizes where work is

done and the importance of this work, which in turn highlights three other aspects: the person’s

job, their self image and their social role and rank90. The space for the company also reflects an

expression of that company’s identity and values. Therefore, the advancements and

incorporation of technology within the work force has not only changed the way in which we

communicate, connect and collaborate, but also created new roles which further heightened the

complexity, competitiveness for office resources91. Changes are often made with good

intentions of providing an environment to help support employee health and productivity with

improved working conditions (better air circulation, better lighting, more ergonomically friendly

furniture), as well as emphasize collaboration where people can easily meet and converse on a

regular basis. However, despite the good intentions behind modifying the space, it is still

reflective of a change in social order92.

Without a doubt, transforming the workspace can serve as an effective tool that can

change interactions and behaviours, which can lead to a change in culture (either for better or

85

 Jason Mormick et al., Workshift: Future- Proof Your Organization for the 21
st
 Century, 6

86
 Stegmeier, Innovations in Office Design, 40

87
 Project for Public Spaces, “What is placemaking?”, in Project for Public Spaces, n.d., accessed July 14, 2016,

http://www.pps.org/reference/what_is_placemaking/
88

 Mormick et al., Workshift: Future- Proof Your Organization for the 21
st
 Century, 9

89
 Vischer, Space Meets Status: Designing workplace performance, 25

90
 Vischer, Space Meets Status: Designing workplace performance, 30

91
 Vischer, Space Meets Status: Designing workplace performance, 32

92
 Bell, Re-imagining the Office, 43

Chui 15

for worse)90. Therefore, it is critical that both managers empathize with employees and

understand the current office dynamics, priorities and values of the department. By identifying

major issues and addressing them through office design, the architecture becomes the visible

expression of value to both the employees and employers. Both the individual and their

environment have an interactive and active relationship- thus, a closer observation of the

dynamics regarding the manipulation of space must be taken into account.

The difference between work place and work space
 The design of an office for an organization is dependent on a variety of factors, including

economic costs and worker performance. With facilities cost constituting the second largest

financial overhead for most organizations (with staff being the first)93, a balance must be

achieved given the significant costs of these variables have on an organization. There is a critical

importance to addressing the resistance that comes with densifying work environments, which

means understanding people’s emotional attachment to what the space symbolism for them.

 While workspace exclusively references the physical elements of the office, the work

place is meant to signify the emotional aspect that people are attached too. Much like how

place-making is where people re-imagine their everyday spaces to reflect important cultural and

social identities that will contribute to people’s health, happiness and well-being94, work place

can reflect the employee’s status and identity in the organization. For example, the addition of

an extra person in an open office could symbolize a loss of territory, and an increased amount of

competition for resources, and a loss of control. Therefore, design decisions concerning work

space can have unanticipated and unintended consequences which can intensify opposition and

reaction to office changes between management and staff.

According to Dr. Vischer, an expert in the psychology of workplace, seemingly rational

and innocuous design decisions carry significant consequences in regards to how they are

perceived by the employees. A table has been provided which highlights what ‘simple’ design

decisions might mean to workers. An summary of Dr. Vischer’s research95 has also been

provided, which goes into further detail on the symbolic meanings of workspace decision can

have on employee’s perception of their position in the workplace.

Table 1: Comparing workspace with workplace design decisions

Workspace efficiency principle Territory Affect on employee

1. Flexible Furniture
layouts

Means Being ‘homeless’

2. Shared file storage Means Losing one’s ‘history’

93

 Stephanie Fanger, “Workplace Configuration”, FMLink, n.d., Accessed July 15, 2016,
http://fmlink.com/articles/workplace-configuration/
94

 Project for Public Spaces, “What is placemaking?”, in Project for Public Spaces, n.d., accessed July 14, 2016,
http://www.pps.org/reference/what_is_placemaking/
95

 Vischer, Space Meets Status: Designing workplace performance, 46-48

Chui 16

3. Shared offices Means No right to privacy
4. Low partitions Means Being watched
5. Informal meeting places Means Not serious work
6. Mobility Means Sense of impermanence;

replaceability
7. Employee participation Means A change to grab territory

1. The importance of a flexible, changeable, reconfigurable workspace layout.

a. Workspace: The modern business environment requires companies to be both

flexible and constantly producing. Therefore, employees will change and reform

into different teams depending on the nature of a project, with different workers

possibly moving to several locations throughout the year. The space should be

easy to modify to suit the needs of the team who are occupying it to do their

work in an efficient manner.

b. Workplace: While it might seem logical to implement non-assigned workspaces

and be able to easily modify the work lay out, it could have the trickle down effect

that people are likely to feel their ‘home’/work is transitory and insignificant as

well. A lack of space means there are less opportunities for personalization and

representation. Since cubicles are seen as a ‘home’ work space, a removal of that

can make the worker feel ‘home-less’.

2. Shifting to shared document and file storage, with minimal paper storage at the individual

desk.

a. Workspace: While much of the office work has become computerized, there is

still a significant amount of paper work for record keeping and the need for a hard

copy/paper trail. In fact, the amount of paper in most offices has actually

increased92. In order to reduce clutter and the costs associated with it, managers

will often look towards pushing sharing file storage, storing files on a cloud or

external hard drive, or use storage spaces in low-cost real estate locations.

b. Workplace: Over a person’s career, they will accumulate a significant amount of

books, files, documents and manuals. While it might seem like a pile of outdated

clutter, people are attached to the paper they have accumulated93. It is a physical

manifestation of a person’s history with the company. The disposal of documents

in order to fit into an ever-shrinking workspace can make people feel uprooted,

where the record of your personal contribution to the company is no longer

intact, and may be lost.

3. Providing communal space, and sharing private offices and individual workstations.

a. Workspace: With the advancements in technology, people have been granted

greater mobility and flexibility−therefore, people are often away from their desks

for long periods of time. In order to increase use of this empty space, certain

office design concepts transform these spaces into collaborative areas. Meeting

rooms, project rooms, war rooms and even private offices are available for use on

Chui 17

a shared basis. In companies practicing hot desking or teleworking, employees

share their workstations.

b. Workplace: The sharing of space means that it no longer belongs to an individual.

People can no longer personalize it, or sharing space means it is not your own

territory. You cannot decorate it, or leave your things out on the surfaces. Most

people are used to working alone, at least for part of the time. Not having a place

to identify as your own, however modest, weakens your sense of belonging to the

company and your sense that you have something important to contribute.

4. Lower partition increases visibility

a. Workspace: There are many reasons why there have been a reduction towards

the number and height of partitions between work desks. Sometimes lower

partitions allow more natural light into the space. Sometimes they are used to

reduce the ‘forest’ feeling and create a more interesting visual environment.

Other companies favor the idea of better communication and more information

exchange between people. Managers like the increased visibility of their teams,

and lower partitions also help air circulate better in a large open space.

b. Workplace: People are alarmed by the lack of privacy; being out in the open

means being under constant surveillance. While it is meant to signify no real

difference in status between peers, it can feel like there is a lack of individuality.

Also, constantly being under observations means that your performance is being

checked up on and much less autonomy in how you do your work. While cubicles

are highly disliked, they allowed workers to ‘control’ the flow of information and

interaction. With increased visibility, it also means less control over information.

5. Increasing choice and diversity of places to meet

a. Workspace: In order to facilitate increased collaboration and creativity,

companies look towards office design as spatial opportunities for people to see

each other and communicate informally. Organizations are now providing open

kitchen/coffee areas, window nooks with sofas and easy chairs, alcoves off

corridors, town squares, and many other types of ‘Let’s sit down for a minute and

talk’ spaces, where designers hope employees will collaborate more at work

b. Workplace: The interpretation of these spaces depends on the mindset of the

individual. For some people, these open coffee areas or sofas might lack the

perceived formality that are necessary for the presentation of their work. To

others, these informal, casually furnished, food-related places to meet are not

legitimate work environments and they do not belong in an office. Many

employees may feel like these spaces are meant solely for socializing, where they

could be ‘penalized’ because they are not doing the ‘traditional’ forms of work.

6. Work mobility and remote office-ing

a. Workspace: Companies are now looking into alternative ways of interpreting

what constitutes a work space−a wide variety of work-at-home programs exist.

Many employees may be encouraged to do work at areas more convenient to

Chui 18

them, such as coffee shops or libraries. Some combination of these alternatives

enables a company to reduce its accommodation costs; some companies have no

office space at all.

b. Workplace: Even people who only need to ‘go to the office’ once a week or once

a month, there is still a feeling of instability of where can you work when you

arrive. There is still an element of uncertainty on where you can do your work,

where others can find you if they need you, or where you can store all your files

and other work related materials. Once again, the element of being ‘replaceable’

comes up- if work can be done anywhere, or has it become a matter of ‘out of

sight’, out of mind, and finally, out of a job?

7. Inviting employee participation in the design process.

a. Workspace: Some companies reason that worker resistance to new workspace

concepts is costly both in terms of downtime while people learn to adapt, and in

terms of increased turnover caused by employees leaving because they refuse to

do so. By providing opportunities to participate in design decision-making

through exposing employees to drawings, models, furniture mock-ups and the

like, managers hope to ensure buy-in and gain a faster return on their investment

from increased worker productivity in the new space.

b. Workplace: The employee participation process needs to be designed to fit the

resources and opportunities available. On some occasions, workers do not

participate willingly because they feel they are being conned. Asking for opinions

is an empty gesture when management has already made up its mind. In some

cases, being asked to participate is a change and grab more space for your team.

As highlighted, supposedly seemingly rational and simple workspace decisions can have

unsuspected, non-rational workplace consequences. It cannot be reduced to a simple concept

of about resistance to change and fear of open offices−that limits the complexity and cannot

help address the core issues which drive the animosity. Previous attempts at initiatives such as

hot desking and open concept were crudely implemented, with the primary objective being cost

saving96−however, these experiences left workers with highly justifiably negative perceptions,

which has hindered the work place design innovation97.

 While the desk was traditionally seen as the only place in which work could be done,

technology has allowed for a freedom of movement for work. According to Condeco Sense

survey, conducted in 2014 amongst 16,000 companies from Europe, United States and Australia,

they found that desk utilisation was on average 39%, with an average peak desk utilisation

96

 Adrian Leaman, “The Logistical City”, in Reinventing the Workplace, ed. John Worthington (Great Britain:
Architectural Press, an imprint of Elsevier, 2006) 15
97

 Adryan Bell, Re-imagining the Office, 28 (Civic Accommodation Transformation 2016) (DYG Inc 2001)

Chui 19

around 64%98. However, despite the high desk vacancy rate, people tended to overestimate the

amount of time they spent at their desk−employees believed that they would be at their desk for

88% of their work day, when in reality, they only spent 34% of their time at their desk99.

Therefore, while desk-sharing would clearly be a rational choice in regards to space efficiency,

people are often reluctant to willingly accept this solution. Thus, this high level of apprehension

highlights the territorial aspect of the space for employees- with spaces not clearly contextually

defined for users, as well as the behavioural norms embedded within the context, people are

unsure of their roles or status. The removal of desk ownership is perceived by the employee as a

removal of their status within the organization100.

The impact of open-concept office landscapes
 With technology allowing individuals to be more accessible and mobile, coupled with

the fact that cubicles were heavily disliked, isolating and considered “white-collar cattle stalls”101,

a massive shift towards open concept offices had been implemented in order to promote

productivity and creativity. While the open office concept is not a relatively new idea (it was

originally proposed in the 1950’s by the Quickborner Team in West Germany102), the basic

principle remained the same: the creation of a work environment that would facilitate

collaboration and innovation through increased visibility and communication. Almost 70% of

American employees now work in open-concept offices103, in the hopes of not only increasing

knowledge and productivity between workers, build cultural values and solidarity amongst the

diverse number of staff, promote the organization’s reputation, reduce facility costs, and

minimize the environmental impact of the building104. The architecture of distances and layout

play an important role for both interaction and relationships. A study found that daily

interactions in an office often do not reach further than on average 18 metres from the

employee’s workstation105. Who you sit near also determines who you become friends with,

meaning an increase in distance means a decrease in support and social networking106. Being

98

 CONDECO, “Pioneering Workspace Occupancy Sensors”, in Work & Place, May 2015, accessed July 25
th

, 2016,
http://workplaceinsight.net/wp-content/uploads/2015/05/WorkPlace5-May-2015.pdf
99

 AZTEC-interiors, “Are your desks fully occupied”, Aztec-Interiors, n.d., accessed on July 25
th

, 2016,
http://www.aztec-interiors.co.uk/are-your-desks-fully-occupied/
100

 Vischer, Space Meets Status: Designing workplace performance, 62
101

 J. Maureen Henderson, “Why the Open-Concept Office Trend Needs to Die”, Forbes, December 16, 2014,
accessed July 20, 2016, http://www.forbes.com/sites/jmaureenhenderson/2014/12/16/why-the-open-concept-
office-trend-needs-to-die/#806d64b4108d
102

Andrew Laing, “New Patterns of Work: The Design of the Office”, in Reinventing the Workplace, ed. John
Worthington (Great Britain: Architectural Press, an imprint of Elsevier, 2006) 37
103

 Congdon, Flynn, and Redman, “Balancing ‘We’ and ‘Me’: The best collaborative spaces also support solitude”,
Harvard Business Review
104

 Iris De Been, Marion Beijer,"The influence of office type on satisfaction and perceived productivity support",
Journal of Facilities Management, Vol. 12 Iss: 2 (2014) , pp. 142-157
105

 Sailer, Kerstin and Alan Penn, “The performance of Space- Exploring Social and Spatial Phenomena of
Interaction Patterns in an Organisation.”
106

 Diana Mok, Barry Wellman and Ranu Basu “Did Distance Matter before the Internet””, Vol. 29 Iss: 3 (2007): pp.
430-461.

Chui 20

able to hear and see your manager easily from your workstation will also determine how friendly

you perceive your supervisor.

While open offices have been able to foster a sense of communal organizational values

and goals107, there have been a considerable amount of concerns regarding open office

concepts. Complaints included employees being unable to concentrate, due to the increased

exposure to background noises (conversations between people and ringing telephones were

considered to be the most disrupting)108. Noise plays a significant role in regards to an

employee’s motivation and productivity−clerical workers who worked in a low-intensity noise

environment (similar to open-office environment) were more likely to give up when solving

puzzles compared to those working in a quiet environment109. Those who worked in noisier

environment were also less likely to adjust their posture compared to those in a quiet

environment, putting them at an increased health risk of muscular pain110.

While increased visibility and accessibility does foster more collaboration111, it also

increased the number of interruptions from unscheduled pop-ins (either by email or in person)

which disrupted the employee’s flow of concentration112. This increased visibility meant a

decrease in privacy, where 59% of employees felt that they could not work in private, while

another 31% felt that they had to leave the office to complete their work113. The increased

visibility also led to interruptions which took away time from the individual’s own task114. 86

minutes per day were loss due to distraction115, with many employees feeling unmotivated,

overly stressed and unproductive due to not being able to quietly accomplish their work116.

Distractions can have a significant impact on work flow− once a distraction occurs, employees

were more easily and more sensitive to other disruptions within their work area. After being

107

 Davis, M. C., Leach, D. J. and Clegg, C. W. “The Physical Environment of the Office: Contemporary and Emerging
Issues”, in International Review of Industrial and Organizational Psychology 26 (eds. G. P. Hodgkinson and J. K.
Ford), John Wiley & Sons, Ltd, Chichester, UK. doi: 10.1002/9781119992592.ch6
108

 Banbury, S.P., and Berry, D.C. “Office noise and employee concentration: identifying causes of disruption and
potential improvements”, Ergonomics, 48 No. 1, (2005) 25-37
109

 Evans, Gary W.; Johnson, Dana, (2000) “Stress and open-office noise”, Journal of Applied Psychology, 85 No.5,
(2000), 779-783
110

 Evans and Johnson, “Stress and open-office noise”, Journal of Applied Psychology, 85 No.5, (2000), 779-783
111

 Congdon, Flynn, and Redman, “Balancing ‘We’ and ‘Me’: The best collaborative spaces also support solitude”,
Harvard Business Review
112

 Steelcase, “The Privacy Crisis”, 360 Magazine, Vol. 68, November 12, 2014, accessed July 20, 2016,
https://www.steelcase.com/insights/articles/privacy-crisis/
113

 David Craig, “The workplace’s impact on time use and time loss”, DEWG, August 2010
114

 Jason Feifer, “Offices for All! Why Open-Office Layouts are Bad for Employees, Bosses, and Productivity”, Fast
Company Leadership, March 11, 2013, accessed July 20, 2016,
https://www.fastcompany.com/3019758/dialed/offices-for-all-why-open-office-layouts-are-bad-for-employees-
bosses-and-productivity
115

 Steelcase, “The Privacy Crisis”, 360 Magazine
116

 Philip Landau, “Open-plan offices can be bad for your health”, The Guardian, September 29, 2014, accessed July
20, 2016, https://www.theguardian.com/money/work-blog/2014/sep/29/open-plan-office-health-productivity

Chui 21

interrupted, it can take up to 23 minutes to return to a state of deep engagement with work117.

While people might believe they are effective at multi-tasking, a 5 point IQ drop was measured

in women and a 15 point IQ drop was measured in men for cognitive capability when

multitasking118− therefore, when trying to pay attention to more than one complex task at a

time, employees become more unlikely to complete either task well.

Open offices can have significant health impacts as well. According to the Canada Life

survey (2014), employees who worked in an open-office took a longer average of 3.1 sick

days119to recover, while another study found that a higher frequency of people who worked in

open concept offices took more sick leave as well120. According to head researcher Dr. Vinish

Oommen of the Queensland University of Technology’s Institute of Health and Biomedical

Innovation, 90% of employees who worked in open offices experienced high levels of stress,

conflict, high blood pressure and high staff turnover121. This could be due to the fact that when

workers are expected to process a huge amount of information (made readily available through

technological means) in an environment of constant stimuli and distraction, they feel

overwhelmed122, which can further increase disengagement and lower productivity. Extensive

multitasking and distractions can also change how people process information, making them less

discriminative and more impulsive in their decisions123.

Much like their cubicle counterpart, illnesses are also an issue in open offices124,125−this is

due to the fact that when someone is sick, the disease can easily spread to a greater number of

individuals, through close contact with aerosol transmission(coughing/sneezing) or

contaminated surfaces (door handles, shared office equipment, washroom and kitchen facilities)

with a higher density of individuals. Other factors which decreased productivity were employees

who were unable to control their own lighting, air temperature and air quality126. In general,

117

 Steelcase, “The Privacy Crisis”, 360 Magazine
118

 Steelcase, “The Privacy Crisis”, 360 Magazine
119

 Steelcase, “Q + A with David Rock”, 360 Magazine, Vol. 68, November 12, 2014, accessed July 20, 2016,
https://www.steelcase.com/insights/articles/q-david-rock/
120

 David Craig, “The workplace’s impact on time use and time loss”, DEWG, August 2010
121

 Paul Robertson, “Open plan offices are a health and productivity risk- Canada Life”, in Cover, May 14, 2014,
accessed July 20, 2016, http://www.covermagazine.co.uk/cover/news/2344756/open-plan-offices-are-a-health-
and-productivity-risk-canada-life
122

 Shane Borer, “Are open-plan offices bad for work?”, in CFO Daily News, June 3, 2009, accessed July 20, 2016,
http://www.cfodailynews.com/are-open-plan-offices-bad-for-work/
123

 David Craig, “The workplace’s impact on time use and time loss”, DEWG
124

 Christina Bodin Danielsson, Holendro Singh Chungkham, Cornelia Wulff & Hugo Westerlund, “Office design's
impact on sick leave rates”, Ergonomics, Vol, 57:2, 139-147, DOI: 10.1080/00140139.2013.871064
125

 Passarelli, G. J Build Apprais (2009) Sick building syndrome: An overview to raise awareness, Journal of Building
Appraisal 5: 55. doi:10.1057/jba.2009.20
126

 David Craig, “The workplace’s impact on time use and time loss”, DEWG

Chui 22

employees who transitioned from private offices to open-plan offices experienced an decrease

in health, pleasurable work environment experience and performance127.

Disengagement fostered by dissatisfied employees can have enormous costs in loss

productivity. According to the State of the Global Workplace report (2013), the cost of

employee disengagement for the United States alone was measured at $450-550 billion128.

Therefore, with the physical working environment considered one of the most influential factors

in employee satisfaction129, it is crucial to create a satisfying work environment to increase

employee productivity. With the negative surrounding open office plans130,131,132, it brought

about the potential to reconfiguring the office design again. Instead of having either closed

office spaces like cubicles, or open office designs, the focus has shifted towards designing a

diversity of environments best suited for the variety of work being done by the employees, and

how to make them comfortable while they go about their work. Therefore, implementing

innovative design is critical, since it will look towards improving the health of it’s employees, and

providing a more positive and supportive work environment.

Innovative changes in office design:

 There has always been a drive amongst employers to find a key balance between public

and private work spaces in order to produce an environment that will enable workers to become

more effective and efficient. As evidenced from the implementation of mass cubicles to open

concept offices, going from one extreme to the other is not likely to produce a cohesive work

environment. Instead, there has been a recognition of the importance of flexibility in the work

space to match the type and variety of work being done. As previously mentioned, changes

made in the physical work spaces heavily influences the work place experience, which is

representative of the complex relationship amongst employees. Therefore, the recognition of

the imbrication of space, place making and virtual communication will be the “nexus of future

workplace design and its capacity to enable higher levels of organizational performance by

affecting the social (human relations) and performative (routines) aspects of work practices”133.

127

 Jessica Bergström, Michael Miller and Eva Horneij, “Work Environment perceptions following relocation to
open-plan office: a 12 month longitudinal study”, Work, 2015, Vol 50, 221-228
128

 GALLUP, “State of The American Workplace”, 2013
129

 Suining Ding, (2008),"Users' privacy preferences in open plan offices", Facilities, Vol. 26 Iss 9/10 pp. 401 417
130

 Annie Murphy Paul, “Workplace Woes: The ‘Open’ Office Is a Hotbed of Stress”, Time, August 15, 2012,
accessed July 20, 2016, http://ideas.time.com/2012/08/15/why-the-open-office-is-a-hotbed-of-stress/
131

 Aoife Brennan, Jasdeep S. Chugh and Theresa Kline, “Traditional versus Open Office Design”, Environment and
Behaviour, May 2002 vol. 34 no. 3 279-299
132

Geoffrey James, “9 Reasons That Open-Space Offices Are Insanely Stupid”, Inc, February 25
th

, 2016, accessed on
July 20, 2016, http://www.inc.com/geoffrey-james/why-your-company-will-benefit-from-getting-rid-of-open-
office-spaces-first-90.html
133

 Andrew Laing and Peter Anthony Bacevice, “Using design to drive organizational performance and innovation in
the corporate workplace: implications for intraprofessional environments”, Journal of Interprofessional Care, 2013,
Volume 27 (2), 37-45

Chui 23

The continual progress of information technology will continue to alter traditional work

patterns−thus, the twenty-first century workplace is representative of the shift to decouple work

activity from fixed space, enabling a reinvention of where, how and when work happens. With

office work transitioning towards knowledge work, with a strong emphasis on developing,

communication and sharing ideas, it reflects a highly communal aspect134. Therefore, work

places need to be designed as environments to foster interaction and collaboration. On the

other hand, employees will still have many solitary intellectual tasks as well, and will need work

spaces to accommodate these forms of work.

The City of Edmonton has the opportunity to capitalize on this exciting potential to

transition to a work environment that will truly fit their time and need135. Although there will be

challenges and concerns from employees surrounding the move, there have been many

examples in Canada, the United States and other similar global cities which have successfully

adapted to an innovative work space. By analysing other office layouts, as well as the City of

Edmonton’s office design, mistakes and common pitfalls can avoided. There is obviously no

‘bulletproof’ one size fits all approach for office design; however, a well-suited work place design

has been chosen that comprehensively fits with the diversity of work done at the City of

Edmonton. While careful consideration has gone into understanding the diversity and range of

work done by the departments with spaces formatted to make the work place more productive

and comfortable for the employees, concerns will still arise that can be successfully dealt with.

Factors which have an impact on employee performance and satisfaction

 According to a two-year workplace study by DYG Inc. for Knoll Inc. employees cited major

and moderate factors136which impacted their performance and satisfaction.

Major factors were:

¶ Technology- providing the right technological tools and support to work effectively

¶ Storage space- supplying ample storage within close proximity to their desk

¶ Climate control- allowing employees to control the workplace climate to provide comfort

¶ Quiet space- minimizing noise that causes distractions and disruptions

¶ Adjustable and adaptable space- supplying space that can be personalized to fit an

individual’s working style

Moderate factors were:

134

 Merle M. Blok, Liesbeth Groenesteijn, Roos Schelvis and Peter Vink, “New Ways of Working: does flexibility in
time and location of work change work behaviour and affect business outcomes?”, Work, 2012, Vol. 41, 2605-2610
135

 Civic Accommodation Transformation, “Edmonton Tower: Recipe for a Floorplan That Works”, CAT, April 20,
2016, Accessed July 31

st
, 2016, onecity/CAT

136
 DYG, Inc. The New Workplace: Attitudes and Expectations of a New Generation. Prepared for Knoll, Inc. and CB

Richard Ellis, Inc. (2001)

Chui 24

¶ Personal lighting control

¶ Ergonomic equipment and chairs for physical comfort

¶ Proximity to exterior windows, providing natural light and views

¶ Privacy and space for personal items at the workstation

¶ A visually appealing workplace with a professional atmosphere

Failing to address these variables will have detrimental long term effects on the

employee, ranging from negative physical and mental health, decreased productivity,

absenteeism, dissatisfaction, and overall unsatisfactory performance. A dissatisfied and

unmotivated workforce will often lead to detrimental effects on the organization−including

overall lowered performance and innovation, high turn-over rate and increased operational

costs to constantly hire new staff, as well as a loss of highly qualified employees. Therefore,

innovative workplaces need to address all these concerns to maximize employee productivity

and reduce long-term operating costs. But what consists of an innovative workplace?

Characteristics of innovative Workplaces:

 Innovative workplaces are sustainable, flexible and cost-effective work environments

which foster collaborative work habits, independence, empowerment and innovation amongst

employees. The overall goal is to maximize and support employee productivity while reducing

both operating expenses and environmental impact. Through extensive research and literature

review which analysed the effects of both cubicle and open office layouts, the General Services

Administration (GSA) office of Government-wide Policy’s office of Real Property Management

outlined characteristics which needed to be incorporated and addressed in creating an

innovative workplace. These factors are137:

1. Spatial Equity: A humane, well-designed workspace that meets the user’s functional

needs and provides the individuals access to privacy, daylight, outside views and

aesthetics. This means that all workers have the necessary support, equipment and

space to excel in their position, with equal access to natural light, outdoor view and a

place to work in private

2. Healthfulness: A Clean and healthy work environment, with access to air, water and light-

and free of excessive noise and contaminants. Proper ventilation and good air quality

should be provided in the space in order to minimize negative health impacts.

3. Flexibility: Easily adaptable workplaces that support a variety of work strategies, with

systems and furnishings that can accommodate organizational change with minimal time,

effort and waste. Infrastructure furniture includes but is not limited to freestanding

desks, modular walls and mobile storage units.

4. Comfort: Occupants should be able to control the temperature, ventilation, lighting,

acoustics and furniture systems to suit both their personal and group needs. By giving

137

 GSA Office of Government-Wide Policy, Innovative Workplaces: Benefits and Best Practices, January 2006

Chui 25

workers control in being able to adjust the environmental to suit their needs can vastly

improve worker satisfaction and productivity. This also works to give the employee a

greater sense of empowerment and agency.

5. Connectivity: An effective communications system which provides access to both people,

data and information, at any place and time.

6. Reliability: Efficient and state-of-the-art building, security, computer, and

telecommunication systems that are easy to maintain. This includes the ability to provide

proper consistent service with minimal disruptions for power, ventilation, air

conditioning, lighting, security, telecommunication, heating and other forms of support

equipment with minimal disruptions.

7. A sense of place: A workplace with a unique character, appropriate image and identity,

which instills a sense of pride, purpose and dedication for both the individual and

workplace community.

The importance of sustainable workplaces

A sustainable workplace approach is the comprehensive integration of health promotion

and well-being, with quality of work life and environmental stewardship in our work

environment138. This holistic approach means building a healthier workplace through better

physical and psycho-social working environment, continuous improvements through health and

safety standards, while simultaneously encouraging better uses or improving the natural

environment139. Therefore, integrating greener building practices and work habits not only

minimizes the environmental impact caused by humans, but can improve employee health and

productivity. An example would include the encouragement of alternative work strategies,

including desk-sharing, or mobile working−this would minimize office space needed (as well as

rental costs), which in turn would not only decrease the building’s overall greenhouse gases

production and employee resource use, but encourage collaboration and build bonds amongst

employees. Another example would be the creation of a healthy work environment, with

increased natural lighting, fresh air and a window view using green building means. This would

improve the employee’s health and well-being, thereby increasing their overall productivity,

while at the same time encouraging the use of natural light will decrease electrical bills and

resource usage as well. A sustainable workplace also means investing in employee wellness,

work/life benefits and competitive incentives−by providing a healthy environment, companies

are more lightly to attract talented workers and have higher retention rates140.

138

 GSA Office of Government-Wide Policy, Innovative Workplaces: Benefits and Best Practices, January 2006
139

 CDC, “Sustainable Workplace CDC”, Center for Disease and Control and Prevention, November 12, 2014,
accessed July 21, 2016, http://www.cdc.gov/sustainability/cdc/index.htm
140

 Society for Human Resource Management, “General Sustainability: What are sustainable workplace practices
and how can they benefit the company’s bottom line?”, Society for Human Resource Management, December 17,
2012, accessed July 21, 2016, https://www.shrm.org/resourcesandtools/tools-and-samples/hr-
qa/pages/sustainableworkplacepracticesandhowtheybenefitthebottomline.aspx

http://www.cdc.gov/sustainability/cdc/index.htm

Chui 26

With buildings consuming 40% of the world’s energy141, energy conservation and

efficiency can be one of the largest, most cost-effective opportunities to reduce the financial,

health and environmental impacts. LEED (Leadership in Energy and Environmental Design)

certified buildings are buildings which have used high level sustainable practices in the design,

construction and operation of the building142. This means that the eco-friendliest practices are

used which minimize waste, eliminates the use of toxic products, and creates long-lasting

buildings. Furniture chosen should be eco-friendly, does not emit any hazardous fumes, vapors

or by-products, and is high quality and ergonomic, to ensure long lasting use to avoid being

thrown out to reduce waste. It is important to note that LEED certified buildings must not only

use green building practices, but must meet seven attributes associated with indoor

environmental quality- indoor air quality, temperature, humidity, ventilation, lighting, acoustics

and ergonomic design and safety143. This ensures that buildings that are not only sustainably

produced, but provide a high standard of indoor environmental quality that will benefit the

health, well-being and productivity of all employees who work in the building. Employees who

transitioned from a conventional office building to a LEED-rated building reported a decrease in

asthma and respiratory problems, lower heart-rate, stress-related absenteeism and depression,

as well as an increase in cognitive capability144 and productivity 145, as well as employee

satisfaction146.

Another building standard which encourages a sustainable workplace is the newly

developed WELL certification standard−this looks at incorporating health and wellness in the

built environment through behaviour, operations and design147. WELL looks at maintaining

particular air, water, light standards for optimal health and wellness. At the same time WELL

looks at integrating holistic employee health practices within the work environment, such as

nourishment (providing healthier food options, nutritional labels, etc.), fitness (using building

design to encourage more walking, giving benefits or time to accommodate working out),

providing both comfort (creating a distraction free environment with proper acoustics to

141

 The Danish Trade Union Movement’s Centre for Competence Development, The Sustainable Workplace,
Holbæk Eksprestrykkeri as, 2004, 1-27
142

 Canada Green Building Council, “Going Green with LEED”, Canada Green Building Council, n.d., accessed July 21,
2016, http://www.cagbc.org/cagbc
143

 Canada Green Building Council, “Going Green with LEED”, Canada Green Building Council
144

 Amanjeet Singh, Matt Syal, Sue Grady and Sinem Korkmaz, “Effects of Green Buildings on Employee Health and
Productivity”, American Journal of Public Health, 2010, Vol. 100 (9)
145

 M. Frontczak, S. Schiavon, J. Goins, E. Arens, H. Zhang, P. Wargocki, “Quantitative relationships between
occupant satisfaction and satisfaction aspects of indoor environmental quality and building design”, Indoor Air,
2012, Volume 22, 119-131
146

 Piers MacNaughton, John Spengler, Jose Vallarino, Suresh Santanam, Usha Satish, Joseph Allen, “Environmental
perceptions and health before and after relocation to a green building”, Building & Environment, August 2016, Vol.
104, 138-144
147

 International Well Building Institute, “WELL Building Standard”, International Well Building Institute, n.d,
accessed July 28

th
, 2016, https://www.wellcertified.com/ (Civic Accommodation Transformation 2016)

Chui 27

minimize background noise), as well as supporting mental and emotional health through relaxing

spaces and design elements.

 The sustainable workplace aims to achieve a triple bottom line of benefits for

employees, the environment and citizen/stakeholders148. Investing in greener design,

construction and technology can minimize our energy and water usage, which in turn saves

money. The incorporation of alternative and flexible workplace strategies not only empowers

employees, thereby increasing their overall well-being, but can minimize their environmental

footprint and raise their productivity (and in turn organizational cohesion). Investing in

sustainable office design that supports employee agency and style of working, also reduces the

employee turn over rate, boosting organizational productivity and reducing training costs.

Key Characteristics for an innovative workplace:

 According to the General Services Administration (GSA), there are 6 key characteristics

which should be found in an innovative and sustainable workplace. They are149:

1. Integrated Design Process: Focused on adaptability and mobility, environmental

issues, ergonomics, collaboration, privacy and noise control.

2. Healthy environment: with more daylight, outside views, and fresh air.

3. Flexible systems: Examples include ergonomic equipment, chairs, and keyboards,

flexible monitor location and moveable task lighting.

4. Occupant Control: of lighting, heating and cooling systems.

5. Alternative work strategies: Including telework programs, and centers, desk-

sharing, touchdown space, and remote information access.

6. Flexible workplace strategies: Community space, ample private space, cell phones

and laptops.

The incorporation of these characteristics within the office design of any organization will

create a healthy and productive working environment for employees, while also leading to

environmental and economic benefits as well.

Design measures for an innovative workplace

 Technological advancements, organizational goals (increasing visibility for employees,

cutting facility costs, rebranding the organization) and organizational changes will all influence

the design of an office150. These factors will influence both the architectural features (lay out

148

 Skanska, “Greener Offices lead to Happier staff”, Budapest Business Journal, October 01, 2015, accessed July 10,
2016, http://bbj.hu/opinion/greener-offices-make-for-happier-staff_104238
149

 GSA Office of Government-Wide Policy, Innovative Workplaces: Benefits and Best Practices, January 2006

150

 Barry P. Haynes, (2008),"The impact of office layout on productivity", Journal of Facilities Management, Vol. 6
Iss 3 pp. 189 - 201

Chui 28

and design), as well as the functional features (use of workspaces) in determining an office

layout with supports both employee satisfaction and productivity. It is also important to

understand and assess the type of work being conducted, as well as the style of work the

employees in the office engage in−that way, more cohesive and supportive workplaces can be

created. With the top two-workplace qualities for office workers being the ability to work alone

without distractions, as well as the opportunity to informally interact with coworkers151, it is

crucial to match and provide flexible office layout to office employees’ work patterns in order to

maximize productivity.

Figure 6 Spatial configuration for beginners. Digital image. Harvard Business Review. Accessed June 6, 2016

 Unlike previous office environments that included both individual and shared room

offices (assigned workspaces), or completely open spaces (no assigned work desks), a

combination or flex office style has been proposed. Therefore, the City of Edmonton has chosen

flex-office style office place, where each floor will have 118 workstations, 12 hotel stations, 2

resource rooms, 23 meeting spaces, and 65 café seats152−thereby accommodating a variety of

working needs for its employees.

 There is significant importance in providing flexible, adaptive work environments like the

chosen by the City of Edmonton. This allows employees a heightened sense of autonomy, since

they can adjust or move to a workspace that suits their needs and work styles. By improving

their sense of comfort and satisfaction, there is also an increased amount of productivity as well

as a reduction in expenses. According to the Occupational Safety and Health Administration

151

 Be Been and Beijer, "The influence of office type on satisfaction and perceived productivity support" (2014)
152

 CAT, “Edmonton Tower Facts #1”, Transformations, January 5, 2016, Accessed July 31
st

, 2016, onecity/CAT

Chui 29

(OSHA), the amount of long-term employee injuries (carpal tunnel, eye strain, back strain)

caused by poor ergonomic furniture cost businesses as much as 54 billion annually in workers’

compensation and other costs153. Greater flexibility of furniture can save an organization lots of

money as well, since less time and expenses are spent on reconfiguring and maintaining office

space to suit the needs of any department. Greater flexibility also allows for greater space

utilization, which means less money being spent on rental costs for office space.

Enclosed spaces are highly important since they allow for private, quiet spaces to do

work. Privacy is important because it represents the employee’s desire to control the amount of

exposure they would like in their social environment. Enclosed spaces allow for the muffling of

audio distractions; such as telephone or co-worker conversations. Another factor which needs to

be accounted for is visual distraction. While glass windows benefit individuals because it allows

them more visual stimulation and natural sunlight, glass walls between employees might

contribute to a ‘fish bowl” feeling of constant surveillance. Therefore, frosted glass should be

included to ensure a sense of privacy in the space. Another important point is to ensure that

private enclosures are provided on a needs-basis rather than a hierarchical basis. This will

ensure a sense of equality amongst all employees, while allowing people to accomplish tasks

based on requirements, rather than position. However, there is the concern that workers might

be prone to ‘space hog’ (not relinquishing the area for other people), or in more extreme cases,

choose to stay at home and work without even coming into the office. In order to deal with

these behaviours, it is important to assess what contributes to these feelings of territorialism of

the space. However, these feelings can be changed through employee engagement in office

design. By addressing and respecting the workplace needs and concerns of the employees,

while at the same time rationalizing efficiency-oriented workspace planning decisions in line with

their concerns, employees will be much more accommodating in regards to space. Investing in

privacy does not mean putting employees back into enclosed spaces again; rather, it is ensuring

workers that they have the environmental and behavioral measures put into place that will allow

them to control how and when they are approached by coworkers154. Once again, aligning space

with needs is dependent on understanding work patterns within the organization; therefore, it

remains crucial to continually engage stakeholders while setting up firm policy boundaries.

What is also changing is the implementation of desk-sharing, or non-territorial working

allows for multiple people to use the desk when it suits their work needs. Desks are not always

occupied for an entire workday; therefore, this allows for more efficient use of desk space to let

people use it when they need it. In addition to cost-saving measures in regards to office space, it

allows the workplace to become more flexible to workplace change, such as expansion,

downsizing or change in team structures155. Without an assigned desk, this can increase a sense

153

 Occupational Health and Safety Administration (OSHA), “Prevention of long-term injuries”, Safety and Health
Topics, n.d, Accessed July 18

th
, 2016,

154
 Vischer, Space Meets Status: Designing workplace performance, 97

155
 V. Gibson, “Flexible working needs flexible space?”, J. Prop. Invest. Financ. Vol 21 (1) (2003) 12-22

Chui 30

of autonomy and control for employees156, since they can choose a location to complete their

work as they see fit. Without assigned desks, employees can also be easily relocated. There is

also an increased chance of collaboration with co-workers using flexi-desk principles; without

assigned seating, different people from different departments can move freely and bump into

each other when looking for a workspace. This can lead to the interactions between individuals

from different fields and facilitate a breaking down of silos of knowledge157.

There have been some negative concern surrounding desk-sharing work arrangements,

including an insufficient supply of desks, the inability to find colleagues when needing to discuss

issues, as well as time wasted finding and cleaning up workstations158. For issues of insufficient

desk supply, more appropriate working desks could be provided (similar to the large desks

available in a library, where multiple people work in silence in order to accomplish their tasks).

This also highlights the importance of strategic space planning, such as how to accommodate

both the distributed model and the zone model of work. As summarized by the Harvard

Business Report, the distributed model looks at creating blended areas which allow for both

individual and group work, where people can easily shift between the two styles of work159. For

example, a worker should be able to access an enclose, quiet space to prepare for a meeting,

then move to the nearby project room where the meeting is head, then head back to a quiet

space to concentrate on tasks established after the meeting. The zone model, on the other hand,

looks at designating certain locations within the larger workplace as private, quiet places−this

would include a ‘library’ zone, where private areas are physically separated from open areas160.

However, these concerns can be once again addressed as a form of unifying discussion and team

building amongst stakeholders in perfecting the space for the company.

The enhancement and redesign of an office which includes more efficient and

environmentally friendly infrastructure such as improved ventilation and lighting, will not only

improve employee health and wellness, but reduce total building costs spent on energy as well.

By gaining a better understanding on how people react and are affected by the design of

their work environment, more effective work space decisions can be made. While there is

bound to be conflict, the empowerment of workers comes discussions, sharing information and

conflicting views and working towards consensus. However, in order to ensure that employees

will continue to be comfortable, efficient and productive in their new space, balanced user

feedback is significantly important. While change is not always seen as welcomed, a new work

156

 BCO., Making Flexible Working Work, British Council For Offices, 2010
157

 K.D. Elsbach, “Relating Physical environment to self-categorizations: Identity threat and affirmation in a non-
territorial office space”, Adm. Sci. Vol. 48 (4), (2003), 622-654
158

 Jungsoo Kim, Christhina Candido, Leena Thomas & Richard de Dear, “Desk Ownership in the workplace: The
effect of non-territorial working on employee workplace satisfaction, perceived productivity and health”, Building
and Environment, Vol 103, (2016), 203-214
159

 Congdon, Flynn, and Redman, “Balancing ‘we’ and ‘me’”, Harvard Business Review
160

 Congdon, Flynn, and Redman, “Balancing ‘we’ and ‘me’”, Harvard Business Review

Chui 31

environment can usher in a new cultural shift, where a new social order and new social

processes can be negotiated between all employees.

Two case studies from two very different fields have been provided which looks at how

they were able to achieve their goals of increased collaboration, innovation and overall more

supportive work environment. By analysing how they changed their space to suit their needs, it

can provide lessons on how to deal with work challenges, and what the City of Edmonton can

learn from them.

Chui 32

Case Study 1161: IA Interior Architects and Mercedes-Benz Research and

Development North America Inc.
 In Work Design NOW 2014, the

Mercedes-Benz Research and Development

North America Inc. building won for one of the

most supportive and innovative workspace. In

October of 2013, IA Interior Architects partner

with Mercedes-Benz to create the new Head

Quarters. IA Interior Architects created a 72,000

square foot headquarters in Sunnyvale,

California, where 170 employees from a variety

of backgrounds work together in this 3 floored

building. The building consisted of an auto

garage and lab, hardware and software labs, as

well as a large studio space for designers and

engineers to work collaboratively on full-scale

prototypes and concept cars of the future. The

Mercedes-Benz HQ focuses on a variety of

aspects including research, advanced

engineering, design, autonomous driving, digital

UX, product development and testing for

Mercedes-Benz cars. Mercedes- Benz HQ which

needed a work place that would be innovative,

collaborative, elegant and well-integrated

Challenges

¶ Create a supportive work environment where the workplace adapts to the employee

¶ Provide a collaborative space for all employees

¶ Design an innovative space that will entice and retain top level talent

¶ Reflect the values of the brand throughout the design of the building

¶ Ensure that the building can support future developments and be easily configured to

match future needs for at least ten years.

Solutions

¶ 2nd and 3rd floor are 120 adjustable workstations that can be configured for maximum

efficiency. There are also enclosed offices, meeting spaces, private rooms for phone and

161

 Natalie Grasso, “Work Design NOW Winner: Mercedes Benz Video and Case Study”, Work Design Magazine,
January 15, 2015, Accessed July 23

rd
, 2016, http://workdesign.com/2015/01/work-design-now-winner-mercedes-

benz-video-case-study/

Chui 33

‘huddle’ spaces depending on the task needed for completion. There are also 114

individualized climate areas

¶ Each

department or

‘neighbourhood’ is

identified by

different colors

and amenities,

which are further

separated in a

series of smaller

suites such as

conference rooms,

huddle rooms and

phone rooms.

They are also

separated by

sliding glass partitions that also function as writing surfaces

¶ Most of the work done between engineers and designers were in groups of six to twelve

people. Therefore, connecting to different neighbourhoods is easy enough- there are also

removable acrylic panels on the height-adjustable desks to facilitate openness, as well as

curved walls to help perpetuate the feeling of openness.

¶ Different amenities are available on different floors (coffee is only on floor 2, while ice

cream is provided on floor 1), incorporating physical activity and wellness into their office

routine.

¶ In order to find specific department, each department is denoted with a specific color- and

the shade of the color represents the use of the space. Essentially the darker the shade,

the more intense the function of the space is (the darkest shade symbolizes the bars,

huddle spaces and support areas)

¶ The rooms with the lightest shades are often the ones that face the outside, in order to

ensure that employees receive lots of natural sunlight.

¶ Access to many gardens and outdoor patios for lunch or meetings

¶ A twelve foot tall Mercedes Star adorns the lobby, signalling the brand of the company for

everyone to see, while the lobby is painted in different shades of silver to create the

perfect look and impression

¶ An idea wall allows all employees to post anywhere- the most impressive prototype is

awarded $15,000

¶ The lobby also has an interactive wall that is touch sensitive.

Chui 34

Results:

¶ Consolidated

headquarters

from two

locations, bringing

the engineering

and design teams

together in one

building

¶ Designed a highly

innovative and

creative space

meant to attract

and retain the top

talent in

engineering

¶ Integrated the Mercedes-Benz brand by relying on the company’s design philosophy

for cars as a design direction for the building

¶ Future-proofed the space so that it can continue to support MBRDNA’s work at least

ten years into the future

Chui 35

Case Study 2162: Cisco Real Estate/ IT building
Cisco is a IT company which offers a multitude of services, such as enterprise networking,

data collection and IT technology development, to, with an increasingly global workforce and

customer base. Therefore, Cisco IT systems need a new office space that would support a broad

range of workspaces and the technological tools to do their job.

Challenges:

¶ Raise productivity

¶ Cater to a global workforce and customer base at all hours

¶ Incorporate both mobile workstyles and technologies for all staff to be able to

communicate

¶ Enhance collaboration

¶ Increase employee satisfaction

¶ Reduce real estate and technology costs

162

 CISCO, “Office Design Case Study: How Cisco Designed Collaborative Connected Workplace Environment”,
CISCO, n.d. Accessed July 20

th
, 2016, http://www.cisco.com/c/en/us/about/cisco-on-

cisco/collaboration/connected-workplace-web.html

Chui 36

Figure 7: Formal vs Informal huddle rooms. Cisco IT management

Solutions:

¶ Shared workspace, or non-assigned work desks were provided to be used on a

‘needs’ basis. This increased the amount of employees being able to work at the

office without incurring higher real estate costs

¶ Incorporation of natural light in spaces, as well as increased efficient

ventilation to improve employee health

¶ Introduction of mobile

technology throughout the building to

encourage collaboration. These

included interactive whiteboards,

instant messaging, email and voice

mail, portable and mobile

videoconferencing units

¶ Diversity of spaces

such a formal/informal huddle spaces,

a quiet space ‘library’, and a lab

development area were provided, for

both private and group tasks, as well

as a variety of seating arrangements to

suit the tasks necessary.

¶ Providing power outlets was crucial

since it allowed for employees to stay

connected in all location with a steady

connection and power supply.

¶ Flexible and ergonomically friendly

furniture for improved employee

posture

Results:

¶ Greater employee satisfaction due to a

choice of supportive work

environments, access to the best

technology, an increase in

interorganizational collaboration,

¶ Reduction of real estate costs since building was optimized to accommodate more

people

¶ Reduction of maintenance and utilities cost due to upgraded infrastructure, as well

as the use of flexible furniture allowing for more mobility

Chui 37

The case for Edmonton Tower:
As the move to Edmonton Tower begins, the Civic Accommodation Transformation team

has worked tirelessly to ensure as smooth of a transition as possible. A floorplan was released on

April 20, 2015, which color coded and implemented many characteristics of a sustainable and

innovative workplace. Each floor has studio spaces for collaboration, large windows for

employees to have access to natural light and a beautiful view of the vibrant downtown core, sit-

stand desks and stairwells, to help employees combat a sedentary work life and incorporate

activity into their work day, as well as the ability to choose where they would like to work (work

points and meeting rooms), thereby giving the employee agency on where they would like to

work. The floors also have a variety of spaces that will allow employees to work in an area that

suits their needs (think zones for solitary work, or a café space for collaboration), thereby giving

a balanced office design for all employee needs. The Edmonton Tower is also aiming for LEED

GOLD Certification, meaning that not only will employees have higher indoor air quality, easier

access to convenient downtown amenities, services, and the bus stations and LRT for easier

commuting, but the building itself will incorporate many eco-friendly designs and practices, such

as increased energy efficiency, green cleaning policies (the use of eco-safe products for cleaning

that is safe for both people and the environment), improved water conservation and zoned

temperature and ventilation controls. The building has been constructed on environmentally

impacted land (meaning it has been built on land that was previously used for commercial or

industrial purposes), thereby preserving greenfields and agricultural land. The building will reuse

at least 30% of the old furniture and furnishings, while 75% of the construction waste will be

diverted from landfills.

A successful work place transformation is not solely reliant on the physical space, but

requires a cultural transformation as well. Therefore, people need to be open to new ways of

operating, have open culture and proactive manager who trust employees, and re-iterate clear

links between staff, functions and divisions of time, as well as invest in training, techniques and

tools to make a smooth transition to innovative spaces163. The Civic Accommodation

Transformation team has provided a wealth of information about Edmonton Tower, ranging

from detailed office floor plans, fact sheets about Edmonton Towers ranging from informative

graphs on LEED Gold Certification to café spaces, as well as designed a proto-type living lab

which allows curious City of Edmonton employees to explore and work in the newly crafted

space. The living lab provides a realistic context for people to work in, and get a ‘feel’ for the

new workplace and the relationships that will outline their roles. The Civic Accommodation

Transformation team has also employed ‘culture feelers’ which release weekly question and

answers the team has received regarding the move, ensuring that employees feel confident in

that the changes will be beneficial. The move to Edmonton Tower is bound to be complex,

where challenges and concerns will arise−however, the Civic Accommodation Transformation

163

 Mahlon Apgar, “The Alternative Workplace: Changing Where and How People Work”, in Harvard Business
Review, Jun 1998, Accessed August 4, 2016, https://hbr.org/1998/05/the-alternative-workplace-changing-where-
and-how-people-work

Chui 38

team is building trust and reassurance to employees that the new building workspace will be

tailored to ensuring workers will feel productive and supportive. Edmonton Tower incorporates

many of the innovative and sustainable workplace characteristics mean to benefit employees.

Also, the Civic Accommodation Transformation team has worked tirelessly to build the

supporting networks amongst stakeholders so that employees feel like their concerns are being

not only heard, but addressed in the design of the building as well.

Space and our work ‘place’ in it:
Space is a catalyst which provides the context for employee behavior and interactions, as

well as reflects the values of the organization164. Therefore, it is crucial that stakeholders remain

engaged with relevant information to have a more positive outlook. Instead of seeing change as

a loss, the mentality should be fostered that it is a gain in another regards. This is where major

stakeholders are able to facilitate a more positive and lasting outlook surrounding changes.

Thus, typical workplace changes can be framed in a more optimistic perspective, as presented in

the table below165.

Table 2: Reframing workplace changes

Proposed change As a loss As a gain

Flexible furniture
layouts

Means Being ‘homeless’ Or Having access to more space
and therefore to a bigger
‘home’

Shared file
storage

Means Losing one’s ‘history’ Or Easy way of disseminating
information and sharing
knowledge

Shared offices Means No right to privacy Or Sharing the work and working
together

Low partitions Means Being watched Or Watching, listening and
learning

Informal meeting
places

Means Not doing serious work Or More freedom in how and
where work is done

Mobility Means Sense of impermanence;
replaceability

Or Autonomy and trust

Employee
participation

Means Change to grab territory Or Empowerment and a sense of
control

 Transforming the office layout is reflective of transforming the relationships which have

been fostered by the built space. While there can be considerable opposition with the

modification of the office environment, it highlights the necessity to engage and inform

employees surrounding design changes, as well as building trust amongst levels of all employees

164

 Miller, Casey and Konchar, Change Your Space, Change Your Culture, 49
165

 Vischer, Space Meets Status: Designing workplace performance, 147

Chui 39

when transitioning to a new space. Leaders play a crucial role−they provide and implement the

organizational rules protocols and strategies to set the context for appropriate work behavior.

With employees being given greater agency in regards to where and how they work, leaders will

supervise and act as a model to others about appropriate work behaviour. Leaders can also

communicate and explain the rational behind the move, as well as encourage supportive and

honest conversations. While space provides the place and cues for behavior, stakeholders

exhibit and reward appropriate behaviour, which then are adopted, thereby creating the culture

of the organization.

There have been many different organizations who have successfully addressed and

incorporated the characteristics of an innovative workplace within their office building− in doing

so, they have managed to not only improve employee health and wellness, but remain

environmentally friendly and increase their bottom line, and brought about a positive cultural

change in the office. Therefore, innovative office design is possible, beneficial and can be

absolutely transformative and facilitated through the power of feedback and design.

Chui 40

References

Akitunde, Anthonia. 2014. "Open-Office Backlash: Seeking Productivity in a Noisy World." American

Express Open Forum. March 28. Accessed June 18, 2016.

https://www.americanexpress.com/us/small-business/openforum/articles/open-office-

backlash-seeking-productivity-in-a-noisy-world/.

Alachual County Manager's Office. n.d. Creating Sustainable Workplaces and Organizations. City report,

Gainesville: Alachua County.

Amstel, Frederick Van. 2015. "The Flexibilization of Workspaces." Frederick Van Amstel: Interactional

Designer. March 24. Accessed July 7, 2016. http://fredvanamstel.com/blog/the-flexibilization-of-

workspaces.

Aoife, Brennan, Jasdeep S. Chugh, and Theresa Kline. 2002. "Traditional versus Open Office Design."

Environment and Behaviour 279-299.

Apgar, Mahlon. 1998. "The Alternative Workplace: Changing Where and How People work." Harvard

Business Review. June n.d. Accessed August 1, 2016. https://hbr.org/1998/05/the-alternative-

workplace-changing-where-and-how-people-work.

AZTEC-Interiors. n.d. "Are your desks fully occupied?" Aztec-Interiors. n.d n.d. Accessed July 25, 2016.

http://www.aztec-interiors.co.uk/are-your-desks-fully-occupied/.

Banbery, S. P., and D. C. Berry. 2005. "Office noise and employee concentration: Identifying cuases of

disruption and potential improvements." Ergonomics 25-37.

Beijer, Iris De Been Marion. 2014. "The Influence of office type on satisfaction and perceived

productivity." Journal of Facilities Management 142-157.

Bell, Adryan. 2006. "Making Change Work." In Reinventing the Workplace, by John Worthington, 185-

202. Burlington: Architectural Press.

—. 2010. Re-imagining the Office. Surrey: MPG Books Group.

Bergstrom, Jessica, Michael Miller, and Eva Horneij. 2015. "Work environment perceptions following

relocation to open-plan offices: A twelve month longitudinal study." Work 221-228.

Binyaseen, Adel Mohammad A. 2010. "Office Layouts and employee participation." Facilities 348-357.

Blok, Merle M., Liesbeth Groenesteijn, Roos Schelvis, and Peter VInk. 2012. "New Ways of Working:

Does flexibility in time and location of work change work behaviour and affect business

outcome." Work 2605-2610.

Borer, Shane. 2009. "Are Open-plan offices bad for work?" CFO Daily News. June 3. Accessed July 20,

2016. http://www.cfodailynews.com/are-open-plan-offices-bad-for-work/.

Chui 41

Cable, Josh. 2013. "Most U.S Workers hate Sitting all day (They Probably hate it in other countries too)."

EHS Today. January 4. Accessed June 28, 2016. http://ehstoday.com/health/most-us-workers-

hate-sitting-all-day-they-probably-hate-it-other-countries-too.

Canada Green Building Council. n.d. "Going Green with LEED." Canada Green Building Council. n.d n.d.

Accessed July 20, 2016. http://www.cagbc.org/cagbc.

Carmichael, Sarah Green. 2013. "Research: Cubicles are the Absolute Worst." Harvard Business Review.

November 13. Accessed July 3, 2016. https://hbr.org/2013/11/research-cubicles-are-the-

absolute-worst.

CDC. 2014. "Sustainable Workplace CDC." Center for Disease and Control and Prevention. November 12.

Accessed July 21, 2016. http://www.cdc.gov/sustainability/cdc/index.htm.

Chan, Jeffrey K., Sara L. Beckman, and Peter G. Lawrence. 2007. "Workplace Design: A New Managerial

Imperative." California Management Review 6-22.

Circadian . 2005. Absenteeism: The bottom-line Killer. Report, Lexington: Circadian Information Limited

Partnership.

CISCO. n.d. "Office Design Case Study: How Cisco Designed a Collaborative Connected Workplace

Environment." CISCO. n.d. n.d. Accessed July 20, 2016.

http://www.cisco.com/c/en/us/about/cisco-on-cisco/collaboration/connected-workplace-

web.html .

Civic Accommodation Transformation. 2016. "Edmonton Tower Facts #1." Onecity. January 5. Accessed

July 31, 2016. onecity/CAT.

—. 2016. "Edmonton Tower: Recipes for a Floorplan that Works." OneCIty. April 20. Accessed July 31,

2016. onecity/cat.

CONDECO. 2015. "Pioneering Workspace Occupancy Sensors." Work & Place. May. Accessed June 25,

2016. http://workplaceinsight.net/wp-content/uploads/2015/05/WorkPlace5-May-2015.pdf.

Congdon, Christine, Donna Flynn, and Melanie Redman. 2014. "Balancing "we" and "me"." Harvard

Business Review 52-57.

Craig, David. 2010. The workplace's impact on time use and time loss. powerpoint, Montreal: DEWG.

Curl, James Steven. 2000. "Burolandschaft." A Dictionary of Architecture and Landscape Architecture.

Accessed July 8, 2016. http://www.encyclopedia.com/doc/1O1-Brolandschaft.html.

Danielsson, Christina Bodin, Holendro Singh Chungkham, Cornelia Wulff, and Hugo Westerlund. 2014.

"Office design's impact on sick leave rates." Ergonomics 139-147.

Danish Trade Union Movement's Centre for Competence Development. 2004. The Sustainable

Workplace. city report, unknown: Danish Confederation of Trade Unions.

Danks, Ryan, Joel Good, and Ray Sinclair. 2016. "Assessing reflected sunlight from building facades: A

literature review and proposed criteria." Building and Environment 193-202.

Chui 42

Davis, M. C., D. J. Leach, and C. W. Clegg. 2011. The Physical Environment of the Office: Contemporary

and Emerging Issues. Chichester: John Wiley & Sons.

Ding, Suining. 2008. "Users' privacy preferences in open plan offices." Facilities 401-417.

Dunckley, Victoria L. 2014. "Why CFL's aren'ts such a bright idea." Psychology today. September 15.

Accessed June 30, 2016. https://www.psychologytoday.com/blog/mental-wealth/201409/why-

cfls-arent-such-bright-idea.

DYG Inc. 2001. The New Workplace: Attitudes and Expectations of a New Generation. Technical report,

unknown: Knoll Inc and CB.

Elsbach, K.D. 2003. "Relating Physical Envrionment to self-categorizations: Identifying threats and

affiermation in a non-territorial office space." Adm Sci 622-654.

Evans, Gary W., and Dana Johnson. 2000. "Stress and open-office noise." Jounral of Applied Psychology

779-783.

Fanger, Stephanie. n.d. "Workplace Configuration." FMLink. n.d. n.d. Accessed July 15, 2016.

http://fmlink.com/articles/workplace-configuration/.

Feifer, Jason. 2013. "OFfices for All! Why open-office layhouds are bad for employees, bosses, and

productivity." Fast Company Leadership. March 11. Accessed July 20, 2016.

https://www.fastcompany.com/3019758/dialed/offices-for-all-why-open-office-layouts-are-

bad-for-employees-bosses-and-productivity.

Feintzeig, Rachel. 2014. "Study: Open Offices are Making us all sick." The Wall Street Journal. February

25. Accessed June 15, 2016. http://blogs.wsj.com/atwork/2014/02/25/study-open-offices-are-

making-us-all-sick/.

Frontczak, M., S. Schiavon, J. Goins, E. Arens, H. Zhang, and P. Wargocki. 2012. "Quantitattive

relationships between occupant satisfaction and satisfaction aspects of indoor environmental

quality and building design." Indoor Air 119-131.

GALLAP. 2013. State of the American Workplace: Employee Engagement Insights for U.S Business

Leaders. Business report, GALLAP Inc.

General Services Administration Office of Goverment wide Policy. 2006. Innovative Workplaces: Benefits

and Best Practices. Technical Report, unknown: GSA Office of Government-wide Policy .

Gibson, V. 2003. "Flexible Working needs flexible space." J. Prop. Invest. Financ 12-22.

Grasso, Natalie. 2015. "Work Design NOW Winner: Mercedes Benz Video and Case Study." Work Design

NOW. January 15. Accessed July 23, 2016. http://workdesign.com/2015/01/work-design-now-

winner-mercedes-benz-video-case-study/ .

Harb, Francine, Maria Paz Hidalgo, and Betina Martau. 2014. "Lack of Exposure to Natural light in the

workplace associated with physiological, sleep and depressive symptoms." Chronobiology

International 368-375.

Chui 43

Harrison, Andrew. 2006. "From the Intelligent Building to the Distributed Workplace." In Reinventing the

Workplace, by John Worthington, 121-142. Burlington: Architectural Press.

Haynes, Barry P. 2008. "The impact of office layout on productivity." Journal of Management Facilities

189-201.

Henderson, J. Maureen. 2014. "Why the Open-Concept Office Trend Needs to Die." Forbes. December

16. Accessed July 20, 2016.

http://www.forbes.com/sites/jmaureenhenderson/2014/12/16/why-the-open-concept-office-

trend-needs-to-die/#806d64b4108d.

Herbig, B., A. Schneider, and D. Nowak. 2015. "Does office space occupation matter? The Role of the

number of persons pwer enclosed office space, psychosocial work characteristics and

environmental satisfaction in the physical and mental health of employees ." Indoor Air 1-13.

Holland, MIchigan. 2015. ""The Office Cubicle: Inside the Box"." The Economist. January 3. Accessed

June 15, 2016. http://www.economist.com/news/international/21637359-how-workers-ended-

up-cubesand-how-they-could-break-free-inside-box.

Hoskins, Diane. 2014. "Employees Perform Better When They Can Control Their Space." Harvard

Business Review. January 16. Accessed June 17, 2016. https://hbr.org/2014/01/employees-

perform-better-when-they-can-control-their-space/.

International WELL buildling Institute. n.d. International WELL buildling Institute. n.d. n.d. Accessed July

20, 2016. https://www.wellcertified.com/.

James, Geoffrey. 2016. "9 reasons that open-space offices are insanely stupid." INC. February 25.

Accessed July 20, 2016. http://www.inc.com/geoffrey-james/why-your-company-will-benefit-

from-getting-rid-of-open-office-spaces-first-90.html .

Kaufman, Annette, Erik M. Augustson, and Heather Patrick. 2012. "Unraveling the Relationship between

Smoking and Weight: The Role of Sedentary behavior." Journal of Obesity 1-11.

Kim, Jungsoo, and Richard de Dear. 2013. "Workspace satisfaction: The Privacy-communication trade-off

in open-plan offices." Journal of Environmental Psychology 1-22.

Kim, Jungsoo, Christhina Candido, Leena Thomas, and Richard de Dear. 2016. "Desk Ownership in the

Workplace: The Effect of non-territorial working on employee workplace satisfaction, perceived

productivity and health." Building and Environment 203-214.

Konnikova, Maria. 2014. "The Open-Office Trap." The New Yorker. January 4. Accessed May 31, 2016.

http://www.newyorker.com/currency-tag/the-open-office-trap.

Korn, Morgan. 2014. "93% of Americans Agree THIS is the Worst Part of Office Life." Yahoo! Finance.

May 19. Accessed June 18, 2016. http://finance.yahoo.com/blogs/daily-ticker/how-cubicles-

became-the-norm-in-the-workplace-152304173.html.

Kuang, Cliff. 2009. "Evolution of Office Space Reflects Changing Attitudes Towards Work." WIRED. March

23. Accessed July 15, 2016. http://www.wired.com/2009/03/pl-design-5/.

Chui 44

Laing, Andrew. 2006. "New Patterns of Work: The Design of the Office." In Reinventing the Workplace,

by John Worthington, 29-49. Burlington: Architectural Press.

Laing, Andrew, and Peter Anthony Bacevice. 2013. "Using design to drive organizational performance

and innovations in the corporate workplace: Implications for interprofessional environments."

Journal of Interprofessional Care 37-45.

Landau, Philip. 2014. "Open Offices can be bad for your health." The Guardian. September 29. Accessed

June 30, 2016. https://www.theguardian.com/money/work-blog/2014/sep/29/open-plan-

office-health-productivity.

Leaman, Adrian. 2006. "The Logistical City." In Reinventing the Workplace, by John Worthington, 11-28.

Burlington: Architectural Press.

Levin, Arnold Craig. 2005. "Changing the role of workplace design within the business organisation: A

model for linking workplace design solutions to business strategies." Journal of Facilities

Management 299-311.

Lonti, Zsuzsanna, and Anil Verma. 2003. "The Determinants of Flexibility and Innovation in the

Government Workplace: Recent Evidence from Canada." Journal of Public Administration

Research and Theory 283-310.

Macnaughton, Piers, John Spengler, Jose Vallarino, Santanam Suresh, Usha Satish, and John Allen. 2016.

"Environmental perceptions and health before and after relocation to a green buliding." Building

& Environment 134-144.

McKinlay, Alan, and Ken Starkey. 1998. Foucault, Management and Organizational Theory. London: Sage

Publications.

Middleton, Jackie. 2013. "THe Sitting Disease is Real." Canadian Living. September. Accessed July 20,

2016. http://www.canadianliving.com/health/prevention-and-recovery/article/the-sitting-

disease-is-real.

Miller, Rex, Mabel Casey, and Mark Konchar. 2014. Change Your Space, Change Your Culture: How

Engaging Workspaces Lead to Transformation and Growth. New York: John Wiley & Sons.

Mok, Diana, Barry Wellman, and Ranu Basu. 2007. "Did Distance Matter Before the Internet?" Social

Networks 430-461.

Morwick, Jason, Robyn Bews, Emily Klein, and Tim Lorman. 2013. Workshift: Future-Proof your

Organization for the 21st Century. New York: Palgrave-Macmillan.

Nicholls, Walter, Byron Miller, and Justin Beaumont. 2013. Spaces of Contention. Dorchester: Dorset

Press.

Occupational Health and Safety Administration. n.d. "Prevention of long-term injuries." Safety and

Health Topics. n.d. n.d. Accessed July 18, 2016. https://www.osha.gov/SLTC/ergonomics/.

O'Halloran, Derek. 2015. "How technology will change the way we work." World Economic Forum.

August 13. Accessed June 26, 2016. https://www.weforum.org/agenda/2015/08/how-

technology-will-change-the-way-we-work/.

Chui 45

Oswald, Andrew J., Eugenio Proto, and Daniel Sgroi. 2014. "Happiness and Productivity." Journal of

Labor Economics (Journal of Labor Economics) 1-42.

Passarelli, Guiseppe Ryan. 2009. "Sick Building Syndrome: An Overview to raise awareness." Journal of

Building Appraisal 55-66.

Paul, Anne Murphy. 2012. "Workplace Woes: The Open Office is a hotbed of stress." Time. August 15.

Accessed July 20, 2016. http://ideas.time.com/2012/08/15/why-the-open-office-is-a-hotbed-of-

stress/.

Project for Public Spaces. n.d. "What is Placemaking." Project for Public Spaces. n.d. n.d. Accessed July

14, 2016. http://www.pps.org/reference/what_is_placemaking/.

Rath, Tom, and Jim Harter. 2012. "Poor Well being is Killing Your Business." Gallup Business Journal. June

19. Accessed May 30, 2016. http://www.gallup.com/businessjournal/154982/poor-wellbdeing-

killing-business.aspx.

Robertson, Paul. 2014. "Open plan Offices are a Health and productivity risk in Canada." Cover. May 14.

Accessed July 20, 2016. http://www.covermagazine.co.uk/cover/news/2344756/open-plan-

offices-are-a-health-and-productivity-risk-canada-life.

Roelofsen, Paul. 2002. "The Impact of Office environments on employee performance: The design of the

workplace as a strategy for productivity enhancement." Journal of Facilities Management 247-

264.

Ross, Philip. 2006. "Technology for a New Office." In Reinventing the Workplace, by John Worthington,

143-156. Burlington: Architectural Press.

Sailer , Kerstin, and Alan Penn. 2007. "The Performance of Space- Exploring Social and Spatial

Phenomena of Interaction Patterns in an Organisation." International Architecture +

Phenomenology Conference. Haifa. 1-19.

Saval, Nikil. 2015. Cubed. New York: Anchor Books .

—. 2014. "The Cubicle You Call Hell was Designed to Set You Free." WIRED. April 23. Accessed July 9,

2016. http://www.wired.com/2014/04/how-offices-accidentally-became-hellish-cubicle-farms/.

Schlittmeier, Sabine J, and Andreas Liebl. 2015. "The Effects of intelligible irrelevant background speech

in offices- cognitive disturbance, annoyance and solutions." Facilities 61-75.

Schwartz, Ariel. 2013. "You're not Alone: Most people Hate Open Offices." Fast coexist. November 20.

Accessed June 1, 2016. http://www.fastcoexist.com/3021713/youre-not-alone-most-people-

hate-open-offices.

Scott, Sherrie. n.d. "Importance of Technology in the Workplace." Chron. n.d. n.d. Accessed June 30,

2016. http://smallbusiness.chron.com/importance-technology-workplace-10607.html.

Seddigh, Aram, Cecilia Stenfors, Erik Berntsson, Rasmus Baath, Sverker Sikstorm, and Hugo Westerlund.

2015. "The association between office design and performance on demanding cognitive tasks."

Journal of Environmental Psychology 172-181.

Chui 46

Siddiqi, Maryam. 2016. "Our chairs are killing us, but that's just the start. Why it's time to re-think the

entire office"." National Post. January 4. Accessed June 28, 2016.

http://news.nationalpost.com/life/our-chairs-are-killing-us-but-thats-just-the-start-why-its-

time-to-re-think-the-entire-office.

Singh, Amanjeet, Matt Syal, Sue C. Grady, and Sinem Korkmaz. 2010. "Effects of Green Buildings on

Employee Health and Productivity." American Journal of Public Health 1665-1668.

SKANSKA. 2015. "Greener Offices make for happier staff." Budapest Business Journal 23.

Society for Human Resource Management. 2012. "General Sustainability: What are sustainbale

workplace practices and how cacn they benefit the company's bottom line?" Soicety for Human

Resource Management. December 17. Accessed July 21, 2016.

https://www.shrm.org/resourcesandtools/tools-and-samples/hr-

qa/pages/sustainableworkplacepracticesandhowtheybenefitthebottomline.aspx.

Stanford Education. n.d. "Technology in the Workplace." Stanford Computer Science. n.d n.d. Accessed

June 29, 2016. http://cs.stanford.edu/people/eroberts/cs201/projects/effect-on-interpersonal-

skills/Work1.htm.

Steelcase. 2014. "Q + A with David Rock." 360 Magazine. November 12. Accessed July 20, 2016.

https://www.steelcase.com/insights/articles/q-david-rock/.

—. 2014. "The Privacy Crisis." 360 Magazine. November 12. Accessed July 20, 2016.

https://www.steelcase.com/insights/articles/privacy-crisis/.

Stegmeier, Diane. 2008. Innovations in Office Design. Hoboken: John Wiley & Sons.

Thayer, Julian F., Bart Verkuil, Jos F. Brosschot, Kevin Kampschroer, Anthony West, Carolyn Sterling,

Israel C. Christie, et al. 2009. "Effects of the physical work environment on physiological

measures of stress." Eur J Cardiovasc Prev Rehabil 431-439.

Vischer, Jacqueline C. 2005. Space Meets Status. New York: Routledge.

Voordt, Theo J.M. van der. 2004. "Productivity and employee satisfaction in flexible workplaces." Journal

of Corporate Real-Estate 133-148.

Waber, Ben, Jennifer Magnolfi, and Greg Lindsay. 2014. "Workspaces That Move People." Harvard

Business Review 69-77.

Wilmot, E. G., C. L. Edwardson, F. A. Achana, M. J. Davies, T. Gorely, L. J. Gray, K. Khunti, T. Yates, and S.

J.H. BIddle. 2012. "Sedentary time in Adults and the associate with diabeetes, cardiovascular

disease and death: systematic review." Diabetologia 195-212.

Worthington, John. 2006. Reinventing the Workplace. Oxford: Architectural Press.

