

Strategisk brug af studiearbejdspladser

En aktuel dansk undersøgelse


Udarbejdet af **SIGNAL** arkitekter
i samarbejde med Universitets- og Bygningsstyrelsen

Januar 2008


Universitets- og
Bygningsstyrelsen

Ministeriet for Videnskab
Teknologi og Udvikling


Indholdsfortegnelse

Forord	1
Indledning/ Metode	2
AAU, Aalborg Universitet	3
- Holdrum på Humanistisk Informatik	
- Specialepladser i E-learning lab	
- Grupperum på Arkitektur og Design	
AU, Aarhus Universitet, It-byen	7
- Gruppepladser i Shannon bygningen	
AU, Aarhus Universitet, iNANO	9
- Holdrum og gruppearbejdspladser til 1. års studerende	
DPU, Danmarks Pædagogiske Universitetsskole	11
- Individuelle studiearbejdspladser på biblioteket	
- Uformelle gruppepladser på tagetagen	
SDU, Syddansk Universitet, Odense	14
- Gruppearbejdspladser i "Lysningen" på Humaniora	
- Individuelle studiearbejdspladser på Medicin	
RUC, Roskilde Universitetscenter	17
- Uformelle gruppearbejdspladser i kantinen	
- Grupperum på Samfundsvidenskab	
CBS, Copenhagen Business School	20
- Gruppearbejdspladser på Kilen	
- Individuelle studiearbejdspladser på Porcelænsøen	
KU, Københavns Universitet	23
- Gruppearbejdspladser på Panum	
- Specialearbejdspladser på KUA	
Opsamling/ Konklusion	26

Forord

Emnet studiearbejdspladser er rykket frem på mange universiteters dagsorden. Institutionerne møder krav – også fra udlandet – om at kunne tilbyde attraktive og konkurrencedygtige studiemiljøer. En fysisk studiearbejdsplads på institutionen, kan være med til at skabe et bedre studiemiljø, som understøtter moderne læringsformer, skaber socialt og fagligt netværk og mindsker frafald.

Universitets- og Bygningsstyrelsen gennemførte tidligere i 2007 en essaykonkurrence om de fysiske rammer på landets universiteter. Her nævnte stort set alle 63 bidragydere behovet for flere og bedre studiearbejdspladser med længere åbningstider. Uanset studieårgang, studiemønster og fag, så peger alle, med vidt forskellig begrundelse på dette behov.

Kravet om studiearbejdspladser er også sat på dagsordenen, fordi private udbydere begynder at sælge arbejdspladser til f.eks. speciale-studerende uden for universitetet. Det fjerner naturligvis liv og viden fra universitetsområdet, ligesom det sætter spørgsmålstegn ved universitets forpligtelse over for de studerede.

Udfordringerne i forbindelse med etablering, optimering og drift af både nye og allerede etablerede studiearbejdspladser synes at være vidt forskellige - økonomi, pladsmangel, åbningstider, sikkerhed, vedligehold og fremtidssikring er blot nogle af de udfordringer universiteterne står over for.

Denne undersøgelse, udarbejdet som en eksempelsamling, leverer konkrete eksempler på, hvordan disse udfordringer er overvundet med et godt resultat og videregiver gode ideer og erfaringer med hensyn til etableringen af studiearbejdspladser. Endelig peger undersøgelsen på tendenser for indretningen af fremtidens studiemiljø og hvilke udfordringer, der stadig står tilbage at overvinde.

Ek eksempelsamlingen er et led i et arbejde - Projekt Campus - der sætter fokus på de fysiske rammer for studiemiljøet og campusområder på landets universiteter og en opfølgning på et tilsvarende arbejde fra 2003 – "Fremtidens Universitet".

Universitets- og Bygningsstyrelsen håber med dette materiale, at kunne levere inspiration til universiteter og rådgivere i udviklingen af fremtidige uddannelsesmiljøer i Danmark.

Undersøgelsen kan downloades på: www.ubst.dk / Projekt Campus

Kontorchef Klaus Kofod-Hansen og Mikala Holme Samsøe
Arkitekter MAA, Universitets- og Bygningsstyrelsen
Januar 2008

Indledning/ Metode

Eksempelsamlingen er baseret på registreringer og analyser af udvalgte studiearbejdspladser på danske universiteter.

Registreringen omfatter både ældre og nyetablerede pladser, på forskellige typer af uddannelser, med forskellige læringsformer og med en samlet geografisk spredning.

Hvert uddannelsessted er repræsenteret ved to udvalgte studiearbejds pladser – så vidt muligt en gruppeplads og en individuel plads. Herudover beskrives uddannelsesstederne i forhold til overordnede strategier og motiveringen for etableringen af studiearbejdspladser.

Studiearbejdspladserne er beskrevet ud fra faktuelle emner, som valg af inventar, arbejdsform, brugere og adgang til diverse supportfaciliteter. Desuden beskrives hver case med "den gode historie". Her uddybes de erfaringer man har haft i forbindelse med f.eks. brug, drift og etablering - både på universitets- og brugerniveau - og hvilke udfordringer der stadig står tilbage at løse.

Eksempelsamlingen er udarbejdet af **SIGNAL** arkitekter i samarbejde med Universitets- og Bygningsstyrelsen i perioden fra april til november 2007.


Fakta

Beliggenhed:	Fredrik Bajers Vej 5, 9100 Aalborg samt flere beliggenheder i Aalborg midtby
Web:	www.aau.dk
Antal Studerende:	ca. 14.000
Kontaktperson:	Lone Dirckinck-Holmfeldt, professor på Institut for Kommunikation Tom Nyvang, Adjunkt på Institut for Kommunikation Hans Kiib, professor på Arkitektur & Design

På **Aalborg Universitet**, er det de enkelte institutter, som står for etableringen af studiearbejdspladser. Visionen for de fysiske rammer er at skabe **fleksibilitet og transparens**, med det formål at optimere et **kreativt læringsmiljø**. Det vil sige, at rummet indrettes, så det kan bruges i overensstemmelse med de behov, der er, hvad enten det drejer sig om undervisning, gruppearbejde, koncentrationsarbejde eller pause. **Visionen** kommer særligt til udtryk i de nye bygninger på AAU, hvor den har været **integreret som en del af byggeprogrammet**, men også i de ældre bygninger finder man eksempler på **kreative løsninger i udnyttelsen af rum**.

De enkelte institutter er tildelt midler til at finansiere indkøb af inventar, men bestilling og indkøb forgår centralt gennem den tekniske forvaltning, hvor en designkonsulent, anbefaler møbeltyper for at holde en **ensartet designlinie på AAU**.

Møblerne vælges ud fra en forudsætning om, at de skal være **fleksible, mobile og praktiske**. De skal kunne indgå i forskellige rumlige sammenhænge og bruges til såvel undervisning som studiearbejde. Derudover vælges inventaret efter **god kvalitet og et enkelt klassisk design** for at sikre en lang levetid.

"Vores holdrum fungerer lidt som et klasselokale. Det er rart at man har et sted at mødes - både fagligt og socialt - på første del af studiet. Vi har selv indrettet det med sofa og køleskab. Det gør rummet både hyggeligt og hjemligt"


- Beskrivelse** Holdrummet på Humanistisk Informatik er et tidligere seminarrum, der nu fungerer som både gruppe og undervisningsrum. Rummet er indrettet som multirum, med flere funktioner, og man søger her at skabe glidende overgang mellem undervisning og gruppearbejde.
- Brugere** Brugere er studerende på 5.-10. semester. Holdrummet fungerer som et socialt og fagligt knudepunkt på tværs af årgangene.
- Inventar** Rummet er indrettet med standardinventar i form af et centralt gruppebord og pc-pladser, som det er meningen, at studerende kan benytte to og to. Derudover har de studerende selv bidraget til indretningen, og udstyret rummet med et køleskab og en stor sofa.
- Adgang** Rummet er aflåst. De ca. 20 - 25 studerende, der er tilknyttet rummet har nøglekort, så de kan lukke sig ind om aftenen og i weekenden.
- Kommentar** Hyggeligt rum med et personligt præg og fagligt understøttende. Funktion og brug vinder over æstetikken.


Lokalet kan aflåses


Pladsen kan reserveres


Nærhed til café/automat


Adgang til trådløst netværk


Anonymt ydre


De studerendes egen sofa


De har også selv medbragt køleskab


Fra seminarrum til fleksibel base for et helt fag

Ideen til holdrummet på Humanistisk Informatik opstod som et lokalt initiativ, i forbindelse med, at man fra universitetets side besluttede at lave en nedskæring i kvadratmeterne pr studerende på kommunikation. **Instituttet manglede plads** til grupperum og derfor blev man nødt til at **tænke kreativt**. Løsningen bestod i at **samle flere funktioner** i ét tidligere seminarrum, som kunne **udnyttes fleksibelt**. Samtidigt så man en mulighed for at udnytte de fysiske rammer til at skabe et miljø, som kunne **understøtte undervisningen** og skabe **faglig kontakt mellem de studerende**.

Rummet giver de studerende et **fysisk og socialt tilhørsforhold**, som især er vigtigt for denne gruppe af studerende, der er nye på dette overbygningsfag. Det er en bevidst intention, at der i rummet efterlades **spor fra studerende fra ældre årgange**, i form af projektplakater og andet materiale, som nye **studerende kan blive inspireret af**.

Tom Nyvang, som er ankerlærer for nye studerende på Humanistisk Informatik, kunne godt ønske sig, at **rummet i sit ydre gjorde mere opmærksom på sig selv**, så **funktionen blev eksponeret** og så andre også kunne blive **inspireret af den gode idé**.

"Det gode forskningsmiljø er typisk fællesskabspræget snarere end ensomhedspræget, der er et positivt syn på forskelle og en høj grad af gensidig accept. Videre er det gode forskningsmiljø karakteriseret ved en positiv grundstemning."

Bo Jacobsen m.fl.: "Danske Forskningsmiljøer – En undersøgelse af universitetsforskningens aktuelle situation.", Hans Reitzels Forlag, 2000.


Beskrivelse E-learning lab er en forskningsenhed under Institut for Kommunikation. Her arbejder specialestuderende i samme rum som forskere og ph.d.-studerende for at fremme videndeling og for at udnytte hinandens kompetencer.

Brugere Rummet er den daglige arbejdsplads for en eller flere specialestuderende, ph.d.-studerende, forskere, adjunkter og administrativt personale.

Inventar Møblerne til rummet blev nyindkøbt i forbindelse med byggeprojektet og er standardinventar af god kvalitet. Loungemøblerne har instituttet selv finansieret via forskningsprojekter. Møblerne er mobile og de fleste er udstyret med hjul, for at give fuld fleksibilitet til forskellige indretningsscenerier.

Adgang Der er fri adgang til bygningerne fra kl. 08.00 - 17.30. Herefter er der adgang med nøglekort. E-learning lab er dog altid aflåst.

Kommentar Flexibelt rum med mange muligheder. Fagligt inspirerende og nytænkende.


Lokalet kan aflåses


Pladsen kan reserveres


Nærhed til café/automat


Adgang til trådløst netværk


Visuel kontakt fra gangen


Kontor med ph.d. og speciale studerende


Mobile reoler bruges til at opdele det åbne kontor


Studerende i mesterlære

Etableringen af **specialearbejdspladser på E-learning lab** giver de studerende helt særlige **muligheder for faglig udvikling**. En af fordelene er, at de studerende befinder sig i et **professionelt miljø**, hvor de har mulighed for at diskutere deres projekter med bl.a. forskere og ph.d. studerende, mens de samtidigt får et indblik i erhvervslivet. Professor på AAU, Lone Dirckinck-Holmfeldt, som har været ideudvikler til det **tværfaglige miljø i E-learning lab**, beskriver formen som et slags **mesterlæreprincip**. De studerende ansættes typisk til 10 timers job, samtidigt med at de skriver deres speciale, hvor de udfører opgaver for forskningsenhedens øvrige ansatte - man oplever på den måde en **gensidig udnyttelse af kompetencer**, som er med til at styrke det faglige miljø.

Indretningen af rummet, som et **åbent arbejdsmiljø**, understøtter den **gensidige videnuudveksling** mellem ansatte og studerende. En særlig pointe er, at **inventaret er ens for alle**, da man har ønsket at **nedbryde hierarkiet mellem de forskellige brugere af kontoret**. **Det mobile inventar** giver mulighed for hurtigt at tilpasse rummet til arbejdsfunktionen. AAU har med god erfaring indført lignende kontorrum andre steder på campus, hvor grupper på 10-12 **specialestuderende og ph.d.'ere arbejder i samme rum**.

"Det er fedt, at vi har mulighed for at sætte vores eget præg på rummet og indrette det efter vores behov. Her er et dynamisk arbejdsmiljø, som virker godt på arbejdsprocessen."


Foto: Hans Kiib, Professor på Arkitektur & Design, AAU

Beskrivelse

Grupperummet er et eksempel på en rumtype, som man finder på alle årgange på Arkitektur & Design. Rummet har pladser til ca. 30 studerende og kan tilpasses til forskellige funktioner.

Brugere

Alle årgange af studerende på Arkitektur & Design. Pladserne bliver primært anvendt til gruppearbejde ved projektudvikling og vejledning.

Inventar

Møblerne er standardinventar af god kvalitet. En studiearbejdsplads består grundlæggende af et fast bord og en indstillelig kontorstol. De studerende står selv for indretningen af rummet og benytter sig af mobile opslagstavler/whiteboards til at afskærme de enkelte arbejdsgrupper.

Adgang

Der er udelukkende adgang til bygningerne for studerende med adgangskort.

Kommentar

Dynamisk arbejdsmiljø med fleksible muligheder. Et bemærket støjniveau i større lokaler.


Lokalet kan aflåses


Pladsen kan reserveres


Nærhed til café/automat


Adgang til trådløst netværk


"Grupperum" afgrænset af skærm-vægge


Nabostuderende får også gavn af vejledning


Fra grupperum til seminarrum


Rumlig fleksibilitet understøtter videndeling

Da man oprettede Arkitektur og design var en af visionerne, at man ville skabe et **transperant læringsmiljø**, for at fremme videndeling og samtidig skabe en **god grobund for gruppearbejde**. Det har man blandt andet opnået, ved at gøre de **fysiske rammer så fleksible som muligt**. Som udgangspunkt for dette, har man bevidst valgt **lejemål med store rum**, eller også fjernet eksisterende vægge, hvor dette var muligt samt sørget for at der var plant gulv over alt. Dette har givet mulighed for, at de studerende på tegnesalene, frit har kunne indrette sig alt efter gruppestørrelse eller arbejdsform.

De studerende kan, med **mobile skærmvægge, lave en slags grupperum i rummet**, hvor det stadig er muligt for andre grupper at følge med i f.eks vejledning. Begrænsningen i denne løsningsmodel er størrelsen på grupperummene, da for mange studerende samlet i ét rum giver et højt støjniveau. Ordningen fungerer efter sigende godt.

En af **ideerne** bag etableringen af **denne rumtype** var, at den, på grund af størrelsen, **også kunne bruges som seminarrum, til forelæsning eller workshop** - omvendt kunne man også inddrage rummet til tegnesal hvis antallet af studerende skulle stige.

Kvantitet og funktionalitet som hovedstrategi


Fakta

Beliggenhed	Åbogade 34, Århus N, samt flere forskellige adresser på Katrinebjerg
Antal Studerende	Over 1500 studerende
Web	www.au.dk/da/erhverv/itbyen.htm
Kontaktperson	Søren Christensen, lektor i datalogi og formand for lokaleudvalget på Datalogi

It-byen er beliggende på Katrinebjerg, som er et nyt område for Aarhus Universitet. Der er over de sidste 10 år flyttet it-aktiviteter til Katrinebjerg, som før var et nedslidt industriområde og udflytningen er stadig i gang. I dag huser området Datalogisk Institut, Informationsvidenskab, en række større og mindre firmaer samt en it-forskerpark.

Strategien for etablering af studiearbejdspladser forholder sig overordnet til kvantitet og funktionalitet og der etableres løbende nye pladser i takt med udbygningen af området. Som hovedregel forsøger man at skabe fysisk sammenhæng mellem undervisningslokaler, studiearbejdspladser og uformelle miljøer i de enkelte bygninger, da erfaringen viser, at de enkelte funktioner udnyttes bedst, hvis de ligger i forbindelse med hinanden.

Ved overtagelse af bygninger nedsættes der typisk en ad hoc arbejdsgruppe med deltagelse af lokaleudvalgs-medlemmer, studerende og undervisere, med en speciel interesse for det pågældende område. Denne gruppe står for placering af funktioner og indretning. Inventaret er sammensat af både nye, gamle og et lille antal specialdesignede møbler. Ved etablering af undervisningslokaler købes, som en hovedregel, nyt inventar.

I forhold til en stor efterspørgsel, søger man for øjeblikket at øge antallet af individuelle studiearbejdspladser i It-byen. Forudsætningen for etablering af denne type pladser er klare. "Vi vælger løsninger, hvor funktionaliteten er det primære - form og æstetik kommer i anden række," fortæller Søren Christensen, lektor i datalogi på AU. En anden forudsætning er, at pladserne skal kunne etableres hurtigt og billigt. Ved at genanvende inventar, som man henter på forskellige inventarlagre på øvrige campus, skabes der nærmest et dag til dag etableringsgrundlag for studiearbejdspladser.

"Lounge området fungerer rigtig godt. Møblerne er behagelige at sidde i og her laver vi ofte gruppearbejde. Rummet fungerer ikke så godt, hvis man skal koncentrere sig, da der er for meget larm."


- Beskrivelse** Studiearbejdspladserne er etableret i et centralt halrum i Shannon Bygningen, med tilstødende undervisningslokaler. Rummet er indrettet med såvel individuelle pladser i gruppeformation, enkeltpladser, og et lounge område bløde specialdesignede møbler.
- Brugere** Brugere er studerende på forskellige studietrin. Studiearbejdspladserne bruges både til individuelt og gruppearbejde, formelt såvel som uformelt.
- Inventar** Rummet er indrettet med 40 faste pc-pladser med standard pc-borde, samt indstillelige kontorstole. De specialdesignede møbler er skitseret af den lokale arbejdsgruppe og udført i samarbejde med en møbelpolstre.
- Adgang** Alle bygninger entreses med nøglekort og kode. Samtlige studerende har et nøglekort, der giver adgang til bygningerne 24 timer i døgnet.
- Kommentar** Studiemiljø med gode varierede faciliteter og god plads, dog kunne de enkelte pladser indrettes bedre - evt med afskærmning - for at befordre ro og koncentration.


Lokalet kan aflåses


Pladsen kan reserveres


Nærhed til café/automat


Adgang til trådløst netværk


Individuelle pladser i gruppeformation


Lounge til både arbejde og pause


Multifunktionelt halrum

Halrummet i Shannon bygningen er et typisk eksempel på studiearbejds miljø i It-byen. Rummet indeholder både gammelt, nyt og genanvendt inventar, og på grund af rummets størrelse udnyttes det til såvel formelt som uformelt arbejde, individuelt og gruppearbejde. Bygningen er fredet, og udfordringen har været at stille en variation af faciliteter til rådighed for de studerende, uden at ændre på de fysiske rammer.

En af erfaringerne ved sammensætningen af mange funktioner er, at den enkelte plads ikke understøttes optimalt. Ved individuelt arbejde har man f.eks. brug for ro, hvilket ikke opnås, når pladsen ligger ved siden af en gruppearbejdsplads. Man kunne relativt let afhjælpe dette problem, ved at opstille skærmvægge i rummet, og på den måde både skabe visuel og fysisk adskillelse mellem de enkelte funktioner.

Sammenblandingen af både funktioner og inventar karakteriserer sig i det visuelle udtryk. De adspurgte studerende har umiddelbart ingen forbehold over for rummets visuelle udtryk, men påpeger at det vigtigste er, at det fungerer. Blandt andet er det godt, at der er så højt til loftet, da de mange computere afgiver en så stor mængde varme, at det ville være umuligt at have dem samlet i et mindre rum med lavt til loftet.

En god start på studiet mindsker frafaldsprocenten

Fakta

Beliggenhed	Ny Munkegade, bygning 1521, 3. sal Århus C
Antal Studerende	Ca. 200 på iNANO
Web	http://www.nat.au.dk/nanoscience
Kontaktperson	Signe Osbahr, videnskabelig koordinator

Nanoteknologiuddannelsen blev oprettet i 2002 efter initiativ fra en række professorer på de naturvidenskabelige uddannelser ved AU. **Strategien for etableringen af studiearbejdspladser har været integreret fra starten.** Udgangspunktet er, at en **god start på studiet**, giver godt **grundlag for at blive**, og på den måde kan man **mindke frafaldsprocenten**. Derfor er der på iNANO lagt **særlig vægt på studiearbejdspladser til studerende på 1. del af studiet.**

*“Den nanoteknologiske uddannelse er meget tværfaglig hvilket bevirker, at de studerende går til forelæsninger forskellige steder på campus. Det har motiveret, at der blev gjort en **ekstra indsats, for at skabe et fast tilhørsforhold**, for de studerende på uddannelsen i form af **fysisk tilknytning**”* fortæller Signe Osbahr, som er videnskabelig koordinator på iNANO.

Ideen er udtrykt i etableringen af **særlige holdrum til førsteårsstuderende på iNANO**. Her modtager grupper af 20 studerende alt deres **holdundervisning - herefter bruges rummene til gruppearbjde**. På 1. semester laves der yderligere studie cafe i rummene for at fremme tilknytningen.

Holdrummene er placerede på samme gang som iNANOs administration, hvor også de 3 lektorer, der er ansat direkte under iNANO har kontorer. Denne kombination har været et bevidst valg fra centerets ledelse, for at skabe en **synergi effekt mellem forskere og studerende**. En ekstra fordel ved denne løsning er at administrationen har tæt kontakt til de studerende, og dermed **fingern på pulsen med hvordan studiemiljøet fungerer**.


"Det er virkelig rart med et fast sted at være det første år på studiet. Det gør at man har et fast fysisk og efterhånden også socialt udgangspunkt mens man lærer faget at kende. Det har haft stor betydning for, at jeg er på studiet i dag"


Beskrivelse Der findes 3 holdrum til førsteårsstuderende på iNANO. Hvert rum er indrettet med faciliteter til undervisning og gruppearbejde.

Brugere Rummene er beregnet for 1. års studerende og baseret på, at der kan optages 3 hold af 20 studerende pr år. Pladserne bruges til undervisning, gruppearbejde, frokost og samvær.

Inventar Hvert rum er udstyret med 20 borde og stole af almindelig standard. Derudover indeholder rummene 9 specialdesignede computerborde med plads til 2 studerende pr. bord. Disse borde er designet af den undervisningsansvarlige og udført i samarbejde med et møbelfirma. Midlerne til etableringen af holdrummene blev tilvejebragt via særlige midler fra Undervisningsministeriet til etablering af nanouddannelserne.

Adgang Den almindelige åbningstid er fra kl. 07.00–17.00, herefter har de studerende adgang til bygningerne med nøgle kort.

Kommentar Intimt rum med karakter af et typisk klasselokale. Fagligt og socialt understøttende.


Lokalet kan aflåses


Pladsen kan reserveres


Nærhed til café/automat


Adgang til trådløst netværk


Fra undervisning til gruppearbejde


Specialdesignede pc borde med plads til to


Blanding mellem standard- og specialinventar


Lokaler skaber tilhørsforhold

Holdrummene på iNano er meget populære hos de studerende og på iNANO's hjemmeside bruger man beskrivelsen af rummene og udtalelser fra de studerende til at tiltrække nye studerende. Rummene er indrettede til at **understøtte flere funktioner** - henholdsvis undervisning og gruppearbejde - og med det opnår man mange fordele. **Dels sparer man plads og penge**, idet **én plads fungerer som to**, og derudover bevirker løsningen at de studerende får et **fysisk og socialt tilhørsforhold til studiet**, som tydeligt **mindsker frafaldsprocenten**.

En god erfaring i etableringen af rummene er **kombinationen standard og specialinventar**, som har givet en **fuld brugertilpasset løsning**. Ved at **prioritere** en del af inventaret til **specialløsninger**, ud fra et konkret behov, og købe det øvrige ind som **standard** har man kunne **holde det samlede budget nede**.


Fakta

Beliggenhed	Tuborgvej 164, København NV
Antal Studerende	Ca. 3000
Web	www.dpu.dk
Kontaktperson	Thomas Møller Kristensen, chefkonsulent på DPU

På DPU er studiearbejdspladserne oprettet ud fra en overordnet og **langsigtet strategi**, som løbende evalueres i forhold til **udviklingen inden for læringsmiljø og input fra de studerende**. Dette udgangspunkt giver et ensartet og samlet udtryk over hele campus og et solidt grundlag at tage afsæt i, ved behov for specialløsninger.

I inventarprocessen har DPU valgt at **samarbejde med de arkitekturrådgivere**, som også har stået for den øvrige ombygning. Resultatet er en nær **sammenhæng mellem bygning, rum og møbel** - det, der skaber den visuelle identitet for DPU. Forudsætningerne for valg af inventar har været et krav om **fleksible og mobile møbler**. Til studiearbejdspladserne har man valgt relativt små borde, der både kan fungere som enkeltmandspladser og i gruppesammenhæng, og som de studerende let kan flytte rundt alt efter behov. Det valgte inventar er vægtet ud fra pris og kvalitet, men også ud fra en designmæssig vinkel, som både er klassisk og moderne.

DPU har valgt at indkøbe et **ganske smalt og meget kort bord**, som bruges på hele DPU i forskellige sammenhænge. De studerende klagede over at der i undervisningssituationer **var for stor en afstand til underviseren og den nye bordtype**, som er 60 cm bred har **mindsket den oplevede afstand** mærkbart viser DPU's rundspørge. **Bordet er 130 cm langt – hvilket giver plads til præcis to studerende**. Det giver passende tæthed som de studerende ifølge Thomas Møller Kristensen synes godt om. Han pointerer at alle længder under 130 cm ville gøre bordet til et enkeltmandsbord.

Der er fra DPU's side taget en principiel beslutning om, at **samtliche individuelle pladser er placeret på biblioteket, mens gruppepladserne og grupperum fordeles i de øvrige bygninger**. Ud over de formelt etablerede pladser, findes der på DPU et stort antal **semietablerede pladser i form af lounge og cafémiljøer**. Disse pladser er servicerede som fuldgode arbejdspladser, med trådløst net, adgang til el og kaffeautomat. Dette sikrer en **optimal udnyttelse af funktionerne** - af alle pladser - og et fleksibelt studiemiljø, der er meget populært hos de studerende. Studie, diskussion, samarbejde, frokost, pause - én og samme plads.

"Jeg ville ønske, at jeg havde mit eget kontor til specialeskrivning, men bibliotekets pladser er udmærkede. Det er en stor fordel at der er skabe til opbevaring af mine bøger så jeg ikke skal have dem med frem og tilbage hver dag."


Beskrivelse De individuelle pladser på DPU findes udelukkende på biblioteket og er placeret langs facaden i henholdsvis stue og parterre.

Brugere Det er primært specialestuderende som bruger pladserne til koncentrationstungt arbejde og opgaveskrivning i kombination med research.

Inventar Studiearbejdspladserne er indrettede med standardinventar, med faste skriveborde og både almindelige stole og kontorstole. Ca. halvdelen af pladserne har faste pc'ere. De studerende ønsker at antallet af pc'ere øges, da mange ikke råder over en bærbar.

Adgang Der er fri adgang på biblioteket fra kl. 9.00-19.00. Biblioteket har netop udvidet sin åbningstid med en time, efter stigende efterspørgsel fra de studerende.

Kommentar Behagelige arbejdsforhold med god plads til hver enkelt studerende. De studerende udtrykker et behov for afskærmning af pladserne i forhold til gangzonen.


Lokalet kan aflåses


Pladsen kan reserveres


Nærhed til café/automat


Adgang til trådløst netværk


Studiearbejdsplads med fast pc


Fordel med opbevaringsskabe


Kompaktreoler skaber plads


Læsepladser på biblioteket som rambuk for længere åbningstid

Biblioteket står i øjeblikket over for en **massiv efterspørgsel** om at **udvide åbningstiden**, da de studerende har behov for at kunne benytte specialepladserne om aftenen og i weekenden. DPU har en vision om, at biblioteket skal være døgnåbent og bruger **placeringen af specialearbejdspladserne som et argument** for at få dette gennemført. "Selvfølgelig må man medregne omkostninger ved at døgnåbne biblioteket, men dette vurderes som en mindre post i forhold til en løsning, hvor biblioteket kunne afspærres i enkelte sektioner. Det ville i øvrigt også være et forkert signal at sende til vores studerende, at de skulle læse bag et gitter," fortæller chefkonsulent Thomas Møller Kristensen. Indtil videre har **biblioteket udvidet åbningstiden med en ekstra time** om morgenen, og DPB åbner nu på samme tidspunkt som resten af DPU, kl. 9. Denne udvidelse af åbningstiden klares med studentermehjælpere og på **årsbasis koster den ekstra time 150.000 kr.** Denne løsning er en markant **forbedring af de studerendes vilkår**, da de kan gå i gang med deres studier fra morgenen.

En anden efterspørgsel på DPU drejer sig om flere specialearbejdspladser. **Biblioteket har allerede udvidet antallet af speciale pladser** i parterren ved at **komprimere nogle bogsektioner i kompaktreoler**. Denne løsning kombineret med en omstrukturering af bibliotekets arkiver kan være den umiddelbare løsning på at **afhjælpe det akutte behov for flere pladser**.

"Her er mulighed for at slænge den, nyde solen og ellers sidde i hyggelige møbler og arbejde sammen. Derudover er det et kæmpe plus, at der er adgang til automat med kaffe og lign."


Beskrivelse Gruppepladserne ligger på 3. sal i bygning A3, i forbindelse med en stor tagterrasse. Rummet har en afslappet atmosfære, med stemning af en opholdsstue, og indbyder både til studier og hygge.

Brugere Det er primært studerende, der modtager undervisning i bygningen, som bruger rummet i forbindelse med gruppearbejde, som diskussionsforum, til hygge og socialt samvær.

Inventar Rummet er indrettet med loungemøbler i et moderne enkelt design. Man har brugt indretningskonsulenter i forbindelse med farve - og møbelvalg.

Adgang Der er fri adgang til rummet fra kl. 9.00-19.00. Herefter har de studerende adgang med nøglekort.

Kommentar Attraktivt rum med godt lys, komfortable møbler og direkte adgang til uderum, hvilket de studerende påpeger, er godt for grupper med rygere.


Lokalet kan aflåses


Pladsen kan reserveres


Nærhed til café/automat


Adgang til trådløst netværk


Lounge til studie og pause


Tagterrasse bruges om som meren også til studie


Automaten har gjort rummet attraktivt


Uformelle miljøer afhjælper pladsmangel

Grupperummet på 3. sal er et godt eksempel på **uformelle studiepladser** på DPU. Rummet ligger relativt afsides, men efter man har etableret en **automat med kaffe og vand/snacks**, er rummet blevet **særligt attraktivt for de studerende**. Kantinen vedligeholder og fylder automaten. Automaten er købt af DPU og koster ca. 5000-6000 kr.

De studerende beskriver især rummet som **vefungerende**, fordi det ligger i umiddelbar **forbindelse med undervisningslokaler og etablerede grupperum** og som et supplement til dette. Thomas Møller Kristensen omtaler denne fordeling af funktioner som "klyngeprincippet". Funktionerne på DPU er fordelt i små miljøer hvor undervisningslokaler, grupperum og studiepladser, såvel **formelle og uformelle, supplerer hinanden i et nærområde**. På den måde er det let tilgængeligt for de studerende at vælge et miljø og en studieplads, **der understøtter studieformen**.


Fakta

Beliggenhed	Campusvej 55, Odense M
Antal studerende	Ca. 12.000
Web	www.sdu.dk
Kontaktperson	Søren Hesseldahl, bygningschef og arkitekt

På **SDU** styres etableringen af studiearbejdspladser centralt. Den overordnede vision er at skabe **funktionelle og levedygtige løsninger** hvor de fysiske rammer prioriteres højt. For universitetet er et **attraktivt og æstetisk studiemiljø og gode studiearbejdspladser et konkurrenceparameter** i forhold til at tiltrække nye studerende.

Udvælgelse og indkøb af inventar foregår i bygningsafdelingen gennem bygningschef Søren Hesseldahl, som løbende sørger for at optimere de fysiske rammer på universitetet. **Rum og æstetik bruges som et strategisk redskab til at fremme relationer og understøtte funktioner.** Søren Hesseldahl bevæger sig meget rundt på campus og igangsætter små og store forbedringer af det æstetiske miljø.

I byggeafdelingen har man nedsat en arbejdsgruppe, som udvælger inventar ud fra parametre som **drift, økonomi, funktion, ergonomi og form.** Afdelingen står selv for udførelse af mindre designkomponenter - i mere omfattende projekter bruger man de arkitekter, som er tilknyttet som universitets husarkitekt, indenfor en rammeaftale. De enkelte løsninger evalueres løbende og **byggeafdelingen tester selv de forskellige inventarkomponenter, for at kunne tilbyde de bedste møbler til de studerende.**

Gruppearbejdspladser i
"Lysningen" på Humaniora

"Vi sidder tit i "Lysningen" og laver gruppearbejde. Sommetider kommer vi også herud selvom vi ikke har timer - det er hyggeligt at sidde her og så får man også set de andre fra holdet."


Beskrivelse Studiearbejdspladserne er placeret i et åbent miljø, som ligger i forbindelse med et grupperum og pc-arbejdspladser.

Brugere Brugere er primært studerende fra Humaniora. Pladserne bruges til gruppearbejde eller individuel læsning.

Inventar Området er indrettet med bløde loungemøbler i et enkelt design. Sofaer og stole er polstret med et slidstærkt materiale i microfiber, som sikrer nem rengøring og lang levetid. Sofaen er valgt ud fra en enkel design linie og man har lagt vægt på at den udover at være komfortabel også skulle kunne anvendes til studie. Stolene er udstyret med hjul på forbenene for at sikre en større mobilitet.

Adgang Der er fri adgang fra kl 07.00 - kl 17.00. Herefter har de studerende adgang med nøglekort.

Kommentar Afslappet atmosfære som indbyder til uformelt arbejde. Området kunne potentielt indrettes med flere pladser og en kaffeautomat.


Lokalet kan aflåses


Pladsen kan reserveres


Nærhed til café/automat


Adgang til trådløst netværk


Visuel kontakt mellem de forskellige rum


Infotavle for studerende og lærere


Loungeinventar til både arbejde og pause


Lille indgreb med stor effekt

Initiativet til etableringen af "Lysningen" blev taget på grund af et stort frafald på humaniorastudier hvor en tilfredshedsundersøgelse viste, at de studerende savnede et socialt fællesskab. I bygningsafdelingen foreslog man at løse problemet ved at inddrage 1. sal og lave et dobbelthøjt rum. Derved blev der skabt et samlingssted til de studerende, som skulle give dem et socialt og fysisk tilhørsforhold.

"Lysningen" er etableret som et torv, omgivet af forskellige studiefaciliteter og arbejdsmiljøer og hvor det er naturligt at mødes. Der er skabt visuel kontakt mellem de omkringliggende rum, hvilket sikrer at man kan have arbejdsro, men samtidigt have kontakt til andre studerende.

Indgrebet og omkostningerne er forholdsvis små – men effekten er stor. Løsningen har bevirket en markant ændring i frafaldsprocenten på Humaniora. Loungemøblerne bliver ikke brugt i lige så høj grad, som man kunne ønske sig og bygningschef Søren Hesseldahl har en intension om at indrette rummet med flere møbler, for at skabe et mere intimt miljø.

"Jeg bruger studiekuben når jeg skal koncentrere mig og har brug for fuldstændig ro. Det er rart at jeg har visuel kontakt til de andre fra mit hold uden vi behøver at forstyrre hinanden".


- Beskrivelse** En del af studiearbejdspladserne på Medicin er indrettet med "studiekuben", som er et fleksibelt møbel til individuelt studie. Dette rum er møbleret med 25 pladser.
- Brugere** Brugere af netop disse pladser, er studerende på Medicin, men studiekuben er opstillet forskellige steder på SDU hvor alle typer af studerende anvender den til koncentrationstungt arbejde.
- Inventar** Studiekuben er specialdesign, og hertil har man indkøbt en lampe, som kan integreres, og en indstillelig kontorstol. Bordet kan indstilles i forskellige højder, så alle som udgangspunkt kan få en optimal arbejdsposition. Den samlede pris ligger på ca. 6000 kr. for samtlige inventardele.
- Adgang** Der er fri adgang i bygningerne fra kl. 07.00-17.00. Herefter har de studerende adgang med nøglekort.
- Kommentar** Optimalt til individuelt studie med visuel kontakt til andre studerende. Giver gode muligheder for fleksibel indretning.


Lokalet kan aflåses


Pladsen kan reserveres


Nærhed til café/automat


Adgang til trådløst netværk


Eksempel på alm. indretning af rum - med færre pladser


Individuel arbejde med visuel kontakt til andre studerende
(foto fra SDU Alision) kilde: www.b8.dk


Studiekuben kan bruges som rumskabende og skulpturelt element
(foto fra SDU Alision) kilde: www.b8.dk


Specialdesign optimerer funktionen

På SDU blev man **introduceret til studiekuben af en arkitektstuderende**, Stinne Bjerre, som havde udviklet møblet i forbindelse med sit afgangsprøveprojekt. Udgangspunktet for projektet var at skabe et møbel til fordybelse og koncentration i åbne strukturer. Søren Hesseldahl, bygningschef på SDU, var åben overfor ideen, da man netop ønskede at **optimere den individuelle studiearbejdsplads**, og indgik et samarbejde med den studerende og et kendt møbelfirma for at få produktet færdigudviklet.

Studiekuben er en succes hos de studerende og på Medicin ønsker man flere af slagsen til **erstatning for traditionelle læsepladser**. Møblet er udviklet som følge af en lang behovsafdækning på netop individuelt studie og derfor er den **optimalt afstemt til brugen - eksempelvis i forhold til maksimal benplads og rækkevidde**. Ud over funktionen som studieplads fungerer studiekuben også som afskærmning, da der ikke er visuel kontakt kuberne i mellem. **Kuben er modulopbygget** og kan placeres i **rumskabende formationer** i mange typer lokaler, hvilket SDU aktuelt har gjort f.eks. Alision i Sønderborg, hvor de møblerer et meget stort lokale.

Lounge og caféstemning skal inspirere fremtidens studiemiljø

Fakta

Beliggenhed:	Universitetsvej 1, 4000 Roskilde
Antal studerende:	ca. 9000
Web:	www.ruc.dk
Kontaktperson:	Henrik Ørnstrup Kristensen, teknisk chef på RUC

På RUC har man en vision om at kunne tilbyde et moderne studiemiljø, som tager udgangspunkt i de studerendes livsstil og arbejdsform. "Vi skal være anderledes for at være attraktive og for at kunne konkurrere mod f.eks. cafémiljøet i København" fortæller Henrik Ørnstrup Kristensen, som er teknisk chef på RUC. Han er personligt meget opmærksom på, hvilke krav de studerende stiller til studiemiljøet idag og observant i forhold til brugen af møbler og rum. "I dag handler det om synliggørelse, kontakt og en høj grad af fleksibilitet og det skal afspejle sig i de fysiske rammer", tilføjer han.

Visionen er ønsket om et mere transparent studiemiljø, hvor man bryder op med de mørke korridorer i de typiske huse på RUC og åbner rummene op, så der bliver skabt visuel og faglig kontakt mellem både studerende og medarbejdere. Strukturen i de oprindelige huse er udmærket, det handler blot om at udnytte deres potentiale og ændre de fysiske rammer, så det samlede udtryk bliver tidssvarende - på den måde, kan man også få skabt en kobling til de nye bygninger på campus.

"I dag foregår meget studiearbejde på en bærbar pc og det giver de studerende mulighed for at arbejde når og hvor som helst. Derfor vil vi gerne skabe et miljø, som understøtter denne arbejdsform og som gør det mere attraktivt at komme på studiestedet end f.eks. at arbejde hjemme eller på en café i København, hvor mange af de studerende bor", fortæller Henrik Ørnstrup Kristensen. Overordnet vil man gerne væk fra "bord og stol" modellen og i stedet etablere studiearbejdspladser, indrettede som uformelle loungeområder, da man har erfaring for, at det er det, de studerende finder attraktivt.

I øjeblikket har man på RUC ikke midler nok til at udføre visionen, og i forhold til etablering af studiearbejdspladser handler det i første omgang om at lukke huller og få tingene til at fungere. Inventar udvælges og indkøbes centralt gennem den tekniske afdeling. Forudsætningerne for valg af inventar er krav om holdbarhed og mobilitet. RUC samarbejder med forskellige møbelleverandører, men søger at være loyal over for de enkelte produkter for at give en visuel helhedsoplevelse på campus.

Uformelle gruppearbejds
pladser i kantinen

"Vi bruger loungeområdet i kantinen hvis vi skal lave noget spontant gruppearbejde i forbindelse med frokost. Stemningen er hyggelig og uformel og man kan få en kop kaffe samtidigt med at man arbejder"


Beskrivelse

Gruppepladserne er etablerede i et hjørne af kantinen og indrettet med bløde loungemøbler.

Brugere

Brugerne er alle typer af studerende. Pladserne bruges primært til uformelt gruppearbejde eller korttidsarbejde i forbindelse med øvrigt brug af kantinen.

Inventar

Området er indrettet med sorte lædermøbler og lave borde. Møblerne er specialinventar designet specielt til studiemiljø, med krav om lang holdbarhed.

Adgang

Der er fri adgang til bygningerne fra kl 09.00 -17.00. Herefter er der adgang for studerende med nøglekort.

Kommentar

Hyggelig og uformel stemning, som lægger op til spontane møder el. gruppearbejde.


Lokalet kan aflåses


Pladsen kan reserveres


Nærhed til café/automat


Adgang til trådløst netværk


Frokost og gruppearbejde i kantinen


Barborde bruges til pc-kortids arbejde


De almindelige kantinepladser bruges også som studiepladser


Uformelt loungeområde inspirerer til fremtidigt studiemiljø på RUC

Udgangspunktet for **etableringen af kantinen på RUC** var, at man ønskede at skabe et **centralt samlingssted på campus** for såvel medarbejdere som studerende. Som et **supplement til den traditionelle kantineopstilling**, med langborde, indrettede man en del af rummet med **loungemøbler** og yderligere et område med **høje barborde**, som i dag i høj grad bruges til **uformelt studiearbejde**. "De studerende står nærmest i kø for at få lov at sidde her" fortæller Henrik Ørnstrup Kristensen, teknisk chef på RUC, som mener at det er denne type af **uformelle pladser i bløde møbler – servicerede som formelle arbejdspladser med adgang til el og trådløst net** – der skal være **model for fremtidens studiearbejdspladser på RUC**.

De øvrige pladser i kantinen anvendes også til **studiearbejde**, dog primært i forbindelse med **frokost og pause**. Man kunne i fremtiden overveje at servicere og i højere grad indrette disse pladser som reelle studiearbejdspladser for at opnå en fuld udnyttelse af rummet.

"Holdrummene er som udgangspunkt rigtig gode. Jeg vælger at sidde her fordi jeg bedre kan koncentrere mig her end derhjemme. Dog kunne det være fedt med et studenterkøkken i hvert hus - det mangler vi når vi overnatter"


Beskrivelse Hele RUC er organiseret i mindre enheder - "huse" - som alle indeholder undervisningsfaciliteter, grupperum, personalekontorer og diverse fællesfaciliteter. Husene gennemgår en løbende renovering og nogle grupperum er forholdsvis nyindrettede.

Brugere Brugere er alle typer af studerende på RUC. Rummene er beregnede til gruppearbejde og bruges også til socialt samvær.

Inventar Rummene er udstyret med standard bord og stole samt et whiteboard. Enkelte rum har de studerende selv indrettet med genbrugt inventar og madrasser, da de studerende i eksamensperioder overnatter på RUC.

Adgang Der er fri adgang til bygningerne fra kl 09.00–17.00. Herefter er der døgnåbent for studerende med nøglekort.

Kommentar Sparsomt indrettede rum men med potentiale. Nogle rum er for små til gruppearbejde.


Lokalet kan aflåses


Pladsen kan reserveres


Nærhed til café/automat


Adgang til trådløst netværk


Eksisterende grupperum


Anonyme gange med potentiale


Nye stole er meget lette og giver fleksible indretningsmuligheder


Fremtidens grupperum på RUC

På RUC indgår grupperummene som en del af grundstrukturen. Man er i de seneste år blevet bevidst om at der må ske en nytænkning af grupperummene, så de i højere grad kan leve op til de studerendes livsstil og arbejdsform. Henrik Ørnstrup Kristensen, teknisk chef på RUC, har en vision om at åbne miljøerne omkring grupperummene op så der skabes visuel kontakt mellem de enkelte rum og funktionerne synliggøres. De enkelte grupperum foreslår han at indrette med et loungeområde med bløde stole og lave borde og en til to klassiske pc arbejdspladser.

En anden udfordring i forhold til grupperummene er at sikre at de udnyttes optimalt. RUC oplever i ekstrem grad at hvis man kører forgæves efter et grupperum én gang – så tager man ikke chancen igen – og bliver hellere hjemme. I et hus hvor 120 studerende er indskrevet, er der typisk etableret 80 gruppepladser, som fordeles efter først til mølle. Da der i perioder er høj belægning betyder det at nogle studerende tager forgæves til RUC. På RUC arbejder man derfor i øjeblikket på et bookingsystem, hvor de studerende online kan booke et grupperum for en længere periode - dette også med det formål at give de studerende et fast tilhørsforhold til studiestedet.


Fakta

Beliggenhed	CBS fordeler pt. sine aktiviteter på 8 adresser på Frederiksberg og i København.
Kilen	Kilevej 14, 2000 Frederiksberg
PorcelænsHAVEN	PorcelænsHAVEN 26, 2000 Frederiksberg
Antal Studerende	Ca. 15.000 studerende, fordelt på alle CBS's afdelinger
Web	www.cbs.dk
Kontaktperson:	Kim Høite, projektleder og arkitekt

På CBS etableres studiearbejdspladserne som en hovedregel i forbindelse med aktuelle byggeprojekter. CBS' egen byggeafdeling har et nært samarbejde med både arkitekter og møbelproducenter for at sikre en **optimal udnyttelse af de fysiske rammer** og for at kunne tilbyde et **attraktivt studiemiljø, hvor det æstetiske udtryk indgår på lige fod med funktionaliteten**. I byggeafdelingen søger man yderligere løbende at optimere og udnytte forholdene i de eksisterende bygninger.

Flere steder på CBS har man til etablering af studiearbejdspladserne valgt specialløsninger i form af **specialdesignet inventar**. Motivationen er, at kunne udnytte de fysiske rammer optimalt, at kunne understøtte arbejdsfunktionen i moderne og stilrent formudtryk som bliver kendetegnende for CBS.

I CBS nyeste bygning, Kilen ved Solbjerg Plads, findes der **både specialdesignet inventar i café og lounge stil og designer møbler med et ungt udtryk**. Idag er der en langt mere **flydende grænse mellem studie og fritid** og på Kilen har man skabt et miljø, der appellerer til CBS' studerende, som de genkender og kan afspejle sig i. Studiearbejdspladserne fordeler sig på flere **forskellige typer - formelle, uformelle og en mellemtpe til korttidsarbejde - hvilket giver de studerende** mulighed for at kunne veksle plads alt efter arbejdsform. Alle pladser er servicerede med net, el og div. andre supportfaciliteter. **Sammenhængen mellem det visuelle udtryk, tilpasningen af funktioner og et uformelt men fuldt serveret studiemiljø gør CBS til et attraktivt studiested.**

“ Denne nye type gruppeplads fungerer godt til korttids gruppearbejde. Det er fedt med et bord man både kan stå, sidde og arbejde ved ”


Beskrivelse Gruppearbejdspladserne ligger i forbindelse med atriet på Kilen og er indrettet med høje barborde og barstole.

Brugere Gruppepladserne er tilgængelige for alle elever tilknyttet CBS men anvendes primært af studerende på studiets første del. De studerende bruger pladserne i forbindelse med uformelt gruppearbejde.

Inventar Barbordene er specialdesign fra PO Inventar og udviklet specielt til Kilen og barstolene er indkøbt som standardinventar. Bordet er modulopbygget og kan indgå i flere sammenhænge alt efter rummets størrelse.

Adgang På Kilen er der udelukkende adgang for studerende tilknyttet CBS. Åbningstiden er fra kl 08.00 - 22.30 – og herefter er der ingen adgang i bygningen. CBS arbejder for øjeblikket på en løsning, hvor de studerende kan få udvidet adgang weekend og aften med nøglekort.

Kommentar Uformelt og let tilgængeligt miljø - perfekt til ad hoc møder eller korttidsarbejde.


Lokalet kan aflåses


Pladsen kan reserveres


Nærhed til café/automat


Adgang til trådløst netværk


Uformelle studiepladser med integreret el i atriet


Grupperum med visuel kontakt til gangarealet


Gruppeborde med integreret kabelbakke


Uformelle cafémiljøer inspirerer til fremtidens studiearbejdspladser

Studiearbejdspladserne på Kilen er etableret som en del af byggeprojektet. Visionen var at skabe forskellige typer af pladser, som kunne supplere hinanden i såvel formelle som uformelle miljøer. Områderne med de høje barborde er udført som et alternativ til den traditionelle studiearbejdsplads og peger både i form og funktion på tendenser inden for fremtidens studiemiljø.

Pladserne har en uformel karakter og er placerede i et åbent miljø, hvor de er let tilgængelige og hvor brugerne har en stor kontakt flade til andre studerende. Bordets form gør at det egner sig til såvel gruppearbejde som individuelt arbejde – og at flere grupper kan bruge det samme bord.

Designet er moderne og inspireret af et typisk cafémiljø. Bordene har integreret kabelbakke så de studerende nemt kan koble deres bærbare pc til og pladserne kan på den måde fungere som reelle arbejdspladser. Det er vigtigt at bemærke at pladsen er beregnet som et supplement til de øvrige studiearbejdspladser på CBS men opfylder et behov for uformelle pladser til arbejde i kortere tid som er umiddelbart tilgængelige.

"Her på biblioteket er der fuldstændig ro og jeg kan sidde her det meste af dagen uden at blive forstyrret. Møblerne passer til mit arbejde. Opstillingen gør at man sidder i små grupperinger hvilket er rart, da rummet ellers virker relativt stort."


Beskrivelse Det bogløse Bibliotek ligger på 1. sal på Porcelænsøen og er indrettet med 72 individuelle studiearbejdspladser.

Brugere Studiearbejdspladserne anvendes af alle typer af studerende tilknyttet CBS, men er især attraktivt for specialestuderende, da der er fuldstændig arbejdsro.

Inventar Indretningen af rummet er udført i samarbejde med et arkitektfirma, som også har stået for designet af de røde studieunits. Møblerne er producerede af et møbelsnedkeri. Hver plads er integreret med lampe, og kontorstol. Møblerne kan sammensættes i forskellige formationer afhængigt af rummets form.

Adgang Biblioteket er åbent fra kl. 8.00 - 22.30. Aften og weekend er der lukket.

Kommentar Attraktive pladser med god plads og ro til opgaveløsning.


Lokalet kan aflåses


Pladsen kan reserveres


Nærhed til café/automat


Adgang til trådløst netværk


Søgepladser på biblioteket


Uformel tv/læse lounge


Studiecelle


Specialdesign udnytter kvadratmeterne optimalt

Målet med etableringen af studiearbejdspladser på det bogløse bibliotek var at samle mange pladser i ét rum, hvor der kunne være fuldstændig arbejdsro. Ved at vælge specialdesignede møbler har man sikret en god udnyttelse af rummets areal, samtidigt med at man har kunne tilpasse designet til funktionen. Inventarets enkle udtryk giver yderligere en visuel ro i rummet.

Studiecellernes størrelse passer netop til én person og afskærmningen mellem de enkelte pladser signalerer individuelt arbejde. Her kan man fordybe sig samtidigt med at man har visuel kontakt til andre studerende, hvilket fremstilles som en stor kvalitet. Den tiltænkte funktion som stillearbejdsplads er yderligere understøttet af et sæt levere regler i form af skilte, der gør opmærksom på at rummet er en stillezone.


Fakta

Beliggenhed	Forskellige beliggenheder i København K og på Amager
KUA	Njalsgade 80, 2300 København S
Panum	Blegdamsvej 3, 2200 København N
Antal Studerende	33.000 heraf 4.000 på Panum
Web	http://sund.ku.dk http://studiemiljoe.ku.dk
Kontaktperson	Jan Friis Jensen, KU - Teknisk Administration

Studiearbejdspladserne på KU er etableret som en del af en overordnet strategi, som for 2007 bl.a. tager sit udgangspunkt i rapporten "Mærk suset". Rapporten beskriver visionen for et bedre studiemiljø og indeholder en prioriteringsliste for de 10 vigtigste indsatsområder på dette område. Et af de øverste punkter på listen er "Aktion Læseplads", som fokuserer på forbedringer af studiemiljøet, i form af etablering af selvstudiepladser og trådløst net.

I forbindelse med "Aktion Læseplads" blev der afsat en pulje med midler til etablering af 4 typer af studiearbejdspladser, som de enkelte fakulteter blev opfordret til at søge. Med hensyn til fordeling af midlerne har der overordnet været arbejdet ud fra devisen "mest studiemiljø for pengene hurtigst muligt". De fire typer er højbord, lave loungemøbler samt bord med hhv. indstillelig eller almindelig stol. I første omgang er der indkøbt inventar til 1000 nye studiepladser.

For at afhjælpe det akutte behov for flere læsepladser, valgte man at indkøbe en stor mængde standardinventar i en SKI rammeaftale, hvilket sikrede en høj mængderabat og hurtigere levering.

I inventarprocessen har fakulteterne samarbejdet med indretningsarkitekter og designkonsulenter, som har lavet indretningsforslagene ud fra de 4 møbeltyper. Valget af møbler er godkendt af de enkelte fakulteter – og fælles indkøbt til alle af fællesadministrationen.

Typen af inventar er valgt ud fra en forudsætning om fleksibilitet, mobilitet, pris og vedligehold - samt enkelt design, da inventaret skal indgå i forskellige sammenhænge på KU.

Speciale pladser på KUA

"Der har været et kæmpe behov for specialepladser her på KUA og derfor er det fedt at forholdene er forbedret og at det er sket så hurtigt. Jeg håber dog ikke der kommer til at sidde flere i mit rum - 6 personer på 18 m2 er alt for mange".


- Beskrivelse** Specialepladserne på KUA er nyindrettede i eksisterende kontorer i bygning 25 i hhv. stuen og på 1 sal. Rummene har plads til mellem 5 og 8 studerende og har været i brug siden oktober 2007.
- Brugere** Specialerummene er eksklusive for specialestuderende. De kan tilmelde sig på nettet og herefter tildeles de en specifik plads, som de har fast i hele specialeperioden.
- Inventar** Specialerummene er indrettet med standardinventar. En studiearbejdsplads består af et fast bord og en kontorstol med flex ryg og et antal hylder i et fælles reolsystem. Herudover er der på væggene ophængt tavler og opslagstavler i forskellige farver, som giver de ellers enkle rum, et visuelt løft.
- Adgang** Der er døgnåbent for studerende med nøglekort. De studerende udtrykker et ønske om at få lås på døren til rummene, af hensyn til risiko for tyveri.
- Kommentar** Enkel og behagelig indretning. Gode komfortable stole. Nogle af rummene er indrettet med for mange pladser.


Lokalet kan aflåses


Pladsen kan reserveres


Nærhed til café/automat


Adgang til trådløst netværk


Lille specialerum
m. 6 pladser


Loungeområde i forbindelse
med specialepladserne


Specialegangen virker
anonym udefra


Bedre vilkår for specialestuderende

I forlængelse af intentionerne i "Mærk Suset" ønskede man på KUA at skabe bedre forhold for specialestuderende. Udgangspunktet var at skabe et bedre tværfagligt og socialt studiemiljø og dermed motivere de studerende til at skrive deres speciale på universitetet, fremfor f.eks. at leje sig ind i lokaler i byen eller arbejde hjemme. På grund af et akut behov for pladser ønskede man en hurtig etableringsproces og gennemførte dette ved at indkøbe en stor mængde standardinventar - i første omgang 1000 borde og stole - som også skulle dække andre områder på KU og KUA. Fakultetet ansøgte om midler og efter at have modtaget bevillingen oprettede man et nyt autonomt specialeafsnit med 122 nye studiearbejdspladser, heraf 83 som deciderede specialepladser. Pladserne har pr. 1. november 2007 været taget i brug i ca 3 uger og de sidste detaljer mangler stadig at komme på plads. Ud af de 83 pladser er lidt under halvdelen optaget. Grunden til at alle pladser endnu ikke er taget i brug handler stadig om, at det skal være mere attraktivt at komme på studiestedet end f.eks. at sidde der hjemme fortæller en studerende. En del af rummene er små og nogle studerende har måske for langt herud og derudover ville det være rart med f. eks. en kaffe og slikautomat så man ikke skal over i kantinen hver gang. De fleste rum fungerer dog fint. Det er en stor kvalitet at specialeafsnittet er en samlet enhed, da det understøtter de specialestuderendes behov for ro og koncentration.

Gruppearbejdspladser på
Panum


"Vores undervisningslokale ligger lige ved siden af rummet så vi kommer herud og laver gruppearbejde. Jeg tror de her gruppepladser bliver brugt meget fordi de ligger så centralt - både i forhold til biblioteket og fordi man kan se hvem der går forbi".


Beskrivelse Gruppepladserne er etableret i en forsænket etage i umiddelbar nærhed til Makroskopisk Samling og bibliotek på Panum.

Brugere Det er primært studerende på 1. del af studiet som anvender pladserne – dette især af praktiske årsager da rummet ligger i forbindelse med et faglokale med bibliotek som denne årgang bruger.

Inventar Studiearbejdspladserne består af nyindkøbt standardinventar med faste borde og stole. Bordet er i minimumsmål så det sparer plads og nemmere kan indgå i forskellige sammenhænge.

Adgang Der er fri adgang til bygningen fra kl. 9.00 - 19.00, herefter adgang for studerende med nøglekort.

Kommentar Centralt placeret med udsigt til have. Bemærket støjniveau.


Lokalet kan aflåses


Pladsen kan reserveres


Nærhed til café/automat


Adgang til trådløst netværk


Visuel kontakt til hovedgang zone


Bordene bruges også i caféen


Opindeligt inventar på Panum


Nye gruppepladser foran biblioteket hvor man gerne må snakke!

Gruppepladserne i mezzaninen blev etablerede i forbindelse med den **overordnede udbygning af studiearbejdspladser på KU** og kunne tages i brug umiddelbart før studiestart 2007. Initiativet gjorde det lettere for fakultetet hurtigt at få indrettet et lidt **forsømt område som rummede et stort potentiale**. Området var allerede inden da indrettet med et mindre antal studiearbejdspladser, men blev ikke fuldt udnyttet – blandt andet på grund af en statisk indretning med fastmonterede borde og tunge stole - og dette motiverede til at **opdisponere rummet og indrette med nyt inventar**. En anden årsag til etableringen var, at man ønskede at lave et **område med gruppearbejdspladser i umiddelbar nærhed af biblioteket**, hvor man ikke må **samtale, og som et supplement til de individuelle pladser her**.

De nyindkøbte borde og stole er dimensionerede så de er nemme at flytte rundt på og de studerende, har nu mulighed for at indrette sig alt efter gruppestørrelse. **Rummet bliver brugt til både studie og pause** og de studerende, der har undervisning i lokalet ved siden af, bruger det som et slags **fast tilhørssted**.

Opsamling/ Konklusion

Denne eksempelsamling giver et overordnet billede af de typer studiearbejdspladser, man finder på de danske universiteter i dag. Undersøgelsen peger på generelle tendenser og udfordringer, som mange danske universiteter står overfor når de skal etablere nye studiearbejdspladser og -miljø.

Det samlede materiale danner en erfaringsbase, som man kan tage afsæt i, når man etablerer fremtidige studiemiljøer. Samtidig viser undersøgelsen eksempler på, hvordan man kan bruge studiemiljø - og herunder etablering af studiearbejdspladser - som et strategisk redskab: Studiemiljø og studiearbejdspladser kan bidrage til at mindske frafald, understøtte læring samt faglige og sociale relationer.

Studiearbejdspladser var tidligere noget, der blev stillet til rådighed på universiteternes biblioteker, derudover var der typisk få læse- og studiearbejdspladser, som studerende kunne anvende. Projektgruppebaserede miljøer, som herhjemme RUC og AUC, ændrede billedet af hvilke faciliteter et universitet stiller til rådighed, idet de indførte grupperum og projekthuse. I dag stiller alle universiteter herhjemme, som en selvfølge faciliteter og areal til rådighed, så de studerende har mulighed for – og får lyst til – at blive på universitetet, når de lærer og forbereder sig.

Universiteterne har forskellige grunde til at stille disse faciliteter til rådighed: Den største motivation for undersøgelsens deltagere synes at være et generelt ønske om en optimal udnyttelse af det areal, der er til rådighed. For nogle er motivationen derudover en stigende efterspørgsel fra studerende på flere og bedre pladser. Nogle ønsker at give bedre vilkår for særlige grupper af studerende. I øjeblikket er der særlig fokus på specialestuderende – og enkelte steder også på de første årgange. Flere oplever at fysiske forbedringer kan være med til at fastholde studerende f.eks. i kritiske faser af studiet. Endelig er enkelte universiteter motiveret af f.eks. undervisernes eller ledelsens ønske om at kunne tilbyde nye studiemiljøer, der understøtter tidens studie/arbejdsform.

Undersøgelsen viser eksempler på både korte, ad hoc baserede processer, der primært fokuserer på kvantitet og funktion – og langsigtede strategier, som inddrager flere komponenter. De langsigtede strategier synes at give bedre og mere levedygtige løsninger. I begge tilfælde er det ofte ildsjæle, som driver de gode løsninger og initiativtagere findes både blandt ledelsen og brugerne. Undersøgelsen viser, at der er en direkte sammenhæng mellem de steder, hvor man har formuleret en offentlig tilgængelig strategi og politik for det fysiske studiemiljø – og på hvor attraktivt studerende og personale oplever studiemiljøet.

Undersøgelsen, der inddrager 16 eksempler fra hele landet, viser at der er et potentiale i at kigge på de eksisterende læringsrum og bringe områder / hjørner / vandhuller i spil, der i dag er oversete - en tendens man pt. også ser i byplanlægning. Det betyder også at planlægningen af fremtidige studiearbejdspladser kræver en høj grad af tilpasning til eksisterende forhold.

Herunder er en række tendenser oplistet – og eksemplificeret. De enkelte eksempler er beskrevet uddybende i det foregående materiale.


Studie når som helst

Mulighed for at studere 24 - 7

Uanset om man som studerende har en skarp eller flydende grænse mellem studie, fritid og arbejde, så viser de undersøgte eksempler, at der kun findes få 8-16 studerende. Et døgnåbent universitet signalerer fleksibilitet og tilgængelighed og imødekommer brugernes behov for fleksibilitet.

- Udfordringen ved døgnåbning er den øgede risiko for tyveri og hærværk. KU, Panum har særdeles høje krav til sikkerhed pga. samlingen af legemer, og har samtidig gode erfaringer med en ordning, hvor studerende sikkerhedsscreenes, før de får udleveret et nøglekort, der giver adgang hele døgnet. CBS, som har nye designermøbler stående, arbejder i øjeblikket på en tilsvarende løsning.
- DPU vurderer at udgiften på de bøger, der forsvinder fra biblioteket pga. udvidet åbningstid, ikke kan opveje omkostningerne ved f.eks. at opsætte et gitter, der adskiller studiepladser med biblioteksbøgerne.
- Flexibel åbningstid kan være en måde at omgå "døgnåbning". Biblioteket på Panum har tilpasset åbningstiden til semesterets rytme og eksamensperioder. Det sparer penge til bemanning og giver gode forhold til de studerende, der føler at biblioteket aflæser deres behov.
- Booking systemer kan både være med til at sikre studerende en plads og skabe tilknytning. På RUC tager nogle studerende kun ud, hvis de på forhånd er sikret en plads. Omvendt kan booking også være en lås i et fleksibelt system – og man risikerer, at pladsen ikke bruges. Nogle beskytter sig mod dette fænomen ved at give pladsen fri, hvis den ikke bruges indenfor 15 min efter det bookedte tidspunkt.
- DPU placerer bevidst alle deres individuelle studiearbejdspladser på biblioteket og bruger dem som argument for at udvide bibliotekets åbningstid og udlånstid: Hvis biblioteket er lukket, er der ingen arbejdspladser til rådighed.


Gruppearbejde på pc, Arkitektur & Design


Studiearbejdspladser i atriet, CBS Kilen

Og hvor som helst

Plug & study

Studiearbejde på bærbar pc og adgang til trådløst net muliggør studiearbejde overalt. De steder, hvor det indføres, bliver muligheden brugt. Samtidig viser eksemplerne – med én undtagelse – at behovet for faste pc-pladser er dalene. Mange af disse pladser nedlægges og flere uddannelsessteder søger i stedet at skabe fysiske rammer, som understøtter studiearbejde på bærbar pc.

- På CBS, Kilen er der etableret el-stik i trappetrinene i atriet, som muliggør, at man kan sidde her og arbejde i kortere tid, - hvilket sker i stor udstrækning. Strømforsyning er her en vigtig detalje for at studieaktivitet kan foregå hvor som helst.


Indretning med standardinventar på Panum


- Der er potentiale i at udnytte og aktivere rum, som står uudnyttede i løbet af dagen. F.eks. RUC og DPU udnytter dette og servicer kantine, som allerede bruges til studiearbejde, som arbejdspladser med trådløst net og møblement, der også understøtter arbejdsituationer.

Bord og stol...

gør det ikke alene! Der skal knyttes ydelser til produktet

En studiearbejdsplads skal tilknyttes en række supportfaciliteter/ serviceydelser for at være attraktiv og konkurrencedygtig. Kerneydelserne er adgang til net og el, gode åbningstider, og ergonomiske møbler. Ydelser, der langtfra er selvfølge alle steder. Derudover peger undersøgelsen på et ønske og behov for en række andre ydelser:

- Adgang til café/automat, uformelle pauseområder samt møbler, der understøtter forskelligartede arbejdsituationer spiller også en rolle. DPU anskaffede en italiensk kaffe og sandwich automat, som var forholdsvis billig og fyldes op af kantine. Dens tilstedeværelse gjorde pludselig et afsides beliggende rum med bløde møbler mere attraktivt at opholde sig i til gruppearbejde.
- Det æstetiske udtryk spiller også en rolle. Alle undersøgte steder – på nær én IT-uddannelse - lagde de studerende og personalet vægt på det æstetiske udtryk. Udsagnet er, at det har direkte indflydelse på glæden ved at bruge rummet og på, hvor værdsatte de føler sig.

Standard eller specialinventar

"Dyre løsninger er ikke nødvendigvis bedst"

Gode løsningsmodeller kræver en behovsafdækning og en prioritering af de midler, man har til rådighed. Det kan resultere i såvel standard som specialløsninger. Undersøgelsen viser vidt forskellige fremgangsmåder:

- På KU har man købt 1000 stole og borde som standardinventar for at afhjælpe et akut behov for flere studiearbejdspladser. Møblerne er købt på en SKI rammeaftale, der har givet stor mængderabat, og det fælles indkøb, har gjort det muligt at handle hurtigt og billigt. Udfordringen er, at inventaret ikke nødvendigvis æstetisk passer ind i alle KU's forskelligartede bygninger. Ligesom der udover møbler, også skal den rette belysning til for at skabe miljø.
- På iNANO, AU har man valgt en kombinationsløsning med standardborde og specialdesignede computerborde, som blev udført, så de studerende kunne sidde i grupper om et bord, da dette var vigtigt for undervisningen.
- SDU har i samarbejde med en arkitektstuderende og et møbelfirma fået sat en studiekube i produktion. Den gør, at universitetet nu for ca. 6000 kr. hurtigt kan opstille en færdig studiearbejdsplads med indstilleligt bord, stol og lampe samt en skærmvæg.


Uformelt studiemiljø på DPU


Organiske barborde på CBS Kilen


Designermøbler på CBS Kilen


3 i 1 - Fokus på fortætning

En plads = flere funktioner & aktivt studiemiljø

Pladsmangel og mangel på pladser er en generel udfordring, viser undersøgelsen. Alligevel virker flere af de besøgte studiesteder tomme, når man kommer forbi en tilfældig dag. En forklaring kan være at belastningen ikke sker jævnt, men derimod på særlige tidspunkter af ugen / semesteret. Mange universiteter arbejder derfor med at optimere udnyttelsen af de arealer, der er til rådighed – så man frigiver plads og samtidig skaber liv og miljø:

- Flere har med held etableret multifunktionelle holdrum, hvor mange funktioner – som undervisning, lektielæsning og sociale aktiviteter - samles i et rum. Erfaringerne viser at det fremmer den fysiske og sociale tilknytning og mindsker frafald, som på f.eks iNANO, AU og Informationsvidenskab, AAU.
- VIP arbejdspladser bliver blandet med speciale- samt ph.d studerende i et åbent arbejdsmiljø på E-learning lab samt på Arkitektur og Design, AAU. Det styrker det faglige miljø og skaber synlighed. Specialestuderende med studiejob i enheden tilbydes en læseplads i rummet – og opnår på den måde en god og ligeværdig kontakt til undervisere og forskere. Samtidig øger det enhedens mulighed for at knytte potentielle ph.d.-kandidater til sig.
- En indretning med miljøer, der understøtter “studie overalt”, sparer plads og giver synligt liv på gangarealer og mellemzoner. Som f.eks på DPU’s gange og opholdsrum, hvor uformelle pladser i loungemiljøer med bløde møbler serviceres med el, net og adgang til café - og derfor bruges flittigt som studiearbejdsplads.

Nye inventartyper

til nye rum og læringsformer

De nye typer af inventar er fleksible, mobile og pladsbesparende. Standarddimensionering af borde og stole er taget op til revurdering flere steder:

- Nye dimensioner – f.eks. 60 cm bredde borde - giver kortere afstand til underviseren, og det virker positivt lyder erfaringerne fra DPU. De bestiller også standardbordet 10 cm højere end normalt, fordi de oplever at bordhøjder på 80 cm, passer bedre til høje studerende. Samtidig mindsker det behovet for de lidt dyrere justerbare stole i seminarrum.
- Både KU og DPU indkøber borde i 130 cm længde, fordi det giver plads til præcis to studerende. Alle længder under 130 cm synes at gøre bordet til et enkeltmandsbord.
- Flere eksperimenterer med nye typer af studiearbejdspladser, som signalerer en mellemting mellem formel og uformel læring. F.eks. de bølgeformede barborde på Kilen, der giver mulighed for både at arbejde individuelt og i flere grupper på én gang omkring det samme højbord.


Studiekuben på SDU, Alslion


Tværfagligt miljø på AAU


- Undersøgelsen viser flere eksempler på fleksibelt inventar, som kan tilpasses forskellige funktioner. F.eks. køber DPU lette og små borde, som hurtigt kan indgå i både seminaropstilling og bruges til gruppearbejde. Det er ikke unormalt at studerende og undervisere hurtigt møblerer om midt i timen - og rykker på plads efterfølgende.
- Studiekuben på SDU er et godt eksempel på et multifunktionelt inventar. Udover at være en fuld brugertilpasset studiearbejdsplads, fungerer Studiekuben også som afskærmning, rumopdeler og skulptur.

Hvad med æstetikken

"...den stol har jeg også!"

Det ikke er nok blot at arbejde ud fra forudsætninger som kvantitet, funktionalitet og holdbarhed - det æstetiske udtryk i studiemiljøet er vigtigt. Æstetikken må ikke stå alene, men et visuelt helhedsindtryk lader fokus være på studiet. Det visuelle udtryk kan bruges strategisk til at skabe et brand for uddannelsesstedet, som de studerende kan identificere sig med. Universiteterne i denne undersøgelse arbejder i højere eller mindre grad strategisk med æstetik og det visuelle indtryk.

- Studiestedet kan via indretning, møbler og farver vise at det forholder sig til nutidige værdier og det samfund vi er i - f.eks. på CBS, Kilen som har møbler i et ungt design, der passer til målgruppen.
- Tilstedeværelsen af "æstetiske pedeller" ses tydeligt i studiemiljøet viser undersøgelsen: Det kan være medarbejdere - f.eks. den tekniske chef eller arkitekter fra administrationen - der har øje for æstetikken og afsat tid til at gå jævnlige rundture på campus og få rettet op på små og store detaljer: Den rigtige belysning, et møbel, der matcher eller spotter tiloversblevne arealer, der kan udvikles.
- Flere universiteter påpeger at fremtidige indkøb gennem SKI - statens og kommunernes indkøbsservice, kan give begrænsninger i udvalget af møbler, idet SKI leverandørerne har et markant fokus på den traditionelle arbejds/studieplads bestående af bord, stol og arkiv.

Rum som strategisk redskab

Undersøgelsen viser, at der på universiteterne er bevidsthed om, at rum kan skubbe, befordre eller bare overkomme en udfordring. De bruger i mange tilfælde udformningen af fysiske rammer til at styrke faglige og sociale relationer på tværs af årgange og studier.

- På E-learning lab, AAU, bruges rum som et strategisk redskab til at skabe synergieffekt mellem underviser og studerende. Her arbejder i alt ca. 10 humanistiske VIP'ere i et åbent rum sammen med ph.d'ere og specialestuderende.


“Klynge - princippet”


- Lysningen på Humaniora, SDU Odense, blev etableret for at give de studerende social tilknytning og mindske frafald. Lysningen er et højloftet rum med bløde møbler og visuel kontakt til store dele af Humanioras undervisningsfaciliteter og personale.
- På KUA bruges de nyetablerede specialearbejdspladser til at fastholde studerende og skabe faglig og social tilknytning til studiestedet. Tidligere blev de studerende i højere grad hjemme for at arbejde.

Inspiration til fremtidens studiearbejdsplads

Spørg de studerende: "væk fra bord og stol"

Studieformen på de undersøgte steder er uformel og i høj grad tilpasset de studerendes livsstil og arbejdsform - dvs. en høj grad af fleksibilitet og tilpasning. Der er opstået nye typer af studiearbejdspladser, som kan understøtte flere forskellige studie- og læringsformer. Stilen er inspireret af café og lounge miljøer. Bord og stol erstattes flere steder af bløde, uformelle områder. Undersøgelsen peger endvidere på, at en studiearbejdsplads ikke nødvendigvis skal ligne en traditionel arbejdsplads, men blot være serviceeret som én med en række servicefunktioner i nærheden.

- Fremtidens studiearbejdspladser synes at være aktivitetsbaserede. Studiet er ikke et sted, men en aktivitet som kan foregå alene eller sammen med andre i dynamiske fællesskaber - i multifunktionelle fleksible miljøer. Studiekuben på SDU er et eksempel på et element, som når det adderes, danner et miljø, de studerende opfatter som studiefællesskab.
- Det tværfaglige miljø på AAUs E-learning lab er en anden slags fleksibelt miljø, der giver mulighed for flere aktiviteter kan udfolde sig på én gang. Her arbejder forskere og studerende i åbent kontormiljø med differentierede muligheder for opholds- og arbejdssituationer.

Gode ideer

til etablering af fremtidens studiearbejdspladser

Undersøgelsens eksempler viser at formulering af vision og inddragelse af både brugere, ledere og konsulenter i etableringsprocessen ofte giver det bedste resultat. En behovsafdækning i forbindelse med planlægningen kan sikre at brugere inddrages ligesom funktionelle og fremtidige behov kortlægges. Eksemplerne fra undersøgelsen peger generelt på en række forhold som fungerer godt - eller efterspørges:

- En analyse af de eksisterende fysiske rammer, sikrer en god tilpasning til rum og bygning og skaber sammenhæng i det visuelle udtryk.


- Studiearbejdspladsen placeres optimalt i forbindelse med andre centrale funktioner i hverdagen - f.eks. uformelle områder, undervisningslokaler og thekøkken.
- Studiearbejdspladsen skal være tilgængelig og synlig - visuel kontakt mellem funktioner.
- Studiearbejdspladsen skal understøtte arbejdsformen - både i sin placering og sin udformning. Stillearbejdspladser fungerer bedst, hvis de er placeret i lokaler for sig selv.
- Det er en god ide at etablere opbevaringsskabe og garderober i umiddelbar nærhed.
- Studiearbejdspladsen skal have adgang til café, kantine eller automat - netværk og elstik.

Fremtiden...

Det sanselige læringsmiljø i samarbejdsvillige bygninger!

Skal fremtidens læringsmiljøer / studiemiljøer være:

- Legende?
- Livfulde?
- Inspirerende?
- Udviklende?
- Og hvis de skal det, hvordan kan vores studie- og læringsform befordre dette?

SIGNAL arkitekter

+

Universitets- og Bygningsstyrelsen