[image: image1.jpg]University and College Union

[image: image1.jpg]Office space
The changing nature of the working environment for academic and related staff is causing some problems for UCU members, particularly the current trend towards open-plan office accommodation.

As ever, cost appears to be the main factor driving changes, often over-riding both the health and welfare, and professional concerns of workers. Estates issues, such as the floor area that an institution occupies, have come increasingly to the fore in recent years, particularly because funding issues have assumed a much greater importance.

Space is an expensive factor in the “production” of education, both the capital expenditure needed to provide it, then the current expenditure to maintain it, keep it clean, heat and light it, and so on. It also deteriorates over time, so requires updating and refurbishing, meaning additional capital expenditure. Space of whatever kind that is not used to its full capacity becomes a drag on the budget, and absorbs costs that employers probably identify as being more usefully used elsewhere.

There are two main issues for UCU members – the increasing trend towards open plan offices and the specific provisions for minimum work space.

None of the concerns expressed by staff appear to be being addressed by management and funding agencies. Problems include telephones ringing, general background conversation levels, lack of privacy when talking to students or conducting one-to-one tutorials/advice etc, confidentiality of documents, interruptions and so on remain unresolved.

Health and safety standards

There are standards for workstations and office space in the Workplace Health, Safety & Welfare Regulations 1992.

Workstations and seating
Workstations must be suitable for both people and the work being done. Any person working at the workstation should be capable of leaving it swiftly, or should be able to be assisted in the event of an emergency. Seats have to be suitable for the person for whom it is provided, and a footrest provided where necessary.

The approved code of practice stipulates that:

· workstations should be arranged so that work can be carried out safely and comfortably

· there should be adequate freedom of movement

· there shall be sufficient clear and unobstructed space to enable work to be done safely.

Room dimensions and space
There should be sufficient floor area, height and unoccupied space for purposes of health, safety & welfare. College managements are very good at saying the space requirements for workrooms don't apply to staffrooms, because lecturers only spend a short period of time in them - the rest of the time they are in a lecture theatre, classroom, studio or workshop, but they are an important standard that can be used in negotiation with management. They require 11 cubic metres of 3D space per person, which the Regulations say is about 2.0 x 2.3 metres floor area in a modern building with a ceiling height around 2.4 metres. There is some debate around whether or not this includes any furniture or equipment.

Display Screen Equipment (DSE) Regulations
These also contain standards for computer workstations, and your UCU reps should be pressing for lecturers to be categorised as users under these regulations. This triggers further action under the regulations including a workstation assessment with user input, workstation improvements and eye tests. These must be provided free of charge if the user requests one, and should the eye test reveal the need for spectacles for use with the VDU these must be provided free of charge by the employer.

While some employers resist user-designation for academic and related staff, institutional management increasingly uses electronic communication systems and intranet as the main source of information to staff, and for providing access to policies and procedures, administration, timetabling, teaching schemes etc., there are increasing amounts of on-line tuition, marking and assessment, and much research is e-mail and web-based, as are wider international contacts. This means that lecturers spend an increasing proportion of their time using the DSE, and should be designated as users.

Other standards in the DSE Regulations include the provision of sufficient space to work comfortably, to position the keyboard and mouse so as to be comfortable, space for documents etc you might be using (with a document stand as well), and clear space beneath the desk. Even if you are not designated a user, you should make the argument that the DSE standards are the standard that every desk should meet if a computer keyboard and screen are used there.
There is excellent Health and Safety Executive guidance, Working with VDUs, which includes guidance on workstations (ie your desk, chair etc), which you can download from the UCU members' health and safety page at www.ucu.org.uk/safemembers.
It is important to remember that your reps can negotiate around health, safety and welfare issues. The standards in regulations, approved codes of practice and guidance are rarely detailed prescriptive standards. Most are flexible to take account of individual differences between workplaces, the kind of work performed, and the workers themselves. So words like ‘reasonable’, ‘effective’ or ‘sufficient and suitable’ are all 'Humpty Dumpty' words – they mean whatever the user wants them to mean.

Practical steps

The best approach is to work collectively with your union colleagues on the issue. A first useful step would be for branch/local association (LA) safety reps to make a formal workplace inspection and submit a report to the management raising the concerns of staff, and take it from there. There are stress-related matters to consider here, and any risk assessments conducted by the employer should identify stress as a potential hazard, and needs to be addressed by appropriate control measures.

Where employers are proposing new build, extensions or extensive refurbishment of existing buildings, UCU branches/LA reps should ensure that there is consultation with the union, as required by law. A case should to be made for suitable office accommodation for staff that meets their needs, and to prevent employers imposing their decisions based on reducing costs and saving money.

Remember: the potential costs of stress-related ill-health, absence and falling staff morale in the future, perhaps coupled with student dissatisfaction could well exceed the expected savings of open-plan office space.

Member factsheet

[image: image2.jpg]

2

