

Client Enrichment Series

Welcome to today's presentation:

Shape Your Agency's Workplace With Activity Based Planning

January 21, 2021

The presentation will start at 1:00 pm Eastern

Note: Phones are automatically muted during the presentation. You have the ability to pose questions and comments via your Q&A pane. This session will be recorded. The session slide deck, recording, and formal Q&A document will be made available on www.gsa.gov/ces.

Shape Your Agency's Workplace With Activity Based Planning

January 21, 2021

Presented by:

Ryan Doerfler

Senior Workplace Strategist

Total Workplace Program / Office of Design and Construction

GSA PBS Central Office

Hosted by:

James Fotopoulos

Regional Account Manager

Client Solutions

GSA PBS Heartland Region (Region 6)

Activity Based Planning

a GSA Client Enrichment Series Session

January 21, 2021

Ryan K. Doerfler
Senior Workplace Strategist
GSA Public Buildings Service

The Workplace

The Workplace : At Home Considerations

Workspace

- Space at home to work
- Ability to focus without interruption
- Suitable video background

Human Performance

- Maintain connectedness
- Remote work burnout
- Long-term cultural impacts
- New hire on-boarding

Business Processes

- Potential inefficiencies in work processes
- Accessing resources
- Official mail

Real Estate

- Location in the community
- Proximity to services
- Ability to go outside

Supplies & Equipment

- Desk vs. Dining Room Table
- Ergonomic furniture

Technology

- Computer with webcam, headset
- VPN access to agency network
- Ability to interact with others

GSA Public Buildings Service

Activity Based Planning

A Workplace Matters Series publication

September 2020

The Effective Workplace*

Where to begin?

Earlier is best

PBS Project Lifecycle

Workplace* Engagement Activities

Earlier is best

PBS Project Lifecycle

Workplace* Engagement Activities

Benefits of Activity Based Planning

- Optimize space utilization consistent with organizational mission and employee work activities
- Increase organizational resiliency to internal and external changes through workplace flexibility
- Engage the entire workforce in the creation of their new workplace
- Strengthen the organization's culture through increased communication and collaboration

Collect data from all perspectives

Leadership Perspective

- what does future hold for their agency?
- what is most critical in their new workplace*?
- how is the organization put together?

TOP DOWN

Culture, vision, mission, and where the organization needs to be in the future

Activity Based Planning Diagnostic Tools

Visioning Session

- develops direction of workplace* change
- establish vision of the end-state
- build alignment & consensus on a common direction

1:1 Leader Interviews

- assess future business direction
- identify gaps that inhibit change
- map modes of work, processes, and organizational relationships

Employee Perspective

- what do employees think?
- what do we actually observe them doing?
- how do groups actually work?
- how are they currently adapting to their work space?

Activity Based Planning Diagnostic Tools

Visioning Session

- develops direction of workplace* change
- establish vision of the end-state
- build alignment & consensus on a common direction

1: 1 Leader Interviews

- assess future business direction
- identify gaps that inhibit change
- map modes of work, processes, and organizational relationships

Pre-Occupancy Survey

- identifies performance of current space
- captures mobility and work practices
- indicates telework and desk sharing preferences

Employee Focus Groups

- validate and explore survey results
- inform change management strategies
- identifies opportunities/obstacles
- engage stakeholders

Current Space Analysis

- walk through by expert to qualitatively assess current space use and effectiveness
- quantitative assessment using the **Workplace Scorecard Tool**

Time/Space Utilization

- measures occupancy and utilization levels of a specific type of space
- validates other research data about the performance of the space

Access Data Evaluation

- analyze log-in / access data for a resource, such as VPN and building entry
- compare trend data against other diagnostic research

* at the office, at home, and at other locations

Minimal Workplace* Investment

< 50 people within a single organization; adjusting an existing workplace*

Visioning Session

- develops direction of workplace* change
- establish vision of the end-state
- build alignment & consensus on a common direction

1: 1 Leader Interviews

- assess future business direction
- identify gaps that inhibit change
- map modes of work, processes, and organizational relationships

Pre-Occupancy Survey

- identifies performance of current space
- captures mobility and work practices
- indicates telework and desk sharing preferences

Employee Focus Groups

- validate and explore survey results
- inform change management strategies
- identifies opportunities/obstacles
- engage stakeholders

Current Space Analysis

- walk through by expert to qualitatively assess current space use and effectiveness
- quantitative assessment using the **Workplace Scorecard Tool**

Time/Space Utilization

- measures occupancy and utilization levels of a specific type of space
- validates other research data about the performance of the space

Access Data Evaluation

- analyze log-in / access data for a resource, such as VPN and building entry
- compare trend data against other diagnostic research

* at the office, at home, and at other locations

Moderate Workplace* Investment

50 – 300 people; changes across multiple organizations

Visioning Session

- develops direction of workplace* change
- establish vision of the end-state
- build alignment & consensus on a common direction

1: 1 Leader Interviews

- assess future business direction
- identify gaps that inhibit change
- map modes of work, processes, and organizational relationships

Pre-Occupancy Survey

- identifies performance of current space
- captures mobility and work practices
- indicates telework and desk sharing preferences

Employee Focus Groups

- validate and explore survey results
- inform change management strategies
- identifies opportunities/obstacles
- engage stakeholders

Current Space Analysis

- walk through by expert to qualitatively assess current space use and effectiveness
- quantitative assessment using the **Workplace Scorecard Tool**

Time/Space Utilization

- measures occupancy and utilization levels of a specific type of space
- validates other research data about the performance of the space

Access Data Evaluation

- analyze log-in / access data for a resource, such as VPN and building entry
- compare trend data against other diagnostic research

* at the office, at home, and at other locations

Significant Workplace* Investment

Over 300 people; dramatic changes in workplace and/or culture

Visioning Session

- develops direction of workplace* change
- establish vision of the end-state
- build alignment & consensus on a common direction

1: 1 Leader Interviews

- assess future business direction
- identify gaps that inhibit change
- map modes of work, processes, and organizational relationships

Pre-Occupancy Survey

- identifies performance of current space
- captures mobility and work practices
- indicates telework and desk sharing preferences

Employee Focus Groups

- validate and explore survey results
- inform change management strategies
- identifies opportunities/obstacles
- engage stakeholders

Current Space Analysis

- walk through by expert to qualitatively assess current space use and effectiveness
- quantitative assessment using the **Workplace Scorecard Tool**

Time/Space Utilization

- measures occupancy and utilization levels of a specific type of space
- validates other research data about the performance of the space

Access Data Evaluation

- analyze log-in / access data for a resource, such as VPN and building entry
- compare trend data against other diagnostic research

* at the office, at home, and at other locations

How can the workplace* support the organization's mission?

* at the office, at home, and at other locations

Connecting to Organizational Goals

Business Process-Oriented Goals

Typical Goals

- Collaboration
- Communication
- Functionality
- Relationships

Example

**GSA R6 Regional Office,
Kansas City**

2015 GSA Region 6 Regional Office Move

Bannister Federal Complex

Total Area : 326,000 usf

UR (All-In) : 348 usf/person

FTE : 937

Two Pershing Square

Total Area : 128,000 usf

UR (All-In) : 136 usf/person

FTE : 941

Savings : \$26M

GSA Region 6 Regional Office

Bannister Federal Complex : 2012 Mobility Test-Bed

- Mobility Test-Bed for each organization to rotate into while keeping their original workspace during testing
- 6,800 sf, accommodating 72 workers

GSA Region 6 Regional Office

Bannister Federal Complex : 2012 Mobility Test-Bed

- examined many aspects of the workplace: space, technology, communication methods, work practices
- collected rotation feedback informed the final design

GSA Region 6 Regional Office

Two Pershing Square Lease : Current Workplace

GSA Region 6 Regional Office

Two Pershing Square Lease : Current Workplace

GSA Region 6 Regional Office

Two Pershing Square Lease : Current Workplace

GSA Region 6 Regional Office

Two Pershing Square Lease : Current Workplace

GSA Region 6 Regional Office

Two Pershing Square Lease : Current Workplace

GSA Region 6 Regional Office

Two Pershing Square Lease : Current Workplace

Robust Change Management Strategies

- recurring all-employee assemblies
- weekly updates in the employee newsletter
- extensive FAQ list
- extensive intranet presence
- videos to help engage employees along the way

Customer-Oriented Goals

Typical Goals

- Brand
- Environmental Consciousness
- Customer Experience
- Public Outreach

Example

US Army Corps of Engineers, Seattle

U.S. Army Corps of Engineers, Seattle

U.S. Army Corps of Engineers, Seattle

Benjamin Benschneider Photography

U.S. Army Corps of Engineers, Seattle

Benjamin Benschneider Photography

U.S. Army Corps of Engineers, Seattle

Benjamin Benschneider Photography

U.S. Army Corps of Engineers, Seattle

Benjamin Benschneider Photography

Financial-Oriented Goals

Typical Goals

- Growth
- Churn
- Cost / SF per Person
- Operating Expenses

People-Oriented Goals

Typical Goals

- Health & Wellness
- Attraction & Retention
- Mobile Work
- Culture / Community

Connecting to Organizational Goals

The Effective Workplace*

How can the workplace* support employee productivity?

* at the office, at home, and at other locations

Past Pre-Occupancy Employee Surveys

Timeframe	2008 – 2020
Scope	15 national engagements + 39 projects
Organizations	32 client agencies + GSA
Data Set	17,300 responses

Organizational “DNA”

Organizational “DNAs”

GSA Work Pattern Approach

WHERE can work be accomplished

at the desk, in the office

away from the desk, in the office

locations outside the office, including working at home

TYPE of work accomplished at the primary office desk

on the phone

in-person interactions with others

focused work, including reading or writing

processing information, paper and electronic

GSA Work Pattern Approach

WHERE can work be accomplished

at the desk, in the office

away from the desk, in the office

locations outside the office, including working at home

TYPE of work accomplished at the primary office desk

on the phone

in-person interactions with others

focused work, including reading or writing

processing information, paper and electronic

amount of time at desk: **HIGH**
amount of time elsewhere: **LOW**

at desk interaction: **MODERATE - HIGH**

Desk-Bound / Interactive

Desk-Bound / Interactive

*(significant amount of time spent at the desk;
majority of desk time interacting with others)*

1 L-shaped desks increase ease of interactions with colleagues while seated.

2 Bullpen configuration with ad-hoc seating supports collaboration.

3 Workstations can include file drawers, low height workstation panels, and mobile screens.

GSA Work Pattern Approach

WHERE can work be accomplished

at the desk, in the office

away from the desk, in the office

locations outside the office, including working at home

TYPE of work accomplished at the primary office desk

on the phone

in-person interactions with others

focused work, including reading or writing

processing information, paper and electronic

amount of time at desk: **HIGH**
amount of time elsewhere: **LOW**

at desk interaction: **MODERATE - HIGH**

Desk-Bound / Interactive

GSA Work Pattern Approach

WHERE can work be accomplished

at the desk, in the office

away from the desk, in the office

locations outside the office, including working at home

TYPE of work accomplished at the primary office desk

on the phone

in-person interactions with others

focused work, including reading or writing

processing information, paper and electronic

amount of time at desk: **HIGH**
amount of time elsewhere: **LOW**

at desk interaction: **LOW - MODERATE**

Desk-Bound / Concentrative

Desk-Bound / Concentrative

*(significant amount of time spent at the desk;
majority of desk time accomplishing focused work)*

1 Workstations include file drawers, mid-height panels, and mobile screens.

2 U-shaped desks offer increased privacy.

3 Focus booths and other meeting rooms can accommodate louder interactive activities.

4 For highly focused work, higher panels could be provided as long as it doesn't diminish natural light.

GSA Work Pattern Approach

WHERE can work be accomplished

at the desk, in the office

away from the desk, in the office

locations outside the office, including working at home

TYPE of work accomplished at the primary office desk

on the phone

in-person interactions with others

focused work,
including reading or writing

processing information,
paper and electronic

amount of time at desk: **HIGH**
amount of time elsewhere: **LOW**

at desk interaction:
LOW - MODERATE

Desk-Bound / Concentrative

GSA Work Pattern Approach

WHERE can work be accomplished

at the desk, in the office

away from the desk, in the office

locations outside the office, including working at home

TYPE of work accomplished at the primary office desk

on the phone

in-person interactions with others

focused work, including reading or writing

processing information, paper and electronic

amount of time at desk: **MODERATE**
amount of time elsewhere: **MODERATE**

at desk interaction: **MODERATE - HIGH**

Internally-Mobile / Interactive

Internally-Mobile / Interactive

(time is spent in a variety of locations, both in and outside the office; majority of desk time interacting with others)

1

Workstations designed to facilitate employee collaboration.

2

Lower partition panels increase awareness and view of colleagues.

3

Team rooms, quiet rooms, and other meeting spaces provided throughout the workplace.

4

Employees with frequent face-to-face interactions also given guest seating and mobile tables.

GSA Work Pattern Approach

WHERE can work be accomplished

at the desk, in the office

away from the desk, in the office

locations outside the office, including working at home

TYPE of work accomplished at the primary office desk

on the phone

in-person interactions with others

focused work, including reading or writing

processing information, paper and electronic

amount of time at desk: **MODERATE**
amount of time elsewhere: **MODERATE**

at desk interaction: **MODERATE - HIGH**

Internally-Mobile / Interactive

GSA Work Pattern Approach

WHERE can work be accomplished

at the desk, in the office

away from the desk, in the office

locations outside the office, including working at home

TYPE of work accomplished at the primary office desk

on the phone

in-person interactions with others

focused work, including reading or writing

processing information, paper and electronic

amount of time at desk: **MODERATE**
amount of time elsewhere: **MODERATE**

at desk interaction: **LOW - MODERATE**

Internally-Mobile / Concentrative

Internally-Mobile / Concentrative

(time is spent in a variety of locations, both in and outside the office; majority of desk time accomplishing focused work)

1

U-shaped workstations with mid-height panels limit visual distraction for concentrative employees.

2

Translucent screens can be used in lieu of panels to prevent employees from being visually cut-off.

3

Focus rooms, library areas, and other quiet areas can be used as alternative work locations.

4

Additional seating for provided for more mobile workers that also conduct quiet work.

GSA Work Pattern Approach

WHERE can work be accomplished

at the desk, in the office

away from the desk, in the office

locations outside the office, including working at home

TYPE of work accomplished at the primary office desk

on the phone

in-person interactions with others

focused work,
including reading or writing

processing information,
paper and electronic

amount of time at desk: **MODERATE**
amount of time elsewhere: **MODERATE**

at desk interaction: **LOW - MODERATE**

Internally-Mobile / Concentrative

GSA Work Pattern Approach

WHERE can work be accomplished

at the desk, in the office

away from the desk, in the office

locations outside the office, including working at home

TYPE of work accomplished at the primary office desk

on the phone

in-person interactions with others

focused work, including reading or writing

processing information, paper and electronic

amount of time at desk: **LOW**
amount of time elsewhere: **HIGH**

at desk interaction: **MODERATE - HIGH**

Externally-Mobile / Interactive

Externally-Mobile / Interactive

*(significant amount of time spent outside of the office;
majority of desk time interacting with others)*

1

A large area for individual interactive work is provided, such as through benching.

2

Face-to-face and side-by-side collaboration can be accommodated.

3

Mobile storage units, low height workstation panels, and team file storage can be provided.

4

Shared team storage are located between groups to visually break-up space.

GSA Work Pattern Approach

WHERE can work be accomplished

at the desk, in the office

away from the desk, in the office

locations outside the office, including working at home

TYPE of work accomplished at the primary office desk

on the phone

in-person interactions with others

focused work, including reading or writing

processing information, paper and electronic

amount of time at desk: **LOW**
amount of time elsewhere: **HIGH**

at desk interaction: **MODERATE - HIGH**

Externally-Mobile / Interactive

GSA Work Pattern Approach

WHERE can work be accomplished

at the desk, in the office

away from the desk, in the office

locations outside the office, including working at home

TYPE of work accomplished at the primary office desk

on the phone

in-person interactions with others

focused work, including reading or writing

processing information, paper and electronic

amount of time at desk: **LOW**
amount of time elsewhere: **HIGH**

at desk interaction: **LOW - MODERATE**

Externally-Mobile / Concentrative

Externally-Mobile / Concentrative

*(significant amount of time spent outside of the office;
majority of desk time accomplishing focused work)*

1

Workstations are located together in the same zone to limit acoustic and visual distractions.

2

Mobile storage units located at the workstation allow for flexibility in work locations.

3

Team storage is conveniently located in the circulation area.

4

Open meeting areas are kept to a minimum to minimize disruptions in this concentrative work area.

GSA Work Pattern Approach

	Desk-Bound	Internally-Mobile	Externally-Mobile
Interactive at Desk	 <p><i>time at desk:</i> HIGH <i>time elsewhere:</i> LOW</p> <hr/> <p><i>at desk interaction:</i> MODERATE - HIGH</p>	 <p><i>time at desk:</i> MODERATE <i>time elsewhere:</i> MODERATE</p> <hr/> <p><i>at desk interaction:</i> MODERATE - HIGH</p>	 <p><i>time at desk:</i> LOW <i>time elsewhere:</i> HIGH</p> <hr/> <p><i>at desk interaction:</i> MODERATE - HIGH</p>
Concentrative at Desk	 <p><i>time at desk:</i> HIGH <i>time elsewhere:</i> LOW</p> <hr/> <p><i>at desk interaction:</i> LOW - MODERATE</p>	 <p><i>time at desk:</i> MODERATE <i>time elsewhere:</i> MODERATE</p> <hr/> <p><i>at desk interaction:</i> LOW - MODERATE</p>	 <p><i>time at desk:</i> LOW <i>time elsewhere:</i> HIGH</p> <hr/> <p><i>at desk interaction:</i> LOW - MODERATE</p>

Workplace in the office

Additional planning considerations

Strengthen the sense of community

Balance collaboration and concentration

Maximize access to daylight

Create flexibility for future adaptations

Enhance team visibility

Manage actual and perceived density

Take into account acoustics

Express brand identity

Considerations for Desk Sharing

Organizational Alignment

- connect to organization's business goals for long-term success
- constant communication is essential
- leverage change management to address potential cultural issues

Provide Appropriate Technology

- collectively address individual provisions, infrastructure, and support services
- use VoIP phone service for additional flexibility
- don't forget the reservation system

Establish Supportive Processes

- take into account both remote and asynchronous work practices
- establish protocols to be followed in the office
- set expectations for working outside the office

The Effective Workplace*

GSA is here to help improve the effectiveness of your workplace*.

* at the office, at home, and at other locations

GSA Regional Workplace Executives

Region 1

David Krassnoff
(david.krassnoff@gsa.gov)

Region 2

Jean Keane
(jean.keane@gsa.gov)

Region 3

Caitlin Zaslow
(caitlin.zaslow@gsa.gov)

Region 4

Gary Mutschler
(gary.mutschler@gsa.gov)

Region 5

Ronnie Bent
(ronnie.bent@gsa.gov)

Region 6

Allyson Sawatzke
(allyson.sawatzke@gsa.gov)

Region 7

Becky Parham
(rebecca.parham@gsa.gov)

Region 8

Lisa Lefkowitz
(lisa.lefkowitz@gsa.gov)

Region 9

Stacey Fong
(stacey.fong@gsa.gov)

Region 10

Peter Gray
(peter.gray@gsa.gov)

Region 11 (NCR)

Wendy Conty
(wendy.conty@gsa.gov)

... or reach out to us at
workplace@gsa.gov!

GSA Public Buildings Service

Activity Based Planning

A Workplace Matters Series publication

September 2020

An official website of the United States government [Here's how you know](#) ▾

GSA U.S. General Services Administration Per Diem Lookup

[Buying & Selling](#) ▾ [Real Estate](#) ▾ [Policy & Regulations](#) ▾ [Small Business](#) ▾ [Travel](#) ▾ [Shared Services](#) ▾ [Technology](#) ▾ [About Us](#) ▾

[Home](#) / [Governmentwide Initiatives](#) / [Total Workplace](#) / [Library](#)

Library

- [WorkPlace Consulting Brochures and Presentations](#)
- [WorkPlace Consulting Case Studies](#)
- [WorkPlace Publications OGP](#)
- [WorkPlace Research](#)

[Back to top](#)

[WorkPlace Consulting Brochures and Presentations](#)

Name	Format	Size	Publish Date
Activity Based Planning [PDF - 8 MB] Activity Based Planning (ABP) is a strategic approach for workplace planning and design. This document details the ABP approach, including those benefits that an organization will receive when planning their next workplace.	PDF	7.9k	
Interior Basics [PDF - 2 MB] Interior Basics is a series of suggestions to our customers as they engage with us and with designers to improve the effectiveness of their workplace.	PDF	2135k	
WorkPlace Matters [PDF - 4 MB] Shows the capability to make your workplace a strategic tool that merges organization efficiency with people focused design.	PDF	3781k	
Standalone Option for Furniture Acquisition (SOFA) Program Guidance [PDF - 146 KB] - Program that allows RWAs to include furniture and other personal property items that are not "incidental" to a construction project, space build-out, or other repair or alteration project. Please note, the SOFA program is not available for projects in leased facilities.	PDF	146kb	

Activity Based Planning

a GSA Client Enrichment Series Session

January 21, 2021

Ryan K. Doerfler
Senior Workplace Strategist
GSA Public Buildings Service
ryan.doerfler@gsa.gov

Upcoming Client Enrichment Series Sessions

eRETA Digest

Tuesday, February 9th 1pm eastern - [Register Now](#)

Occupancy Planning and Solutions

Thursday, February 18th 1pm eastern - [Register Now](#)

RWA Policy Manual Highlights

Tuesday, March 9th 1pm eastern - [Register Now](#)

GSA's COVID-19 Resources for Customers

See our [COVID-19 Website](#) for our Emergency Response Activities and our [Returning to GSA Facilities page](#) for procedures and guidance for GSA Owned and Leased Buildings, Projects and Workplaces

Watch CES sessions on YouTube

[Bookmark and binge watch all your favorite CES sessions!](#)

www.gsa.gov/ces

clientenrichmentseries@gsa.gov