[image: image1.png]

[image: image2.png]

[image: image3.png]Press release

	David Brent loves them – but what makes a good one?

Embargoed until Saturday 28 January 2006

Contact: Sinead Finlay at BCO on 020 7269 9100
[image: image4.png]Commission for Architecture The government’s advisor 1 Kemble Street London WC2B 4AN
and the Built Environment on architecture, urban design T 020 7070 6700 F 020 7070 6777
and public space E enquiries@cabe.org.uk www.cabe.org.uk

Pages: 1 of 4

One of the most successful British comedies of recent times was set in one. We spend nearly half our working lives in them and they take up a staggering 582 million square metres in England and Wales. The rise of the office has been a peculiarly twentieth century phenomenon, but decent workplaces are still the exception rather than the norm. Why are so many people forced to work in artificially lit boxes on a soulless out-of-town trading estate?

A new report, Better Places to Work, demonstrates that badly located and poorly designed places of work are not only bad for employees and the wider environment: they are also bad for business. The report has been produced by CABE in partnership with the British Council of Offices and the British Property Federation.

Through discussions with planners, designers, developers and occupiers, the authors of this new guide identify six principles that contribute to a better place to work. These are:

· Ease of movement and legibility: workplaces that are easily accessible by public transport, reducing reliance on the car

· Character, quality and continuity: workplaces that have a strong sense of place and fitting into the locality

· Diversity: workplaces that contribute to a mix of uses on site, such as commercial and leisure as well as office

· Sustainability: minimising energy use through design during construction and in occupation, and providing a healthy working environment

· Adaptability: able to accommodate changing requirements, eg a switch from office use to residential and back again

· Management: good on-going maintenance and management, including all the public space and landscaping.

Better Places to Work presents 10 case studies which demonstrate practical lessons - like involving all the stakeholders at the earliest opportunity, consulting the experts, being prepared to take risks, giving the public access to open space or leisure facilities, and using good design as part of a marketing strategy.
John Sorrell, chair of CABE, said:

‘People who work in well-designed and well-located workplaces feel more valued, and are more productive and more likely to stay. Unfortunately many employees still spend nearly half their total waking hours in artificially illuminated grey boxes situated on soulless out-of-town trading estates.

A high quality working environment can raise company profile, improve access to new customers and markets, help local regeneration and protect the environment. We should all be aiming to make these workplaces the rule rather than the exception.’

Richard Kauntze, chief executive of the BCO, said:

‘We spend more time in our offices than any other place after our homes. However, compared with housing, we don’t seem to give them nearly as much attention, as individuals or those responsible for their planning and design. This is something that needs to be addressed.’

In Birmingham, the Custard Factory is an example of a vibrant mixed-use development scheme that has acted as a catalyst for the regeneration of the whole Digbeth area and a focus of the media and creative industries in Birmingham. Developed from 1990, the scheme is host to over 200 units and incorporates public space, art and a range of facilities, such as bars, galleries, nightclubs and shops. One occupier comments, ‘this is a community that inspires and supports each other to ensure that every venture leads to success.’

Set in a rural location on the outskirts of Bath, Wessex Water’s Operation Centre is an example of quality architecture responding well to a sensitive site. It was considered to be the greenest office building in the UK on completion - the building makes use of solar panels, good natural light, controlled window openings and a rainwater harvesting system, thereby significantly reducing operational costs. Colin Skellett, chairman & chief executive of Wessex Water, comments, ‘It has made a difference in terms of staff motivation. We offer a free bus service to staff that runs to Bath city centre and we expected a bit of mass emigration at lunchtime, but it hasn’t happened. It’s a lovely place to be.’
In London, Chiswick Park offers a high-quality, well-managed and well-connected office park in a highly accessible location. Following public consultation, the developer was encouraged to open the site to the public, allowing them to use footpaths and green areas surrounding the central lake. Twenty-four hour public access and the provision of amenities such as shops and a gym contribute to the site’s vitality and helps security by creating natural surveillance. The manager of a media company in the park comments: ‘The environment is having a positive effect on our staff. People can unwind here. We were expecting a 10-20 per cent loss of staff with the move, but it didn’t happen.’

In Nottingham, Capital One has based their headquarters and call centre in the heart of the city centre. The site comprises of two buildings, a converted print works and a new adjacent building on a brownfield site. Capital One’s 2500 employees benefit from being in the heart of the city, whilst the city benefits from a major employer in a quarter formerly in need of regeneration. On-site facilities include restaurants, coffee bars, games rooms, and a shop. There is limited on-site parking and only one in eight of the workforce travels to work by car. This is supported by Capital One offering interest-free loans for bus and train season tickets and secure cycle racks, showers and lockers.

- ends -

Notes to Editors

· Better Places to Work is available to purchase from Thomas Telford at www.thomastelford.com/books or email bookshop@ice.org.uk or call 020 7665 2019. Journalists can obtain copies from the CABE press office on 020 7070 6771
· For further information from CABE and for high quality images of the case-studies, please contact Dominique Owen on 020 7070 6771. For further information from the BCO, please contact: Sinead Finlay, Aylwin Communications on 020 7269 9100
· CABE is the government’s advisor on architecture, urban design and public space. As a public body, we encourage policymakers to create places that work for people. We help local planners apply national design policy and offer expert advice to developers and architects. We show public sector clients how to commission buildings that meet the needs of their users. And we seek to inspire the public to demand more from their buildings and spaces. Advising, influencing and inspiring, we work to create well-designed, welcoming places. www.cabe.org.uk
· The British Council for Offices (BCO) is Britain's leading forum for the discussion and debate of issues affecting the office sector. Its members are all organizations involved in creating, acquiring or occupying office space, whether property companies, architects, lawyers, surveyors, investing institutions or public agencies. The BCO works to advance the collective understanding of its members, enabling them to work together to create more effective office space. www.bco.org.uk
· The guide builds on a previous report from CABE and the BCO, The impact of office design on business performance, which found that increased standards of design can significantly affect the productivity of workplaces. It found that people who work in well-designed, well-located workplaces feel more valued as employees and, as a result, are less likely to be thinking of moving employers. This is available to download from: www.cabe.org.uk and www.bco.org.uk

