Universal Design Workplace

Dai Sogawa

Universal Design Committee, Japan Facility Management Promotion Association

INDEX

1 Framework of UD Workplace ユニバーサルデザインの枠組み

2 Guideline on UD Workplace ワークプレイスのUDガイドライン

3 Exemplars ワークプレイスの事例

Background of UD workplace

Change of Laws/Regulations

Concern for health & safety for workers

Corporate Social Responsibility & Social Responsibility Investment

Change of the value of the standard for real estate

Structure of UD Workplace

UD + additional solutions + software

Scope of UD Workplace

Characteristics of UD Workplace

Comparison between Public Place and Workplace

Public Place

for all users

By laws/ regulations

UD guideline "Toward UD of Workplace" Sep.30 2004

CSF1-2 公共交通機関から敷地までのアクセス

交通バリアフリー法により、駅などの旅客施設の整備と併せて、駅前広場や駅周辺の道路(駅から概ね500~100 0mの徒歩圏)のバリアフリー化も推進されている。公共交通機関から敷地までの経路のアクセシビリティについては、 整備状況を実地調査等により、立地選定の判断基準の一つとしたい。

ユーザーニーズ

- < 通勤経路の安全性が確保されていること> (安全な歩道の確保、大きな交差点の有無等)
- ・視覚障害者は、駐車中の自転車などにぶつかりやすい(歩道上の自転車等の障害物を撤去する) ・白杖使用者は歩行中、杖先に注意が集中するため、上部のみに突出している標識等が頭、顔、肩などに 衝突する危険性がある。
- <移動の容易性:移動距離と時間が短いこと>
- ・最寄り駅から職場のある敷地までの距離が近く(概ね徒歩5分以内) 経路が歩きやすいこと。 距離は短いほど良いが、段差が多かったり、アップ・ダウンが多い場合は車椅子利用者等は移動不可となる。 < 通勤経路の快適性 >
- ・駅前や歩道の途中に休憩できるベンチがあったり、雨に濡れないアーケード街や緑が多いと快適に移動ができる。

BEST: 望ましい公共交通機関の条件

 ・歩道は十分な幅(2メートル以上)が確保され、更に樹木やベンチなど快適に歩行できる工夫があること。 ・歩道の舗装は、雨水がたまらないように、透水性舗装となっていること Sep.30 in store ・駅やバス停の周辺には雨に濡れない庇や屋根が設置されている。 りである) ・信号機には、音響機能や歩行者用時間延長機能が整備される ・大きな交差点には、立体横断施設が設けられ、道路 ・最寄り駅から職場のある敷地までの距離が概 でも安全にアクセスが可能である こと。(階段や急な坂が無く、大きな空

MUST:必須の公共交 ・歩道(自転車歩行者道) 重と分離した通行空間が確保されている。 ・歩道の幅は、車イス使用 くうな幅が確保されている。(概ね2メートル以上) さるように縁石により区画されている。 ・歩道は視覚障害者が安全に ・歩道が横断歩道に接続する歩車道境界部の段差は、車イス等でも通行できる高さ(2cm程度)となっている。

・主要な交差点等においては、病院等の主要施設、エレベーター等の移動支援施設等が標識や視覚障害者誘導用ブロッ クで案内されていること。

解決事例

イン計画もわかりやすい。(阪急 伊丹駅)

雨に濡れないバス 停とベンチ バスを利用する人 も買い物をする人 も雨に濡れず、ベ ンチで気楽に一休 みできる工夫。 (熊本市)

駅の出入口から連続した雨に濡れないバス停。サ

Critical Success Factors in FM-cycle

30 Critical Success Factors

1 Real Estate

1-1 AccessCSF1-1-1 TransportationCSF1-1-2 Access to the site

1-2 Site CSF1-2-1 Convenience CSF1-2-2 Safety Comfort CSF1-2-3 Characteristics

2 Planning (Base building)

2-1 Access to building CSF2-1-1 Entrance of the site CSF2-1-2 Walkway

- CSF2-1-3 Parking
- CSF2-1-4 Walkway from the parking
- CSF2-1-5 Passenger loading zone

2-2 Access to Floor

CSF2-2-1 Entrance to the building

- CSF2-2-2 Entrance hall
- CSF2-2-3 Reception desk
- CSF2-2-4 Hallway
- CSF2-2-5 Stairs
- CSF2-2-6 Elevator · Escalator

2-3 Space Unit CSF2-3-1 Toilet CSF2-3-2 Utility

30 Critical Success Factors

3 Planning(Fit-out)

3-1 Space Planning CSF3-1-1 Zoning CSF3-1-2 layout

3-2 Space UnitCSF3-2-1 WorkstationCSF3-2-2 Work-support spaceCSF3-2-3 Computer/Filing spaceCSF3-2-4 Supplementary space

3-3 Environment CSF3-3-1 Heating CSF3-3-2 Lighting 3-4 Interior designCSF3-4-1 Color planCSF3-4-2 Toxic material controlCSF3-4-3 Furnishing

3-5 Sign CSF3-5-1 Sign

Priority

Introducing UD according to the priorities

Base Building

Hard to change once built.

Make structures that accommodate the largest range of users.

Fit-out Easy to change. Customize according to the users' needs.

Operations

Easy to change. Respond to users' needs on regular bases.

Accomplishment level of each CSF

User's Needs •What is needed?

Basic matter=must

- ·Basic matter
- ·Laws and regulations
- [•]Safety concerns

Universal design=best

- ·principle of universal design
- 1: Equitable use
- 2: Flexibility in use
- 3: Simple and intuitive use
- 4: Perceptible information
- 5: Tolerance for error
- 6: Low physical effort
- 7: Size and space for approach

Solutions example=better

·Practical solutions

UD review on Project Management

Survey on Japanese Corporations (2002)

Jan-Feb.2003 Simple Q&A 63 Inhouse-FMrs answered

Incorporate UD as Corporate Vision or Principle of Workplace

Policy of UD Workplace now and in the future

What is the Advantage of UD?

What is the Disadvantage of UD?

Possibility of hiring elderly workers in the future

Possibility of hiring disabled workers in the future

Result of survey

- •Most corporations incorporates UD/Diversity as corporate policy.
- 'Most corporations practices Barrier Free rather than UD in their offices.
- USA/Euro based corporations are positive toward disabled workers, but not elderly workers.
- •FMers regard the advantage of UD as improving corporate image, human relation, worker's satisfaction & productivity.
- FMers regard the disadvantage of UD as increasing construction cost and space inefficiency
- FMers regard cost as the biggest barrier to incorporating UD.

Survey Japan/USA 2004

What is Advantage of UD? (Japan/USA)

What is **Disadvantage** of UD? (Japan/ USA)

Fujitsu Solution Square

Open: 2003 Area: 51,000m² Office building: 7 stories Solution building: 3stories

Office Concept

Practicing new work style : Fusion of Workers & IT

Realizing Non-territorial Work Style

Stimulating Knowledge Collaboration

Reinforcing Security

Design Elements: Sensitive to Human

Comfortable meeting spaces Incorporating natural materials, plants, colors

Design Elements: Sensitive to Human

Comfortable meeting spaces

Incorporating natural materials, plants, colors

Design Elements: Sensitive to Human

Comfortable meeting spaces

Incorporating natural materials, plants, colors

Solution Building: One Stop Solution

Office Building: Non-territorial

Damping Structure (Green-mass damper)

Open to the community

Office Building's Concept

Non-territorial office with 4,000 skilled workers

Common area

Simple structured area with the shape of fan Open spaced floor with wide view Collaboration and Concentration Support by Concierge desk

Non-territorial office with 4,000 skilled workers

Everyone is equipped with internet protocol phone so everyone can be reached regardless of their place

Floor Color of Office Building

Easy to work & move in the non-territorial environment Colors represent environments: from bottom color of earth to the top color of universe

Floor Color of Office Building

Easy to work & move in the non-territorial environment Colors represent environments: from bottom color of earth to the top color of universe

Collaboration Space

Partition can be removed when necessary. Up to 12 people can use one cubicle.

Collaboration Space

Reservation is not necessary. Every workers showed satisfaction on questionnaire.

Solution Building's Concept

Welcoming Customers Offering Solutions to Customers Wining & Dining

Floor Color of Solution Building

Colors expressing hospitalities to customers

2F Concierge: Red, the Corporate Color Wall: Brown, the stateliness 3F Concierge: Blight accented Color Wall: Red, the Corporate Color

Office with 4,000 Skilled Workers

Private Lockers

Work Space

Concierge desk

Desks are limited to 70 % of all workers. (2,800 desks) Applied zoning for each departments Provided 5,500 private lockers for workers stationed other places.
Collaboration Space Without Making Reservation

Collaboration zone

Meeting & Communication zone

Creative zone

Meeting Zone

Cafeteria Style Space with IT devices

Consideration for Accessibility

Wide corridor, Elevator for wheel chair, audio assist, braille Escalator for lower floor Security gate with wider width, card reader with adequate height, vein certification

Main Circulation with Wide Clearance

Office Building

Solution Building

Solution Building

Balancing Universal Design with Security System

Challenge to the Sophisticated Technology

Universal Design vs. Security & Disaster Prevention

How to cope with accessibility and security

Make facility easily accessible while keeping the level of security high Utilize human assistance in order to realize both barrier free and security barrier Pursuit Universal Service

Pursuit Universal Service

Concierge desk provides numerous services such as providing stationary, OA supplies, ticket for business trip, name cards, etc.

Other Offices

Japan Ketjen Co., Ltd.

Japan Ketjen Co., Ltd.

Circulation is defined by the color of carpet Everyone uses same workstation

Japan Ketjen Co., Ltd.

Desk top and the screen position are adjustable.

Japan Aerospace Exploration Agency

Natural Light Duct provides skylight During sunny day, luminance reaches 800 to 1000 lux

Dai Sogawa

Universal Design Committee, Japan facility Management Promotion Association