

Ruimtenormen voor vergaderen

*Onderzoek naar de bepaling van normen voor
vergaderplekken en vergadercentra voor de FWR*

Evi De Bruyne

Center for People and Buildings

mei 2013

colofon

Onderzoeker CfPB

Evi De Bruyne

Delft, mei 2013


CENTER FOR PEOPLE AND BUILDINGS

© Stichting Kenniscentrum Center for People and Buildings

De stichting Kenniscentrum Center for People and Buildings is in 2001 opgericht met steun van de 'founding partners' Rijksgebouwendienst, TU Delft en de ABNAMRO Bank. Anno 2013 zijn de TU Delft, de Belastingdienst, het Ministerie van Binnenlandse Zaken en Koninkrijksrelaties en het Ministerie van Defensie belangrijke partners van het CfPB.

Kluyverweg 6

2629 HT Delft

T: +31 (0) 15 278 1271

E: info@cfpb.nl

W: www.cfpb.nl

Inhoudsopgave

1	Inleiding	8
1.1	Onderzoeksvraag voor deze studie	8
1.2	Vergaderen en overleggen	9
1.3	Normeringen en beschrijvingen nota FWR	10
1.3.1	<i>Het basisgebruikersprofiel en overlegactiviteiten</i>	10
1.3.2	<i>Functies van een Rijkskantoor</i>	10
1.3.3	<i>Definitie plekken FWR</i>	11
2	Kwaliteit van vergaderplekken	12
2.1	Eigenschappen van goede vergaderplekken	12
2.1.1	<i>Locatie en gebouw</i>	12
2.1.2	<i>Lay-out en concept</i>	12
2.1.3	<i>Grootte van de ruimte</i>	13
2.1.4	<i>Voorzieningen, diensten en middelen</i>	13
2.1.5	<i>Technische en esthetische basiskwaliteit</i>	14
2.1.6	<i>Type ruimte en type overleg</i>	15
2.1.7	<i>Specifieke vergaderruimten</i>	15
2.2	Gebruik van vergaderplekken	16
3	Kwantiteit van vergaderplekken	18
3.1	Vraag naar plekken	18
3.2	Berekenen van benodigde plekken; aanbod	22
3.2.1	<i>Factoren in de berekening van het aanbod</i>	22
3.2.2	<i>Bouwstenen in PACT voor het berekenen van decentrale vergaderruimte</i>	23
3.2.3	<i>Matchen van vraag en aanbod via PACT</i>	30
3.3	Rekenoefening PACT	31
3.4	Conclusies PACT voor groot overleg	31
4	Conclusies	34

5	Referenties	36
6	Bijlagen	38
	6.1 Benuttingskeuzen in PACT	38
	6.2 Invoergegevens PACT oefening	39
7	Element in PACT	39
8	Invoer in PACT	39
	8.1 Aanvullende SUM grafieken	40
	8.2 PACT grote overlegruimten	42

Samenvatting

De normering van ruimte in kantoorgebouwen is gedetailleerd uitgewerkt in de onderzoeksrapportage FWR 2011. Dit onderzoek tracht dieper in te gaan op de normeringen die beschreven kunnen worden op het vlak van overleggen en vergaderen. Achtereenvolgens worden de volgende thema's beschreven; de inleiding met verwijzing naar de specificaties van de FWR en de onderzoeksvraag die aan de basis van deze studie zal liggen, de kwaliteitseigenschappen van vergaderplekken en ten slotte de kwantiteitselementen voor het berekenen van vergaderplekken.

Vergaderen is tegenwoordig een belangrijk onderdeel van de dagelijkse werkzaamheden van medewerkers. De ambities van de nieuwe Rijkskantoren omvatten een wens naar het stimuleren van ontmoeten, overleggen en samenwerken. In de onderzoeksrapportage Kaderstelling Fysieke Werkomgeving Rijk wordt het Basisgebruikersprofiel voorgesteld als basis van het huisvestingsconcept van de komende jaren. In dit profiel is ook een procentuele inschatting gemaakt van de overlegactiviteiten; 30% van de tijd die bestaat uit 15% gepland overleg. Voor deze studie gaat onze interesse uit naar de vergaderplekken. Met als onderzoeksvraag: *'Hoe en aan de hand van welke parameters kan het benodigde aantal (kwantiteit) benodigde 'centrale' vergaderruimten voor grotere groepen bepaald worden.'*

Er zijn verschillende eigenschappen te beschrijven die bijdragen aan de kwaliteit van vergaderplekken. Zo zal een goede ondersteuning van de 'fysieke kenmerken' (licht, vergaderruimte, vergadercondities, geluid, versnaperingen, zitplaatsen, inrichting van de ontmoetingsruimte en de temperatuur) voor effectieve vergaderruimten zorgen. Daarnaast zijn er steeds meer initiatieven om doelgerichte vergaderruimten aan te bieden waarbij de inrichting en faciliteiten het doel van de vergadering stimuleert, bijvoorbeeld staand vergaderen voor snelle besluitvorming of specifiek kleur licht voor bepaalde sfeer. Verder hebben ook de locatie, het gebouw, layout en concept en diensten, voorzieningen en middelen een invloed op de kwaliteit van vergaderruimten.

Het spreekt voor zich dat het aanbod van het aantal overlegruimtes in de werkomgeving gepast moet zijn voor de vraag die er is. Als er een onderaanbod aan ruimtes is, kan dit voor problemen zorgen voor de vergaderingen die dienen plaats te vinden en anderzijds is een overaanbod van dit soort ruimtes niet efficiënt. PACT (Plekken en ACTiviteiten) kan een handzaam instrument vormen bij het benaderen van een optimaal aanbod.

Aan de hand van gegevens uit diverse SUM (bezettingsgraad-)metingen kunnen we ons een beeld vormen van het gebruik van vergaderruimtes. Tevens levert dit interessante inzichten op voor het bepalen van de factoren die van belang zijn bij het berekenen van het benodigde aantal vergaderruimtes.

Om PACT te gebruiken voor het berekenen en specificeren van grote overlegruimtes zijn enkele aanpassingen aan het model nodig. PACT is een handig instrument om de benodigde plekken in diverse scenario's door te rekenen. Het model specifiek inzetten voor het berekenen van groot overleg is op dit moment niet optimaal. In dit rapport proberen we echter de vinger te leggen op de elementen die een invloed hebben op het

benodigde aantal ruimten en die dus opgenomen dienen te worden voor het berekenen van groot overleg met PACT in het model.

1 Inleiding

In de onderzoeksrapportage Fysieke Werkomgeving Rijk (FWR) 2011 is de normering van ruimte voor werkplekken in kantoorgebouwen gedetailleerd uitgewerkt. Ruimten voor overleg en vergaderen komen minder aan de orde. Om van de normering tot concrete plannen van aanpak te komen, is het nodig de vergaderplekken nader te bekijken. Dit onderzoek tracht dieper in te gaan op de normeringen op het vlak van overleggen en vergaderen en is een scan van de bestaande kennis hierover. De doelstellingen van FWR zijn daarbij de leidraad voor het operationaliseren van ruimtenormen. Het gaat dan om de feitelijke normering die bijdraagt aan het opstellen van een ruimtbudget: welk volume aan vergaderplekken is nodig in Rijkskantoren en met welke detaillering? Daarnaast is een eenduidig begrippenkader gewenst om te komen tot eenduidige registratie- en telmethoden van vergaderplekken en om gebruik en passendheid van de ruimten ten aanzien van de activiteit te meten, mede om meerdere locaties te vergelijken.

1.1 Onderzoeksvraag voor deze studie

Op het vlak van vergaderen kunnen we volgende vraag formuleren die in dit onderzoek centraal staat:

Hoe en aan de hand van welke parameters kan het benodigde aantal (kwantiteit) benodigde 'centrale' vergaderruimten voor grotere groepen bepaald worden voor de Rijksoverheid?

Voor tot de kern van deze vraag te komen en de vraag te beantwoorden besteden we in deze rapportage eerst aandacht aan:

- Definiëring van de activiteit vergaderen en de specificaties die in FWR genoemd zijn
- De kwalitatieve eigenschappen van vergaderruimten
- Het aantal benodigde vergaderplekken (kwantiteitselementen)
- De elementen om het benodigde aantal en de diversiteit van vergaderplekken te berekenen

Bij de detaillering van de kwaliteitsnormering zal de aandacht uitgaan naar de functies van vergaderen, de sferen voor vergaderen en de efficiëntie en effectiviteit van de vergaderruimten. De trend die ingezet is om ICT te gebruiken bij vergaderen wordt hierin ook meegenomen (bijvoorbeeld ter ondersteuning van plaats- en tijdonafhankelijk vergaderen).

Leeswijzer

Achtereenvolgens beschrijven de verschillende hoofdstukken en paragrafen van dit document de volgende thema's; het begrip vergaderen met verwijzing naar de specificaties van de FWR, de kwaliteitseigenschappen van vergaderplekken en ten slotte de kwantiteitselementen voor het berekenen van vergaderplekken.

1.2 Vergaderen en overleggen

Om vergaderen te introduceren zouden we het belang ervan kunnen beschrijven. Vergaderen is een belangrijk onderdeel van de dagelijkse werkzaamheden van medewerkers (Rogelberg, Leach, Warr en Burnfield, 2006; Romano & Nunamaker, 2001 in Rogelberg, Shanock & Scott, 2012 in Garritsen, 2012). Uit onderzoek blijkt dat werknemers gemiddeld zes uur per week vergaderen. Hierbij besteden grotere bedrijven en multinationals meer tijd aan vergaderen dan kleinere organisaties (Rogelberg, Leach, Warr en Burnfield, 2006 in Garritsen, 2012). Managers besteden gemiddeld 23 uur per week aan vergaderen en dit percentage is de laatste jaren toegenomen. Onderzoekers vonden een stijging van 72% in de afgelopen vijf jaar. Bovendien verwachtten 49% van de managers die deelnamen aan het onderzoek de komende jaren nog meer tijd aan vergaderen te spenderen (Rogelberg, Allen, Shanock, Scott, & Shuffler, 2010). De vergadertijd is dus vooral in de afgelopen decennia gestegen en verwacht wordt dat dit alleen maar meer zal stijgen (Rogelberg et al., 2006; Ravn, 2007 in Garritsen, 2012).

Bovendien omvatten de ambities voor de nieuwe Rijkskantoren omvatten een wens naar het stimuleren van ontmoeten, overleggen en samenwerken. Dit moet centraal staan bij het vormgeven van aantrekkelijke kantoorgebouwen die uitnodigen tot communicatie en interdepartementale samenwerking (Bhikharie et al., 2012).

In crosscase onderzoek uitgevoerd op de WODI database (Brunia, 2012) valt evenwel op dat het belang dat medewerkers geven aan overleggen (communicatiemogelijkheden en sociale interactie) daalt. Waar dit aspect in 2009 nog op de 4^e plaats stond, is het in 2010 gedaald naar de 5^e plaats en in 2011 uit de top 5 verdwenen. Als kanttekening kunnen we hierbij opmerken dat het belang van de concentratiemogelijkheden, dat vaak als tegenhanger van de communicatiemogelijkheden wordt gezien, een positie stijgt in de top 5 van 2011. Verklaring hiervoor zouden we kunnen vinden in het meer en meer toepassen van flexibel gebruik van werkplekken in kantoorgebouwen en het inrichten; waarbij meer focus ligt op communicatie.

	Alleen cases 2009 (15 cases, 1803 resp.)	Alleen cases 2010 (20 cases, 2404 resp.)	Alleen cases 2011 (12 cases, 2184 resp.)
1	functionaliteit en het comfort van uw werkplek (49%)	functionaliteit en het comfort van uw werkplek (50%)	functionaliteit en het comfort van uw werkplek (53%)
2	bereikbaarheid van het kantoorgebouw (40%)	bereikbaarheid van het kantoorgebouw (37%)	concentratiemogelijkheden (37%)
3	concentratiemogelijkheden (33%)	concentratiemogelijkheden (35%)	binnenklimaat (31%)
4	communicatiemogelijkheden en sociale interactie (29%)	binnenklimaat (29%)	bereikbaarheid van het kantoorgebouw (30%)
5	binnenklimaat (23%)	communicatiemogelijkheden en sociale interactie (22%)	ICT en ondersteunende ICT voorzieningen (20%)

Figuur 1: Top 5 belangrijkste aspecten gemeten a.h.v. de WODI enquête (Brunia, 2012)

Garritsen(2012) stelde dan weer een model voor van verschillende factoren die bijdragen aan de tevredenheid over een vergadering. Dit model beschrijft hoe omgevingsaspecten, formele aspecten en aspecten van de vergadering een invloed hebben op de tevredenheid over de uitkomst, de procedure en uiteindelijk de vergadering zelf. Hieruit blijkt dat er verschillende elementen bijdragen aan het verloop van overleg. Vanuit dit model kunnen we een aantal verschillende typen overleg onderscheiden vanuit de dimensies: formeel-informeel, gepland-ongepland en gestructureerd-ongestructureerd. Jaimes & Miyazaki (2005) beschrijven bijvoorbeeld een aantal typen overleg, verdeeld tussen gestructureerd en ongestructureerd (zie Figuur 2).

Structured	Unstructured
Panel	Brainstorming
Talk	Discussion
Presentation	Decision making
Debate	Coordination
Interview, report, hearing, etc.	

Figuur 2: types of meetings (Jaimes & Miyazaki, 2005).

1.3 Normeringen en beschrijvingen nota FWR

Een aantal beschrijving en definities vanuit de bepalingen van de FWR zijn van belang met betrekking tot vergaderen en overleggen. Om te komen tot een juiste beschrijving van de vraagstelling aan de basis van dit onderzoek (vergaderplekken/vergadercentrum) beschrijven we eerst deze aanvullende uitgangspunten.

1.3.1 Het basisgebruikersprofiel en overlegactiviteiten

In de onderzoeksrapportage Kaderstelling Fysieke Werkomgeving Rijk wordt het Basisgebruikersprofiel voorgesteld als basis van het huisvestingsconcept van de komende jaren. In dit profiel is ook een procentuele inschatting gemaakt van de overlegactiviteiten; 30% van de tijd die bestaat uit 15% gepland en 15% ongepland overleg. Daarnaast wordt ook 20% teamwerk beschreven dat staat voor frequente interactie tussen bureauwerk en onderling overleg bij een bepaalde groep mensen (15% interdepartementaal en 5% intradepartementaal). Alles samen komt dit neer op 50% van de totale tijd die besteedt wordt aan interactieactiviteiten (Pullen, Gosselink, & Ikiz-Koppejan, 2011; pagina 30).


Dit basisgebruikersprofiel werd opgesteld aan de hand van de gegevens uit de WODI enquêtes ingevuld door 2069 rijksambtenaren. Verificatie van dit profiel in januari 2011 met een selectie van 3880 rijksambtenaren gaf hetzelfde basisgebruikersprofiel. Ook de gewenste ontwikkeling van meer samenwerking is meegenomen bij het bepalen van het Basisgebruikersprofiel Rijk. Het basisgebruikersprofiel is dus een bewerking van gerapporteerde en geobserveerde activiteiten zodat het een basis vormt voor keuzes voor het huisvestingsconcept in de komende jaren (Pullen et al., 2011).

1.3.2 Functies van een Rijkskantoor

Een Rijkskantoor moet plaats bieden voor samenwerking tussen rijksambtenaren en een plek bieden voor de samenkomst met overlegpartners die niet tot de rijksoverheid behoren (Pullen et al., 2011; pagina 33).

Het nieuwe rijkskantoor is een werkomgeving die “Ontmoeten, overleggen en samenwerken centraal stelt. Het kantoor nodigt uit tot het leggen van contacten en stimuleert daarmee de communicatie en (interdepartementale) samenwerking.” (Bhikharie et al., 2012). Hierbinnen past een vergadercentrum dat in de ‘algemene gebieden’ van de rijkskantoren terug te vinden zal zijn. Hierover wordt beschreven:

“Het Nieuwe Rijkskantoor beschikt over een volwaardig vergadercentrum dat past bij een kantoor als aantrekkelijke (interdepartementale) ontmoetingsplek. Er is voldoende keuzemogelijkheid ten aanzien van de grootte, sfeer en gebruik van de zalen. Een vergadercentrum bestaat uit een complex van vergaderzalen met bijkomende ruimten (lobby), waar tussen of tijdens vergaderingen kan worden gewerkt of informeel overlegd. Het vergadercentrum is in de nabijheid van cateringfaciliteiten gesitueerd. Voor een rijksvergadercentrum is een vergadermix opgesteld. Dit is een ideaalmix aan

soorten en maten vergaderruimten, die de gebruiker een aantrekkelijke en passende keuze aan vergadermogelijkheden biedt. Zakelijk, informeel, creatief of snel vergaderen behoren er tot de mogelijkheden. Er zijn relatief veel kleinere zalen omdat hieraan de meeste behoefte is (blijkt uit binnen het rijk uitgevoerde metingen), aangevuld met grote zalen (al dan niet koppelbaar). (Pullen et al., 2011)”

1.3.3 Definitie plekken FWR

Een belangrijke beschrijving uit de onderzoeksrapportage van de FWR is de definiëring van diverse plekken; basiswerkplekken, ontmoetingsplekken en vergaderplekken. Onderstaande figuur illustreert de samenhang tussen de plekdefinities. Rood geeft aan welke activiteiten met de plek verbonden zijn.


De NEN normen (NEN, 2010) maken een onderscheid in definitie tussen diverse overlegplekken:

- *Overlegruimte*; een ruimte om met maximaal zes personen te kunnen overleggen, voorzien van stoelen en tafel(s)
- *Vergaderruimte*; ruimte om met meer dan zes personen te kunnen overleggen, voorzien van vergaderstoelen, vergadertafel en communicatiehulpmiddelen

Deze studie richt zich op de vergaderplekken; de plekken voor groter overleg die centraal in het gebouw liggen en ondersteuning bieden aan 10% van de activiteiten (gepland overleg) die medewerkers uitvoeren. Als de activiteiten ‘afwezig van kantoor’ buiten beschouwing worden gelaten, stijgt het percentage bestede tijd aan gepland overleg tot 15%. Samenvattend is dit de definitie van vergaderplekken die in dit rapport gebruikt zal worden:

Vergaderruimte is ruimte voor overleg vanaf zes personen, centraal voorzien voor gepland overleg.

2 Kwaliteit van vergaderplekken

2.1 Eigenschappen van goede vergaderplekken

Er zijn verschillende eigenschappen te beschrijven die bijdragen aan de kwaliteit van vergaderplekken. Dit hoofdstuk bespreekt de elementen die bijdragen aan de effectiviteit en efficiëntie van vergaderruimten.

Een vergaderruimte met goede 'fysieke kenmerken' (licht, grootte van de vergaderruimte, vergadercondities, geluid, versnaperingen, zitplaatsen, inrichting van de ontmoetingsruimte en de temperatuur) kan leiden tot meer comfort voor de deelnemers. Het scheidt een omgeving die bijdraagt aan het beter kunnen focussen op de vergadering met minder afleidingen (Bluedorn et al., 1999; Leach et al., 2009 in Garritsen, 2012). Weiss en Cropanzano (1996 in Garritsen, 2012) toonden aan dat een vergaderomgeving de potentie heeft om het affect positief te veranderen, wat weer kan leiden tot verbeterde tevredenheid over een vergadering. Ook kunnen positieve fysieke omgevingskenmerken zorgen voor een stijging in de focus tijdens de vergadering door afleidende, oncomfortabele en storende omgevingen te limiteren.

2.1.1 Locatie en gebouw

De locatie is sterk van belang voor de bereikbaarheid en toegankelijkheid van de vergaderruimte. Enerzijds is er de bereikbaarheid van het gebouw waar de plekken zich bevinden. Door een centrale ligging met goede aansluitingen op snelwegen en openbaar vervoer zal de aantrekkelijkheid van de vergaderplekken groter zijn. Verder kunnen centrale locaties zeer interessant zijn als vergaderlocatie voor andere organisatieonderdelen of andere rijksoverheidsorganisaties, doordat ze gemakkelijk bereikbaar zijn voor de deelnemers.

Anderzijds is ook de locatie van de vergaderplekken binnen het gebouw een aandachtspunt. Naast decentrale ruimte voor overleg (tussen de werkruimten, en buiten beschouwing gelaten in dit onderzoek) kan er een centrale ruimte voor overleg bestaan. Deze, zoals de naam het al aangeeft, heeft er baat bij op een centrale en toegankelijke plek in het gebouw te zijn (Thoolen & Gosselink, 2011). Daarbij is het gewenst het gebied voor centraal overleg voldoende af te scheiden van de werkruimten om afleiding, storen en geluidsoverlast op de werkplekken te vermijden van langslappende mensen en overleg.

2.1.2 Lay-out en concept

De lay-out van centrale vergadergebieden heeft invloed op de beleving van het vergaderen. Het gaat dan zowel over de grootte en typen overlegruimten, de voorzieningen, de basiskwaliteit van de ruimten en de sfeer. De afstand van de werkplekken tot de centrale vergaderruimte heeft invloed op de wijze van het gebruik van het vergadergedeelte. In de kantooromgeving zelf geldt dat korte afstanden en overzichtelijke kantoorgebieden (bijvoorbeeld niet over verschillende verdiepingen) bijdragen aan de samenwerking. Als men elkaar fysiek meer tegenkomt, zal men ook vaker met elkaar overleggen (Thoolen & Gosselink, 2011). In centrale vergadergebieden komt men voor gepland overleg maar kan het ongepland verder praten over zaken in een andere groepsamenstelling of het doen van bureauwerk tussen twee vergaderingen door gewenst zijn. Het vergaderconcept bepaald of hiervoor specifieke faciliteiten geboden worden.

2.1.3 Grootte van de ruimte

Rae (1994 in Garritsen, 2012) geeft in zijn onderzoek aan dat de grootte van een ruimte bepalend kan zijn voor de effectiviteit, productiviteit en mate van tevredenheid. Bovendien zal een te grote ruimte voor een daling van de tevredenheid en effectiviteit zorgen, maar een te kleine ruimte geeft een gevoel opgesloten te zitten (Leach, 2009 in Garritsen, 2012).

De onderzoeksrapportage Kaderstelling Fysieke Werkomgeving Rijk beschrijft de oppervlaktes die nodig zijn voor de vergaderruimte. Voor de centrale vergaderruimte worden volgende aantallen beschreven:

Te realiseren aantal zitplaatsen voor één effectieve plek:	2
M² FNO per zitplaats:	2,5 m ²
M² FNO per effectieve plek:	5 m ²
Benodigd aantal effectieve plekken per fte:	0,2
M² FNO per fte:	1 m ²

Aan de hand van deze aantallen kunnen we een overlegruimte met 10 zitplaatsen als voorbeeld door rekenen. De helft van de tien zitplaatsen tellen als effectieve plek; er zijn dus 5 effectieve plekken. Voor berekening van het aantal m² FNO wordt er 5m² per effectieve plek gerekend, dit komt dus uit op een totale oppervlakte van 25m² FNO voor deze vergaderruimte geschikt voor overleg met 10 personen.

De oppervlakte per zitplek zoals beschreven in de FWR onderzoeksrapportage is groter dan de minimumoppervlakte voor vergaderruimte in de NEN-normen voor een ruimte voor overleg met meer dan 6 personen; De FWR hanteert 2,5m² tegenover 2m² in de NEN. (Binnen de definitie is naast deze 2m² bijkomende oppervlakte nodig voor eventuele opstelling van en zichtlijnen naar audiovisuele middelen). Hierbij is het wel zo dat in de FWR uitgangspunten nadrukkelijk beschreven wordt dat een vergaderruimte voor de helft geteld wordt als effectieve werkplek.

2.1.4 Voorzieningen, diensten en middelen

Bij centrale vergaderplekken zijn verschillende voorzieningen, diensten en middelen van toepassing die de functionaliteit van het vergadergebied beïnvloeden. Bijvoorbeeld rond de vergaderplekken:

- Koffiehoek/Pantry
- Telefoonplekken
- Print- kopieerruimten
- Ontvangstplek/balie
- Wachtruimten

en op de vergaderplekken:

- Cateringvoorzieningen
- Presentatiemiddelen digitaal (beamer, schermen, laptop, smartboards, wifi, enz.)
- Presentatiemiddelen niet-digitaal (whiteboards, flipovers, pen en papier, enz.)
- Meubilair en (veranderbare) opstellingen

Verschiedende faciliteiten kunnen als aantrekkingspunt gebruikt worden om mensen bij elkaar te brengen. Zo kan het centraliseren van pantry's en print- en kopieerfaciliteiten mensen bij elkaar brengen.

2.1.5 Technische en esthetische basiskwaliteit

De kwaliteit van overlegruimten hangt ook af van de technische en esthetische basiskwaliteit van de ruimten. Zo kan de kleur van de ruimte de gemoedstoestand van de medewerkers beïnvloeden en daardoor de inhoud en het proces van het overleg. Het bieden van te weinig visuele en auditieve privacy kan een negatieve impact hebben op het overleg. (Thoolen & Gosselink, 2011).

Meubilair

Uit onderzoek van Bakker (2011 in Garritsen, 2012) bleek dat de locatie van de vergadertafel in een ruimte van invloed is op vergadering en de beoordeling van de ruimte. Zo zorgt een vergadertafel die in de ruimte staat in plaats van tegen een muur voor een ruimtelijk beeld. Ook Rae (1994 in Garritsen, 2012) verwachtte dat de opstelling van invloed is op het verloop van de vergadering, al vond hij hier geen duidelijke verbanden terug.

De vorm van de vergadertafel is tevens van belang: een ronde vergadertafel wordt positiever beoordeeld. Een (te) smalle vergadertafel wordt daarentegen vaak als minder geschikt voor vergaderingen ervaren (Bollerman, 1994 in Garritsen, 2012).

Comfort/Ergonomie

Wanneer deelnemers door minder gepast meubilair in een minder comfortabele houding dienen te zitten, zijn ze meer afgeleid en minder in staat om sterke en zwakke argumenten tijdens een vergadering te detecteren. Goed en ergonomisch zittende stoelen zorgen voor meer effectiviteit en daardoor dus meer tevredenheid onder deelnemers aan de vergadering (Visscher, 2008; Bollerman, 1994 in Garritsen, 2012).

Klimaat

Het klimaat van de vergaderruimte oefent invloed uit op het comfort van de deelnemers en de kwaliteit van de vergadering. Bij klimaat wordt er gekeken naar licht, geluid en de temperatuur (Harris, 2002 in Garritsen, 2012).

Bij licht zijn er grofweg twee type lichtbronnen te onderscheiden; het daglicht en kunstmatig licht. Wanneer daglicht aanwezig is, zorgt dit voor een stijging van comfort en productiviteit van mensen (Visscher, 2008 in Garritsen, 2012). Men geeft dan ook aan ramen te wensen in de vergaderruimte waar men aanwezig is (Leach, 2009 in Garritsen, 2012). Uit het onderzoek van Bakker (2011) kwam naar voren dat mensen over het algemeen eerder daglicht wensen tijdens een vergadering. Bij kunstmatig licht is het afhankelijk van de taken die mensen moeten uitvoeren welke keuze gewenst is en wat voor tevredenheid zorgt (Visscher, 2008 in Garritsen, 2012).

De temperatuur in een vergaderruimte is bepalend voor de gemoedstoestand van mensen, maar er is geen temperatuur vast te stellen die voor iedereen even comfortabel is (Nicol & Humphreys, 2006 in Garritsen, 2012).

Geluid kan afleidend zijn tijdens een vergadering en zorgen voor vermindering van comfort en productiviteit (Visscher, 2008 in Garritsen, 2012). Wanneer er een slechte akoestiek is, zullen de vergadering en de taken slechter verlopen dan bij een goede akoestiek (Bluedorn, 1992).

2.1.6 Type ruimte en type overleg

Er zijn verschillende opstellingen te bedenken voor groot overleg. In de onderstaande figuur zijn verschillende vormen afgebeeld. Afhankelijk van het type overleg en de omvang van de groep zal een andere opstelling gepaster zijn voor een overleg.


Figuur 3: Overlegopstellingen.

In paragraaf 1.2 beschreven we de verschillende typen zoals formeel-informeel, gepland-ongepand en gestructureerd-ongestructureerd. Op basis van de inhoud en aard van het overleg zijn er verschillende criteria te bedenken voor het categoriseren van overleg. Daarnaast kan ook het type aanwezigen bij het overleg een invloed hebben; zo kan overleg op verschillende niveau's plaatsvinden, met interne en met externe mensen.

2.1.7 Specifieke vergaderruimten

Buiten de reguliere vergaderzalen bestaan er specifieke overlegruimtes elk met een eigen focus, opstelling of uitstraling. Zo zijn er bijvoorbeeld:

- representatieve ruimtes die vaak iets meer luxueus ingericht zijn en in eerste instantie bedoeld zijn om externe partijen in te ontvangen.
- videoconferencing ruimtes die met hun ICT ondersteuning het houden van conference calls ondersteunen.
- brainstormruimtes of thematische vergaderzalen die vaak een 'creatievere inrichting' hebben waarvan verondersteld wordt dat dit het creatieve proces van het brainstormen of het specifieke vergaderdoel ondersteunt.


Figuur 4: Voorbeelden van specifieke vergaderruimten.

2.2 Gebruik van vergaderplekken

Dat een vergaderplek of ruimte gebruikt wordt om in te vergaderen lijkt de evidentie zelve. Maar we kunnen wel enkele opmerkingen maken bij het gebruik van vergaderruimtes. Een van de meest belangrijke punten hierbij is de multifunctionaliteit van ruimten. Door het beschikbaar maken van ruimten voor diverse activiteiten kan een werkomgeving meer flexibel gebruikt worden. Bij overleg zal dit vooral gaan over de momenten dat een vergaderruimte niet in gebruik is voor overleg. Op deze momenten zou de ruimte ook als werkruimte gebruikt kunnen worden. Hierbij horen enkele kanttekeningen. Zo dient de ruimte voorzien te zijn van stopcontacten en inlogmogelijkheden op het netwerk (en indien mogelijk openbaar internet). Kleine overlegruimtes bij de werkplekken op de etages tellen binnen de principes van de FWR mee als werkplek (iedere stoel telt voor een halve werkplek). De grote vergaderruimtes vormen hierop een uitzondering. Grote vergaderruimtes worden vaak samen en buiten de reguliere werkruimte geplaatst zodat het overvloeien van werkplekken naar werken in deze ruimten minder evident is.

Vermits het vergadercentrum en de grote vergaderruimtes vaak in een afzonderlijk gebied gelokaliseerd zijn, kunnen deze ruimten een specifiek veiligheidsregime hebben. Bovendien, doordat er ook externen worden ontvangen, is het mogelijk deze ruimten te delen met andere organisaties. Dit geldt in het bijzonder voor het gebruiken van grote zalen voor uitzonderlijk groot overleg of met een specifiek karakter die extern in de buurt van verschillende organisatie aanwezig zijn.

Om ervoor te zorgen dat er gepast gebruik gemaakt wordt van overlegruimten kan men het uiteraard hebben over afspraken, huisregels en het aanwijzen van een beheerder van de vergaderruimten, daarnaast is ook een reserveringssysteem hier onlosmakelijk mee verbonden. Vooral bij overleg met veel aanwezigen wil men niet voor het risico komen te staan dat er geen ruimte beschikbaar is. Door vooraf de ruimten te reserveren kan men dit probleem omzeilen. Essentieel hierbij is evenwel dat er gedisciplineerd gebruik maakt van het reservatiesysteem. Overlegruimtes die gereserveerd zijn, maar na het afzeggen van het overleg niet gecanceled worden, zorgen voor frustratie en geven bovendien een onjuist beeld dat er te weinig of geen ruimtes beschikbaar zijn. Om dit te vermijden kunnen verschillende maatregelen bedacht worden zoals een limiet

voor het vooraf reserveren (maximaal 2 maanden vooraf), een 'academisch kwartiertje' waarna de overlegruimte weer beschikbaar wordt voor iedereen of ontradende maatregelen voor het niet tijdig annuleren van overleg.

3 Kwantiteit van vergaderplekken

Het spreekt voor zich dat het aanbod van het aantal overlegruimtes in de werkomgeving passend moet zijn voor de vraag die er is. Als er een onderaanbod aan ruimtes is, kan dit voor problemen zorgen en anderzijds is een overaanbod van dit soort ruimtes ook niet effectief. Fawcett beschreef een aanpak voor het berekenen van het optimale aanbod aan plekken waarin hij verwijst naar “the newsvendor problem” (2009). Dit verwijst naar krantenverkopers die steeds moeten inschatten hoeveel exemplaren ze bestellen. Als men te veel kranten bestelt, blijven er aan het einde van de dag een aantal onverkocht achter en als men er te weinig bestelt, gaan de klanten volgende keer misschien eerder een krant bij een andere verkoper kopen. Deze redenering past hij toe op de vraag en aanbod van (werk)plekken. Er is dus een kost te berekenen van zowel een ongebruikt overaanbod aan plekken als van de ‘displacement’ van medewerkers die geen plek kunnen vinden. Het absolute optimum, zo beschrijft Fawcett is het aantal plekken te voorzien in een werkomgeving waarbij het risico op ‘displacement’ gelijk is aan het risico van overaanbod. In deze situatie zijn de totale kosten het laagst. Hieruit kan men opmaken dat er steeds een risico (en daarbij behorende kostenplaatje) bestaat, maar dat deze door het goed modelleren van vraag en aanbod geminimaliseerd kan worden. In het komende hoofdstuk trachten we deze redenering toe te passen op de berekening van vergaderruimten. Let daarbij wel dat Fawcett geen specificering maakte tussen de verschillende soorten (werk)plekken. Het verbijzonderen van de verschillende typen plekken in het vraag- en aanbodvraagstuk is dus een zeer interessante denkplaatje.

3.1 Vraag naar plekken

Vanuit de gegevens die over de jaren verzameld werden met het instrument SUM voor bezettingsgraadmetingen, kunnen we een beeld vormen van de bezetting, benutting en activiteiten die op overlegplekken plaatsvinden. Dit geeft een indicatie van de vraag die bestaat naar vergaderplekken. In de volgende analyses zijn de gegevens van de vergaderruimten in 17 cases naast elkaar gelegd. In het SUM instrument hebben we de ruimten geselecteerd die groot overleg faciliteren; de gesloten overlegruimte van 5 tot 8 personen, die van 9 tot 12 personen, 13 tot 16 personen en meer dan 16 personen. Ook open grote overlegruimtes zijn opgenomen; de open overlegruimte van 5 tot 8 personen, 9 tot 12 personen en de open ruimte voor meer dan 13 personen.


Figuur 5: Maximale, gemiddelde en minimale bezetting van diverse overlegruimten, gemeten met SUM.

De resultaten van de bezettingsgraadmeting van diverse plekken in SUM tonen drie gegevens naast elkaar:

- De maximale bezetting geeft de, tijdens de metingsperiode, hoogst gemeten bezetting van alle meetmomenten aan.
- De minimale bezetting geeft de laagst gemeten bezetting aan van alle meetmomenten (in onderstaande grafiek voor de meeste overlegruimten 0%).
- Daartussen ligt de gemiddelde bezetting, die de gemiddelde aanwezigheid (van personen of ook van spullen; de zogenaamde ‘tijdelijke’ bezetting) toont.

In figuur 5 worden deze percentages van de verschillende typen ruimten naast elkaar geplaatst.

Opvallend is dat de hoogst gemeten bezetting nooit boven de 70% uitkomt. Wel neemt de hoogst gemeten bezetting toe naarmate de overlegruimte groter is. De gemiddelde bezetting is nergens zeer hoog (steeds lager dan doorgaans de werkplekken bezet zijn). Bovendien lijkt het dat de open overlegruimten minder vaak bezet zijn dan de gesloten ruimten. Dit verschil is minder duidelijk bij de ruimte van 13 tot 16 personen en de open overlegruimte groter dan 13 personen.

Naast de bezetting van de ruimten is de benutting van de vergaderruimten een interessante parameter. De benutting geeft aan door hoeveel mensen een ruimte gebruikt wordt in verhouding tot de capaciteit die de ruimte heeft. Bijvoorbeeld: als een 8-persoons-overlegruimte bezet wordt door 4 mensen, zeggen we dat de ruimte voor 50% benut is. In grafiek 6 kan men aflezen dat de kleinste overlegruimten (open en gesloten) het hoogst scoren voor de maximaal gemeten benutting. Vooral de open overlegruimte voor 5 tot 8 personen, die zelfs een benutting toont van meer dan 100%. (Er waren dus meer personen aanwezig dan het aantal stoelen die officieel in de ruimte staan.) Verder zien we dat de gemiddelde benutting van de open overlegruimtes lager is dan de gesloten overlegruimtes. Dit is bijvoorbeeld te verklaren doordat gesloten overlegruimtes vaak meer formeel zijn en gereserveerd worden (en er dus specifiek een ruimte gekozen kan worden voor het aantal aanwezigen), terwijl open overlegruimtes meer informeel worden gebruikt bij ongepland overleg. Daarnaast valt het op dat de benutting gemiddeld overal onder de 50% blijft; wat aangeeft dat vaak de helft van de stoelen in de overlegruimtes niet bezet zijn.


Figuur 6: Maximale, gemiddelde en minimale benutting van diverse overlegruimten, gemeten met SUM.

De benutting en bezetting over de dagen van de week geeft een beeld dat overeenkomstig is met het globale beeld dat de (gemiddelde) bezetting van kantoren op woensdag en vrijdag lager is. De benutting blijft daarentegen over alle dagen heen ongeveer gelijk. De vraag naar grote overlegplekken is dus met andere woorden niet steeds gelijk maar als een grote overlegplek bezet is, zit daar over het algemeen wel een zelfde hoeveelheid mensen in de ruimten.


Figuur 7: Maximale, gemiddelde en minimale bezetting en benutting op de verschillende dagen, gemeten met SUM.

Onderstaande figuren geven een beeld van het aantal aanwezigen de verschillende overlegruimten, te beginnen met de 5 tot 8 persoonsruimte (links: gesloten en rechts: open). Wat opvalt is dat het grootste deel van de tijd de ruimten gebruikt worden door 1, 2 of 3 personen wat, zoals ook al duidelijk werd uit de beschrijving van de benutting, onder de maximale capaciteit van de ruimte is.


Figuur 8: Aantal aanwezigen in de 5 tot 8 persoonsoverlegruimte, links gesloten en rechts open, gemeten met SUM.

Dezelfde vergelijking kunnen we maken voor de 9 tot 12 persoonsruimte. In deze ruimten zien we hetzelfde beeld: een kwart tot een derde van de tijd dat de zaal bezet is, is het aantal aanwezigen niet meer dan 3 personen. Opvallend is dat in de onderzochte cases er ook een moment was dat er zeer veel personen op de open 9 tot 12 overlegplek aanwezig waren.


Figuur 9: Aantal aanwezigen in de 9 tot 12 persoonsoverlegruimte, links gesloten en rechts open, gemeten met SUM.

Tot slot komen we bij de grootste overlegruimtes. Bij de gesloten ruimten zien we een betere benutting van stoelen, maar bij de open overlegruimte voor meer dan 13 mensen is het aantal aanwezigen daarentegen veel lager (lager dan in de open overlegruimte voor 9 tot 12 personen). Dit moet echter met de nodige voorzichtigheid bekeken worden, want in de vergeleken metingen kwam dit type plek slechts een keer voor.


Figuur 10: Aantal aanwezigen in het grootste type overlegruimte, links gesloten en rechts open, gemeten met SUM.

Naast de bezetting en benutting van de overlegruimten, geven de activiteiten die men op de overlegplekken uitvoert inzicht in het gebruik van de ruimten. De volgende grafiek plaatst de activiteiten, uitgevoerd in de verschillende ruimtes naast elkaar. Zoals verwacht vindt er voor een groot deel van de tijd overleg plaats in de vergaderruimten maar er worden ook een heleboel andere activiteiten in deze ruimten gedaan. In de kleinere gesloten overlegruimten zien we het hoogste percentage andere activiteiten naast overleg. Bovendien zijn de activiteiten in de open ruimten meer divers dan die in de gesloten ruimten. Als we kijken naar de verdeling van activiteiten over de dagen van de week zien we dat de activiteiten diverser worden naarmate de week vordert (aandeel van overleg in het totaal daalt).


Figuur 11: Activiteiten in de verschillende overlegruimten, gemeten met SUM.

Praktijkgegevens

In deze studie zijn geen gegevens verzameld uit de praktijk van vergadercentra. Gegevens over grootten van ruimten, verhoudingen daartussen, benutting van de ruimten (aantallen mensen en tijden), tijdsduur van besprekingen, soort bespreking (doel/proces) en bijvoorbeeld gegevens over ‘no show’ helpen om meer inzicht te krijgen in aspecten van groot overleg die nuttig zijn voor de berekening van benodigde ruimten en variatie in ruimten.

3.2 Berekenen van benodigde plekken; aanbod

Bij het berekenen van het juiste aanbod vergaderruimten is het belangrijk een beeld te hebben van de vraag. Voor een goed beeld van de vraag is het nodig met diverse aspecten rekening te houden. In de volgende paragraaf bekijken we enkele factoren die een invloed hebben op het bepalen van een passend aanbod aan plekken en het eventuele gebruik van het PACT rekenmodel hierbij.

3.2.1 Factoren in de berekening van het aanbod

Bij het berekenen van een optimaal aanbod aan vergaderplekken spelen diverse factoren een rol.

Beschikbaarheid van vergaderplekken

Er zijn een aantal verschillen tussen het gebruik over de tijd heen van werkplekken en het gebruik van vergaderruimten. Overleg kent bepaalde piekmomenten, bijvoorbeeld courante startmomenten en veelvoorkomende tijdsblokken van vergaderingen. Daarnaast zijn bepaalde dagen meer populair voor overleg dan andere; bijvoorbeeld: afdelingsoverleg wordt op de dagen georganiseerd dat het meeste medewerkers van de afdeling aanwezig zijn.

Faciliteiten

Niet voor elk overleg zijn dezelfde faciliteiten nodig. Het is van belang om voldoende geschikte ruimtes voor de verschillende typen overleg te voorzien. Ruimtes multifunctioneel maken en voorzien van verschillende faciliteiten kan ook flexibiliteit in het gebruik van ruimtes bieden.

Verschillende afmetingen vergaderruimten

Een van de meest evidente factoren die invloed hebben op de te berekenen overlegruimten, is uiteraard de omvang van het overleg en het aantal aanwezigen. Het lijkt verder vanzelfsprekend dat in grotere organisaties meer potentieel is voor groot overleg dan in kleinere organisaties, al zal dit ook afhangen van de organisatieopbouw. Een goede indicator voor de te faciliteren ruimtes zou de omvang van teams, afdelingen of groepen die vaak overleggen kunnen zijn. Deze gegevens leveren een beeld van de grootte voor aantallen mensen.

Een andere eenheid voor de grootte van vergaderzalen is het aantal m² dat de organisatie wil hanteren per overlegplek. FWR maar ook de NEN normen vormen een basis voor het berekenen van de omvang van overlegruimten.

De afmeting van een overlegruimte kan een invloed hebben op de sfeer en uitstraling van een ruimte en daarmee invloed op de inhoud en proces van het overleg. Dit kan een reden zijn om een minimale grootte van overlegruimten te hanteren.

Gebruikers

Naast het aantal aanwezigen bij een overleg is het type van aanwezigen een factor. Is het een intern of extern overleg en op welk niveau? Is het bijvoorbeeld een doordeweeks teamoverleg of een representatieve bijeenkomst.

Zonering en locatie

Voor grote vergaderruimtes of een vergadercentrum is vaak een specifiek gebied in het pand voorzien. Dit is centraal gelegen en gemakkelijk te bereiken vanuit de gedachte dat externen er gebruik van zullen maken en de meeste organisaties hen niet op de werkplek zelf willen ontvangen.

3.2.2 Bouwstenen in PACT voor het berekenen van decentrale vergaderruimte

In het PACT rekenmodel is een diversiteit aan plekken beschreven om berekeningen te kunnen maken. Deze plekken zijn standaard ingesteld met bepaalde eigenschappen en een bepaalde activiteitengeschiktheid, maar deze kunnen aangepast worden aan de specifieke context van een organisatie.

PACT bevat op dit moment standaard 27 werkplekken, 10 overlegplekken, 27 faciliteiten en 13 bezoekersplekken. Hierbij worden de werkplekken en overlegplekken berekend op basis van de activiteitenpatronen van (groepen) medewerkers; of activiteitenprofielen. Figuur 12 toont een overzicht van typen plekken in PACT die geschikt zijn voor overleg. Dit noemen we vaak de 'bouwstenen'. De organisatie kan -indien gewenst- een selectie maken uit de verschillende typen overlegplekken en randvoorwaarden aangeven, zoals een minimum aantal van een bepaald soort plek. PACT berekent vanuit de activiteitenprofielen (of het gemiddelde profiel van een organisatie) het specifiek aantal van elke bouwsteen in elke case.


Figuur 12: Overzicht van enkele ruimten in PACT.

PACT maakt onderscheid in overlegplekken die eerder geschikt zijn voor centraal (groter)overleg en plekken die meer geschikt zijn voor decentraal overleg (op de etages tussen de werkplekken). Bij de beschrijving van vergaderplekken gaat het over het grotere en geplande overleg. Hoewel volgens de eerder aangehaalde definitie de kleinste van deze plekken (5 tot 8 personen) tot de vergaderruimten behoort worden deze plekken ook vaak decentraal ingericht. PACT kent momenteel de volgende plekken voor vergaderactiviteiten:

- Overlegruimte 5-8 personen
- Overlegruimte 9-12 personen
- Overlegruimte 13-16 personen
- Overlegruimte >16 personen
- Open overlegruimte 5-8 personen
- Open overlegruimte 9-12 personen
- Representatieve ruimte

Hierbij valt op dat binnen de huidige, in PACT opgenomen plekken, de echt grote vergadercapaciteit beperkt gedetailleerd is. Vanaf meer dan 16 aanwezigen (voor gesloten overleg) wordt geen verdere specificering gemaakt. Dit betekent dat momenteel een ruimte voor 20 personen en een voor 100 personen beide in deze categorie terechtkomen. Dit is te grof voor het specificeren van de grote vergaderruimtes binnen een vergadercentrum.

Elke 'bouwsteen' in PACT heeft een aantal specificaties die enerzijds de minimale eisen beschrijven waaraan een overlegruimte moeten voldoen en anderzijds eventueel op maat gemaakte eisen of ruimten beschrijven voor een specifieke case (de specificaties van de momenteel in PACT opgenomen overlegplekken zijn opgenomen in de bijlage). Voor de oppervlakte van overlegruimte zijn de volgende minimale oppervlakten beschreven (NEN, 2010) en bijvoorbeeld de Werkplekwijzer (Van Meel, Martens, Hofkamp, Jonker, & Zeegers, 2007)

- Open overleg: 2m²
- Overleg in een afgesloten ruimte: 2,2 m²
- Brainstormoverleg: 3m²

Vanuit de WODI database¹ blijkt dat meer dan de helft van het overleg gevoerd wordt in kleinere groepen (2 tot 4 personen). Het grotere overleg vormt iets minder dan de helft van het overleg dat plaatsvindt². Binnen het grotere overleg komt overleg met 5 tot 8 personen het meeste voor. Opvallend in de enquête is dat op elk van de categorieën wel eens 0% of 100% is aangegeven. Er zijn dus bepaalde medewerkers die enkel bepaalde omvang van overleg hebben.


Figuur 13: Overleg gebaseerd op het aantal deelnemers (gegevens uit de WODI database van 4 april 2012).

Vanuit de veronderstellingen in de onderzoeksrapportage Kaderstelling Fysieke Werkomgeving Rijk, en het basisprofiel dat hier in is opgenomen, bestaat 15% van de activiteiten uit gepland overleg.

Om het aantal ruimten en de typen ruimten te bepalen voor vergaderen zullen we dus enerzijds moeten rekening houden met deze 15% en anderzijds de onderverdeling van aantallen aanwezigen. Leggen we deze getallen ruwweg naast elkaar komen we tot het volgende beeld (overleg met minder dan 5 personen is opgenomen in overige activiteiten, gezien dit niet binnen de eerder aangehaalde definitie past):


Figuur 14: Gepland overleg in diverse omvang als deel van de totale tijd.

¹ WODI*: Werkomgevingsdiagnose instrument van het Center for People and Buildings.

² Het vergaderen, dat het thema vormt van dit onderzoek omvat zoals eerder beschreven overleg vanaf 6 personen. Om de vergelijking te maken kijken we dus in de WODI gegevens vanaf de tweede categorie (5 tot 8 personen) die hiermee overlapt.

Elementen in PACT

PACT bevat diverse rekenelementen die een invloed hebben op de uiteindelijke berekening. Deze elementen vormen enerzijds de invoer voor de berekeningen, maar kunnen anderzijds gezien worden als 'knoppen' waar men aan kan draaien om de berekeningen te modelleren. De huidige versie van PACT berekent niet specifiek voor grote overlegruimten. Zoals eerder gezegd is de grootste ruimte 'vanaf 16 personen'. Om beter inzicht te krijgen in aantallen en soorten overlegruimten (specifiek genoeg) vanaf 16 personen zijn enkele aanpassingen in het model nodig. De waarmee men rekening moet houden bij het dimensioneren van groot overleg werden hiervoor al beschreven. Hieronder volgt een overzicht van de diverse elementen die PACT momenteel bevat en de wijze hoe deze ingezet kunnen worden voor het gebruik van grote overlegcapaciteit.

Element in PACT	Huidige vorm in PACT	Probleem voor gebruik bij berekenen groot overleg	Toekomstige aanpassingen om element voor berekening vergadercapaciteit te gebruiken
Beschrijving van de plekken (bouwstenen)	Elk type plek kent een beschrijving in PACT die bestaat uit diverse elementen (bijv. oppervlakte, aantal gebruikers, marge gebruikers, e.d.).	Momenteel zijn de overlegplekken met een grotere capaciteit (> 16 p) niet gedetailleerd opgenomen.	Toevoegen van nieuwe typen; met een groter detailniveau voor groot overleg.
Activiteitenprofielen van de medewerkers en link fte aan profielen	PACT werkt op basis van verschillende activiteitenprofielen (per organisatie) die de activiteiten weergeven die ondersteund dienen te worden door de werkomgeving.	Overlegactiviteiten zijn onderverdeeld aan de hand van het aantal aanwezigen. Hierbij is 'meer dan 16' de hoogste categorie.	Net zoals bij de overlegruimten moet dus ook hier het mogelijk worden om groot overleg meer te specificeren
Activiteitengeschiktheid van de plekken	Elke plek heeft een bepaalde geschiktheid voor activiteiten. Dit vormt de link tussen de te faciliteren plekken en de activiteiten die ondersteund moeten worden.	Deze link ontbreekt voor de verdere detaillering van activiteiten en plekken voor groot overleg (op dit moment bestaan deze elementen niet)	Toevoegen van overlegruimten geschikt voor groot overleg met voldoende detaillering en link naar de toegevoegde groot overleg categorieën in activiteitprofiel(en).
Aantal fte (en deeltijdfactor)	Het aantal fte. is uiteraard een belangrijk element in de PACT berekeningen. Hierbij gaat het over het aantal fte. dat verwacht wordt in het gebouw te werken.	Het is momenteel mogelijk het aantal fte aan te geven onderverdeeld in teams/units, e.d. Een aanvullende verduidelijking van de omvang van courante overleggroepen (bijvoorbeeld teams) zou waardevol zijn. Bovendien wordt nu geen rekening gehouden met eventuele bezoekers van het gebouw die invloed hebben op het benodigde aantal vergaderruimtes.	De bestaande mogelijkheden aanvullen met een mogelijkheid rekening te houden met de invloed van team/unit-omvang. De bezoekersmodule (beperkt al in PACT aanwezig) dient verder uitgewerkt te worden om met bezoekers die komen overleggen rekening te kunnen houden in de berekeningen.
Keuze van de plekken	De keuze van plekken is specifiek te maken voor elke case. PACT bevat momenteel 10 overlegplektypen.	De bestaande typen zijn zeer globaal voor het beschrijven van groot overleg. (zie eerder). De selectie aan plekken dient voor elke case opnieuw te worden opgegeven.	Naast het aanvullen van plekken specifiek voor groot overleg zou een 'voorselectie' voor het berekenen van vergadercentra handig kunnen zijn.

Indeling in zones	Het is mogelijk verschillende (3) zones te onderscheiden. Hierdoor kunnen bijvoorbeeld 3 verschillende beveiligingsgebieden ingedeeld worden. Het is ook mogelijk een zone als 'vergadercentrum' in te delen en hiervoor een specifieke selectie plekken toe te wijzen.	De zones in PACT zijn vanuit het idee van beveiligingsgebieden opgezet. Het is momenteel niet mogelijk om elke plek in elke zone op te nemen.	Het mogelijk maken om elke plek in elke zone op te nemen zou handig zijn om flexibel te zijn in het indelen van zones. Het opnemen van een specifieke vergaderzone kan wenselijk zijn.
Benuttingskeuze	De benuttingskeuze is een belangrijk element in PACT die de berekening -toewijzing- van plekken bepaald. (meer uitleg, zie bijlage)	De gemaakte benuttingskeuze zal invloed op het berekenen van de plekken voor groot overleg hebben op soortgelijke wijze als voor de overige plekken. Dit is geen probleem als het vergadercentrum aan de organisatie verbonden is.	
Groei	Het is mogelijk inschattingen over groei (en krimp) van de organisatie mee te nemen in de PACT berekeningen.	Geen. De groei zal een invloed op het berekenen van de plekken voor groot overleg hebben op soortgelijke wijze als voor de overige plekken.	
Kaders (tijd en ruimte)	Het is mogelijk bepaalde kaders vast te stellen in PACT. Bijvoorbeeld een bestaand gebouw met een bepaalde omvang en plekken ('ruimte') of een bepaald gebruik 'drukte' op diverse tijdstippen ('tijd').	Geen. De kaders zullen op een soortgelijke wijze werken voor groot-overleg plekken en andere plekken.	

Vanuit bovenstaande elementen komen een aantal aanvullende vragen naar voren:

- Is het vergadercentrum in een gebouw gekoppeld aan het aantal werkplekken in het gebouw en/of de organisatie die zijn werkplek in het gebouw vindt?
- Heeft het te realiseren vergadercentrum een centrale functie in het gebied? Denk bijvoorbeeld aan een vergadercentrum voor overheidsorganisaties in de betreffende stad
- Is het gewenst om ook kleinere overlegfaciliteiten te bieden in een vergadercentrum om meer vertrouwelijke en/of privacygevoelige gesprekken niet in de overlegruimten op de etages en tussen de werkplekken te hoeven voeren?

- Is het gewenst om kleinere overlegfaciliteiten te bieden in een vergadercentrum om klein overleg dat voortkomt uit een groter overleg te faciliteren (denk aan napraten, iets specifiek uitwerken in een kleiner groepje, e.d.)
- Welke voorzieningen wil het vergadercentrum bieden aan gasten die geen (toegang tot een) werkplek hebben in het gebouw? Denk bijvoorbeeld aan aanlandplekken voor computerwerk voor/na de vergadering. Wil de organisatie een minimaal aantal grotere vergaderkamers of een vergaderkamer met specifiek karakter voorzien in een gebouw? Dit kan opgenomen worden in de kaders.
- Dient de benuttingstijd van vergaderruimten (we zagen in de bezettingsgraadcijfers specifieke bloktijden en specifieke vergaderdagen) opgenomen te worden in de berekeningen.

3.2.3 Matchen van vraag en aanbod via PACT

In PACT wordt met een nieuwe module getracht vraag en aanbod van plekken naast elkaar te plaatsen. In deze nieuwe module wordt een inschatting gemaakt van de drukte op kantoor op de verschillende momenten tijdens het jaar. Door het aanbod aan plekken dat berekend werd met PACT (in de vorm van het aantal plekken per fte.) naast de veranderbare vraag naar plekken te plaatsen worden de ‘marges’ aan ‘restruimte’ inzichtelijk gemaakt. Het is duidelijk dat het aanbod aan plekken vast is en de vraag naar plekken variabel.

Door gegevens uit de bezettingsgraadmetingen met SUM samen te voegen met gegevens over eventuele drukke periodes als vakantieperiodes e.d. wordt duidelijk op welke momenten het meer eenvoudig zal zijn een vrije plek te vinden. Figuur 15 geeft het overzicht van beschikbare ruimte op 4 momenten per dag, voor de weken van het jaar. Via een kleur kan men de drukte op deze momenten aflezen. Hierbij gaat het van rood (wanneer de vraag naar plekken het aanbod overstijgt) tot donker groen (wanneer er meer dan 80% van de plekken vrij zijn).


Figuur 15: Screenshot PACT Model (november 2012); output - resultaten tijd.

Dit overzicht maakt vooral de marges inzichtelijk die er bestaan tussen vraag en aanbod. Het is wenselijk rekening te houden met een zekere marge aan plekken, zodat men niet te sterk ‘krapte’ ervaart, en daardoor last ondervindt van ‘het niet kunnen vinden van een plek’. Anderzijds kan ook een te grote marge en een overaanbod van plekken zorgen voor een gevoel van leegte. Gezien het aanbod aan plekken vast is, zal er een optimale marge gezocht moeten worden. Wat is voor de organisatie toelaatbaar? Dat er nooit een onderaanbod ontstaat? Dat slechts in een klein aantal van de momenten van de dag/week/jaar het beschikbare percentage van plekken onder de 20% gaat? Doordat PACT verschillende scenario’s (en het bijbehorende aanbod aan plekken) kan doorrekenen worden de mogelijke marges in elk van de verschillende oplossingen inzichtelijk.

Let wel, in deze module gaat het over de totale vraag en het totale aanbod van plekken. Er wordt geen verschil gemaakt tussen de plekken op basis van hun functionaliteit, bijvoorbeeld het verschil tussen werkplekken en vergaderplekken. Bovendien gaat het over het totale aanbod zonder een eventueel verschil in verdiepingen of afdelingen. Het lijkt duidelijk dat deze verschillen invloed hebben op de vraag en aanbod naar plekken. Het kan zeer informatief zijn om specifiek vraag en aanbod voor het gebruik van vergaderruimte naast elkaar te plaatsen. Dit kan door gegevens van de bezetting van de overlegruimtes moment per moment naast het aanbod te plaatsen.

3.3 Rekenoefening PACT

Hoewel PACT op dit moment niet optimaal ingericht is voor het berekenen van groot overleg, kunnen we evenwel een rekenoefening doen met de meest actuele vorm van het rekenmodel. Hiervoor gebruiken we de gegevens uit het onderzoek uitgevoerd in functie van de huisvesting van de Rijnstraat 8 (De Bruyne & Gosselink, 2011). Op basis van deze uitgangspunten en een populatie van 1000 fte is onderstaande berekening gemaakt. We letten hierbij enkel op de overlegplekken (overige plekken zijn weggelaten). In onderstaande tabel staat per type plek eerst een beschrijving van de ruimte (aantal gebruikers; de marge voor berekening, de minimale oppervlakte per persoon en per ruimte) en vervolgens de berekende ruimtes (aantal, oppervlakte en % van de totale overlegruimte).

nr	categorie	omschrijving	karakter	geschikt voor X personen	marge personen	Min. m2 p.p. (per plek)	oppervlakte ruimte (plek)	aantal ruimtes	oppervlakte	% van totaal
O1	Overlegplek	Overlegruimte 2-4 personen	Een afgesloten ruimte voor overleg met 2 tot 4 personen.	2	2	2,5 m2	10 m2	30	300 m2	34%
O2	Overlegplek	Overlegruimte 5-8 personen	Een afgesloten ruimte voor overleg met 4 tot 8 personen.	5	3	2,5 m2	20 m2	9	180 m2	10%
O3	Overlegplek	Overlegruimte 9-12 personen	Een afgesloten ruimte voor overleg met 9 tot 12 personen.	9	3	2,5 m2	30 m2	5	150 m2	6%
O4	Overlegplek	Overlegruimte 13-16 personen	Een afgesloten ruimte voor overleg met 12 tot 16 personen.	13	3	2,5 m2	40 m2	2	80 m2	2%
O5	Overlegplek	Overlegruimte >16 personen	Een afgesloten ruimte voor overleg met meer dan 16 personen (tot 20).	16	4	2,5 m2	50 m2	2	100 m2	2%
O6	Overlegplek	Open overlegruimte 2-4 personen	Een open ruimte voor kort ongepland overleg met 2 tot 4 personen.	2	2	2,5 m2	10 m2	26	260 m2	30%
O7	Overlegplek	Open overlegruimte 5-8 personen	Een open ruimte voor kort ongepland overleg met 5 tot 8 personen.	5	3	2,5 m2	20 m2	9	180 m2	10%
O8	Overlegplek	Open overlegruimte 9-12 personen	Een open ruimte voor kort ongepland overleg voor 9 tot 12 personen.	9	3	2,5 m2	30 m2	5	150 m2	6%
TOTAAL								88	1.400 m2	100%

Figuur 16: Overzicht resultaten rekenoefening PACT op basis van 1000 fte en het basisgebruikersprofiel FWR.

PACT berekent plekken in functie van de te faciliteren activiteiten. In de getoonde resultaten zien we dat het overleg in kleine groepen vaker voorkomt en daarmee sterker in de berekening tot uiting komt. Bij de berekening is geen voorkeur aangegeven voor open of gesloten overleg. Hierdoor wordt de bestede tijd aan de diverse grootten overleg gelijk verdeeld over de open en gesloten overlegruimten.

3.4 Conclusies PACT voor groot overleg

PACT is een handig instrument om het aantal benodigde plekken in diverse scenario's door te rekenen en de benodigde m² die hier aan gerelateerd zijn, eventueel verdeeld over verschillende zones in het gebouw. Het model specifiek inzetten voor het berekenen van groot overleg is op dit moment niet optimaal. Om PACT echt te kunnen gebruiken voor het berekenen en specificeren van grote overlegruimtes zijn enkele aanpassingen aan het model nodig, zoals in de tabel in paragraaf 3.2.2 aangegeven.

Er zijn een aantal belangrijke aandachtspunten voor het berekenen van groot overleg in PACT. Het gaat dan om meer detaillering of momenteel ontbrekende elementen.

Specificatie en detaillering overleg groter dan 16 personen

Het verkrijgen van meer inzicht en specificatie van overleggen met meer dan 16 personen. Dit vergt aanpassing van de activiteiten zoals nu opgenomen in PACT (en met een directe link naar andere instrumenten van het CfPB; zoals de SUM-bezettingsgraadmeting en WODI-enquête). De detaillering ontbreekt nu omdat dit type overleg slechts weinig voorkomt, maar dat vormt een probleem als men specifiek op het groter overleg wil focussen. Meer informatie kan ook verkregen worden door verzamelen van praktijkgegevens bij grote vergadercentra.

Deelnemers en faciliteiten

Momenteel is er geen mogelijkheid in PACT om rekening te houden met externe bezoekers, met overlegmogelijkheden in de omgeving van het pand, een bredere functie van het vergadercentrum in een specifiek pand en aanbod van specifieke faciliteiten in de overleg ruimten.

PACT gaat ervan uit dat de plekken die berekend worden kwaliteitsvol zijn. Voor een werkplek geldt bijvoorbeeld dat die van alle nodige voorzieningen is voorzien om er bureauactiviteiten te kunnen doen. Dit zou ook als uitgangspunt voor de overlegplekken kunnen gelden. Speciale (extra) overlegvoorzieningen kunnen apart beschreven worden of er worden aanvullende typen overlegplek vastgelegd in PACT.

Tijd

Tijd lijkt een essentieel element voor het berekenen van groot overleg. De factor tijd, zoals momenteel in PACT opgenomen, heeft geen invloed op de berekende plekken. PACT gaat uit van een gelijke verdeling over de gehele beschikbare tijd. Uit de bezettingsgraadmetingen zagen we specifieke tijdblokken (en dagen) waarin groot overleg voornamelijk voorkomt. Het is denkbaar om keuzes ten aanzien van verschillende tijdsblokken in de berekening voor overlegcapaciteit mee te nemen. Voorbeelden hiervan zijn: optimaal verdelen over de dag (van 8.30 - 17.00 uur) of in de meest bezette tijdblokken (van 10.00 - 12.00 en van 14.00 - 16.00 ofwel 4 uur per dag ipv 8 uur per dag) of tussenvormen. Dit kan bijvoorbeeld gerelateerd worden aan de uitgangspunten en mogelijkheden van het reserveringssysteem.

Marge

PACT berekent een ideaaltypisch aantal benodigde plekken, gemoduleerd door diverse scenario's.

Uitgangspunt daarbij is dat alle stoelen in overleg ruimten volledig benut worden. Bij de bezettingscijfers uit SUM zien we dat de overleg ruimten in meer dan de helft van de gevallen door minder dan het minimale aantal mensen waarop een overleg ruimte voorzien is ook echt gebruikt. Het is daarom mogelijk om in PACT aan te geven met welke benutting (aantal mensen) gerekend wordt per type overlegplek.

De tijds kader mogelijkheid biedt de mogelijkheid om op zoek te gaan naar een optimale marge door rekening te houden met zogenaamde vergaderdagen en vakantieperiodes. Hiermee kan de organisatie op zoek naar het aantal plekken dat in de meeste periodes zal volstaan.

Functionaliteit en sfeer

PACT kent in haar plekkenlijst standaard een aantal specifieke vergaderruimten zoals videoconferenceroom, brainstormruimte of opleidingsruimte. Op basis van inhoud of proces van de vergaderingen kunnen er wensen voor specifieke functionaliteiten of sferen zijn voor vergaderruimten bijvoorbeeld thematisch vergaderen of beïnvloedbare sfeerbepalende elementen. Het is een overweging om hiervoor aanvullende ruimten in de plekkenlijst van PACT op te nemen, per case specifiek deze ruimten te specificeren of om dit op te nemen in de

specificaties voor (de uitwerking van) het ontwerp. Dit laatste geldt zeker voor aspecten als regionale functie en plaats in het gebouw.

4 Conclusies

Vergaderen en overleggen zijn belangrijke activiteiten op kantoor. Vanuit de verwachting dat in de toekomst samenwerken, kennisdelen en ontmoeten steeds belangrijker wordt, neemt dit belang toe. De ambities van de Rijksoverheid onderschrijven dit, onder andere in de documenten geschreven in functie van de Fysieke Werkplek Rijk. In deze studie ligt de focus op de grote vergaderruimtes, die vaak centraal in een specifiek ‘vergadercentrum’ worden geplaatst.

Waar het de kwaliteit van vergaderplekken betreft, kwamen diverse thema’s aan de orde. Van de omgeving van het gebouw tot de indeling van het gebouw en de inrichting van de specifieke ruimte zelf. Dit zijn diverse elementen die bijdragen aan de kwaliteitsbeleving van een vergaderruimte. Voor de basiskwaliteit van een vergaderruimte zijn eerst en vooral oppervlakte en andere normen beschreven. Voor de effectiviteit van vergaderruimte zijn ook minder directieve elementen te beschrijven zoals de gewenste of voorziene faciliteiten en reserveringssystemen.

Het kwantificeren van het aantal overlegruimtes voor groot overleg gebeurt nu op basis van bezettingsgraadgegevens en input uit bijvoorbeeld reservatiesystemen. De vraag is of we hier elementen en een systematiek uit kunnen distilleren die ons helpt bij het op een consistente manier berekenen van het aanbod van overlegplekken. Zoals eerder beschreven is het streven een optimaal aantal plekken te berekenen, waarbij de kans dat er geen ruimte beschikbaar is en de kans dat ruimten leeg staan verantwoord wordt geacht.

Het lijkt dat hoe groter het overleg, hoe minder het voorkomt. Tot nu toe is gekeken naar grote vergaderruimten in kantoren. Het kan zijn dat grote overleggen voornamelijk buiten kantoor plaatsvinden, in externe vergadercentra bijvoorbeeld. De vraag is wanneer en welk soort groot overleg in de kantoren zelf gefaciliteerd dient te worden en wanneer organisaties extern vergaderen verantwoord vinden. Feit is dat er een geschikte plaats moet zijn om grote overleggen te houden, zelfs al komen ze slechts een keer per jaar plaats. Hierbij moeten we in gedachten houden dat er tegenwoordig ook in de omgeving van een kantoor gezocht kan worden naar oplossingen. Twee gebouwen in elkaars nabijheid die hun grote overlegcapaciteit delen, het gebruik van een schouwburg of zaal in de buurt voor dat eenmalige zeer grote overleg. Het is niet ondenkbaar. Als een overleg echter met een bepaalde frequentie voorkomt kan het lastig of te duur zijn om er externe oplossingen voor te zoeken. Voor groot overleg zal dus steeds een afweging aan de orde zijn die rekening houdt met de mogelijkheden in de omgeving, de omvang van het overleg en de frequentie van het overleg.

Tijd is een zeer belangrijk aspect bij het bekijken van het aanbod aan overlegruimten. De vraag naar plekken is nu eenmaal niet constant. Bekende rustigere momenten zijn woensdagmiddag en vrijdag.

Overlegruimten worden vaak gebruikt voor minder mensen dan het aantal dat de ruimte eigenlijk aankan (beschikbare stoelen). In de grafieken uit de SUM metingen zien we dat in elk van de beschreven types overlegruimte het aantal gebruikers in ten minste 50 percent van de gevallen onder de capaciteit van de ruimte zit. Is het zo dat medewerkers een bepaalde marge (cq gevoel van ruimte) nodig hebben om comfortabel te kunnen overleggen? Is dit verschil het resultaat van afmeldingen voor de vergadering? Of waren er geen ruimten beschikbaar die beter pasten bij het aantal deelnemers?

Veel van de vermelde elementen zijn tevens sturingsmogelijkheden. Naast het berekenen van ruimtes in functie van drukke momenten en het accepteren van lege ruimtes op andere momenten, kan men bijvoorbeeld de drukte trachten te spreiden. Juiste reservaties en (controleerbare systemen op) het afmelden van overleggen die niet doorgaan is een ander voorbeeld. Na het naar beste informatie berekenen van het aantal benodigde ruimtes kan dit soort sturing eventuele resterende knelpunten wat betreft benutting van vergaderruimten wegwerken.

Na het realiseren van een vergadercentrum blijft het belangrijk om continue zicht te houden of het aanbod aan de vraag blijft voldoen. Rapportages uit reserveringssystemen of metingen van bezetting en benutting zijn daarvoor een instrument als het gaat om aantallen mensen in de ruimten en bezettingsgraad en -duur van vergaderruimten. Daarnaast is het gewenst bij te houden hoe vaak er te weinig aanbod is van de vraag. Het meten van de bijdrage van de ruimte aan de inhoud en proces van de vergadering vraagt aanvullende evaluatiemethoden die ingaan op de vraag of de sfeer, uitstraling en geboden voorzieninge effect hadden op het verloop en te behalen doel van de vergadering.

Ten slotte kunnen we teruggrijpen naar de onderzoeksvraag die de basis van dit rapport vormt: Hoe en aan de hand van welke parameters kan het benodigde aantal (kwantiteit) benodigde 'centrale' vergaderruimten voor grotere groepen bepaald worden voor de Rijksoverheid?

Groot overleg is gedefinieerd als overleg met groepen groter dan 6 personen. In deze studie hebben we getracht diverse parameters te beschrijven die een rol spelen bij het berekenen van aantallen vergaderruimten en grote vergadercentra.

Een aantal van deze parameters is gemakkelijk toe te voegen aan het PACT rekenmodel zoals uitbreiding van de plekkenlijst en het toevoegen van een vergaderzone. Andere parameters vragen vervolgonderzoek en hieruitvoortvloeiende vaststelling van basisuitgangspunten, zoals opnemen van het tijd-aspect en uitsplitsing van het percentage bestede tijd aan overleg met meer dan 16 personen. Daarnaast rijst de vraag tot welke grootte van groepen de overheid zelf vergaderruimte wil faciliteren en vanaf wanneer het deze vergaderruimte extern afneemt. Op deze wijze ontwikkelen we een systematische methode voor het berekenen van centrale vergaderruimten voor grotere groepen voor de rijksoverheid.

Als het PACT model is uitgebreid, kunnen berekeningen voor de praktijk gemaakt worden. Een laatste en zeer interessante stap zou zijn om de berekende oplossing te toetsen aan de praktijk. De belangrijkste parameters voor het berekenen van vergadercentra voor grote groepen zijn benoemd, daarmee is de eerste stap gezet. De vraag hoe we op basis hiervan de parameters gaan opnemen in het PACT model om daadwerkelijk berekeningen te kunnen maken, is een tweede.

5 Referenties

- Bhikharie, W., Erpers Rooijaards, F., Kerpel, L., de Kruijff, E., Pols, R., Rijbroek, R., . . . Westerhuis, A. (2012). Het nieuwe rijkskantoor, efficient en aantrekkelijk (versie 1.2). In H. van Daelen (Ed.), (pp. 51). Den Haag.
- Brunia, S. (2012). *Verschillen in Belang (crosscase analyses WODI database)*. Center for People and Buildings. Delft.
- De Bruyne, E., & Gosselink, A. (2011). Een gebouw voor rijksambtenaren - Rapportage van de studie naar de ontwikkeling van specificaties voor de ruimtelijke inrichting van rijkskantoren: een basismix. Delft: Center for People and Buildings.
- Fawcett, W. H. (2009). Optimum capacity of shared accommodation: yield management analysis. *Facilities*, 27(9/10), 339-356.
- Garritsen, C. (2012). *Tevreden vergaderen*. Delft.
- Jaimes, A., & Miyazaki, J. (2005). *Building a smart meeting room: from infrastructure to the video gap (research and open issues)*. Paper presented at the International Conference on Data Engineering (ICDE '05).
- NEN. (2010). Nederlandse norm NEN 1824
Ergonomie - Ergonomische eisen voor de oppervlakte van (werkplekken in) administratieve ruimtes en kantoren.
- Pullen, W., Gosselink, A., & Ikiz-Koppejan, Y. (2011). *Onderzoeksrapportage Kaderstelling Fysieke Werkomgeving Rijk, Corporate standard Fysieke Werkomgeving Rijk 2011*. Delft: Center for People and Buildings.
- Rogelberg, S. G., Allen, J. A., Shanock, L., Scott, C., & Shuffler, M. (2010). Employee satisfaction with meetings: a contemporary facet of job satisfaction. *Human Research Management*, 49(2), 149-172.
- Thoolen, F., & Gosselink, A. (2011). *Samenwerken en ontmoeten op kantoor, een visuele weergave van de fysieke elementen van ontmoeting*. Delft: Center for People and Buildings.
- Van Meel, J., Martens, Y., Hofkamp, G., Jonker, D., & Zeegers, A. (2007). *Werkplekwijzer, ingrediënten voor een effectieve werkomgeving*. Delft: Center for People and Buildings en Rijksgebouwendienst.

Rogelberg, S. G., Allen, J. A., Shanock, L., Scott, C., & Shuffler, M. (2010). Employee satisfaction with meetings: a contemporary facet of job satisfaction. *Human Research Management*, 49 (2), 149-172.

6 Bijlagen

6.1 Benuttingskeuzen in PACT

De benuttingskeuze geeft de keuze weer hoe een organisatie werkplekken wil gaan gebruiken. . Er zijn verschillende opties mogelijk van een vast gebruik van plekken (links in de figuur) tot een zeer flexibel gebruik van plekken (rechts in de figuur). In de praktijk is het zo dat hoe flexibeler het gewenste gebruik van plekken is (dat leidt tot meer aftrek op de berekening van het aantal plekken dus minder plekken per fte.) hoe sneller men de plek zal moeten vrijmaken en beschikbaar stellen voor andere gebruikers. Het is mogelijk per activiteitenprofiel hier een andere keuze in te maken (bijvoorbeeld: medewerkers in profiel Y, die voor een zeer groot deel van de tijd geconcentreerd bureauwerk doen, krijgen vaste plekken en voor de overige medewerkers kiest de organisatie een meer flexibele variant).


Figuur 17: Benuttingskeuzen.

- Benuttingsvariant A: Vast gebruik van werkplekken. Iedereen heeft een eigen vaste plek voor bureauwerk (oranje), ongeacht aan of afwezigheid op kantoor. Daarbij is er ruimte voorzien voor ‘overige activiteiten’ (blauw) zoals overlegruimten. De bureau-activiteiten in het activiteitenprofiel worden met andere woorden bij de berekening ‘opgehoogd’ tot 100% om er zo voor te zorgen dat iedere medewerker een eigen bureauwerkplek krijgt (ook bij andere activiteiten of afwezigheid).
- Benuttingsvariant B: Gedeelde werkplekken, aftrek buitenactiviteiten. Plekken worden gedeeld, als men aanwezig is op kantoor is er een plek voorzien, is men echter niet op kantoor dan kan die plek ook door een collega gebruikt worden. Daarnaast zijn er bijkomende ruimte voorzien voor ‘overige activiteiten’ zoals overlegruimten. Om het aantal benodigde plekken te berekenen wordt dus een aftrek van de afwezigheid door ‘buitenactiviteiten’ gemaakt op de 100% bureauwerkplek (waaronder bijvoorbeeld thuiswerk)

- Benuttingsvariant C: Gedeelde werkplekken, aftrek buitenactiviteiten en ziekte en verlof. In principe heeft iedereen een plek op kantoor voor bureauwerk, maar als men niet aanwezig is kan deze werkplek gedeeld worden met andere medewerkers. De werkplek wordt daarmee niet toegewezen aan een persoon maar aan een af te spreken groep mensen (dat kan een team zijn maar ook de hele organisatie als geheel). Daarnaast is er ruimte voorzien voor 'overige activiteiten' zoals overlegruimten. In deze variant is er aftrek van zowel de afwezigheid door ziekte en verlof als door buitenactiviteiten.
- Benuttingsvariant D: Activiteitgerelateerd werken. Bij activiteitgerelateerd werken gaat men ervan uit dat medewerkers wisselen van plek in functie van de activiteiten die ze uitvoeren. Als men bureauwerk doet, heeft men daar een bureauwerkplek voor nodig. Als men overlegt, heeft men daar een overlegplek voor nodig. Het is in deze redenering echter zo dat men maar 1 activiteit kan uitvoeren op een gegeven moment, en dus maar op 1 plek aanwezig kan zijn. De tijd die men spendeert aan niet-bureauwerkactiviteiten wordt dus afgetrokken op het aantal plekken dat nodig is.
- Benuttingsvariant E: activiteitgerelateerd werken, aftrek buitenactiviteiten. Deze variant is gelijk aan variant D, maar daarbovenop wordt er ook rekening gehouden met een aftrek voor afwezigheid door de buitenactiviteiten.
- Benuttingsvariant F: activiteitgerelateerd werken, aftrek buitenactiviteiten en ziekte en verlof. Deze variant is gelijk aan variant D, maar daarbovenop wordt er ook rekening gehouden met een aftrek voor afwezigheid door de buitenactiviteiten en ziekte en verlof.

6.2 Invoergegevens PACT oefening

7 Element in PACT	8 Invoer in PACT
Activiteitenprofielen van de medewerkers en link fte aan profielen Eigenschappen en beschrijving plekken	Basisgebruikersprofiel Rijk (ifv. PACT overgenomen uit studie Rijnstraat 8) (De Bruyne & Gosselink, 2011) Overgenomen uit onderzoek Rijnstraat 8 (De Bruyne & Gosselink, 2011).
Ziekte&verlof %	20%
Thuiswerk %	0%
Activiteitengeschiktheid van de plekken	Overlegactiviteiten enkel op daarvoor gepaste overlegplekken (niet op werkplekken)
Aantal fte (en deeltijdfactor)	1,1 medewerkers/fte.
Benuttingskeuze	D

8.1 Aanvullende SUM grafieken


Gemiddelde alle cases SUM 2.0


8.2 PACT grote overlegruimten

DATA - BESCHRIJVING PLEKKEN			aantal personen waarvoor geschikt	maximale aantal personen	minimale opp. per plek	totale opp. van de plek	aantal werfplekken	1 ruimte nodig per ... personen	geschikt bij een vast werfplegebruik	activiteitsdriel gebonden	
nr	categorie	omschrijving	karakter								
02	Overlegplek	Overlegruimte 5-8 personen	Een afgesloten ruimte voor overleg met 4 tot 8 personen.	5	3	2,2 m ²	18 m ²			JA	JA
03	Overlegplek	Overlegruimte 9-12 personen	Een afgesloten ruimte voor overleg met 9 tot 12 personen.	9	3	2,2 m ²	26 m ²			JA	JA
04	Overlegplek	Overlegruimte 13-16 personen	Een afgesloten ruimte voor overleg met 12 tot 16 personen.	13	3	2,2 m ²	35 m ²			JA	JA
05	Overlegplek	Overlegruimte >16 personen	Een afgesloten ruimte voor overleg met meer dan 16 personen (tot 20).	16	4	2,2 m ²	44 m ²			JA	JA
07	Overlegplek	Open overlegruimte 5-8 personen	Een open ruimte voor kort ongepland overleg met 5 tot 8 personen.	5	3	2 m ²	16 m ²			JA	JA
08	Overlegplek	Open overlegruimte 9-12 personen	Een open ruimte voor kort ongepland overleg voor 9 tot 12 personen.	9	3	2 m ²	24 m ²			JA	JA
09	Overlegplek	Representatieve ruimte	Een afgesloten ruimte voor ontvangst en overleg/bijeenkomsten met belangrijke externen.	40		4 m ²	160 m ²	500		JA	NEE