

FUTURE FLOW re-imagining return to a resilient normal

Immediate - Near - Future Resiliency

We can withstand adversity best by creating a strong and resilient framework. Having spent two decades at the table with disaster-impacted communities, we at BNIM have begun to investigate ways to better prepare our clients to be more resilient, to evolve and thrive in healthy, progressive ways that prepare organizations and their people ahead of disaster or stress. We know the impact of building good frameworks. When used as a vehicle for smart, strategic planning that considers a broad range of long-term needs (infrastructure, health, security, growth, mobility, economy, resources, etc.), a forward-thinking framework plan supports business continuity and increased vitality.

bnim is building positive

[Click here to view full FUTURE FLOW re-imagining return to a resilient normal](#)

Demographics

Question Title

1. What office do you consider your primary work space prior to working from home?

- ☐ Des Moines
- ☐ Kansas City
- ☐ Other
- ☐ San Diego

Question Title

2. What studio do you normally sit by when you are in the office?

- ☐ Pacific Studio
- ☐ North Studio
- ☐ Flex Studio
- ☐ Ethos Studio
- ☐ Muse Studio
- ☐ Spark
- ☐ Pulse Studio
- ☐ Fusion Studio
- ☐ Meta Studio

Question Title

*3. How do you identify your discipline?

- ☐ Design Staff
- ☐ Non-design Staff

4. As Design Staff, currently, what phase of design are you working on? Select all that apply.

- ☐ Programming
- ☐ Schematic Design
- ☐ Design Development
- ☐ Construction Documentation
- ☐ Construction Administration

Question Title

5. As Non-Design Staff, currently, how would you describe your daily task? Select all that apply.

- ☐ Focused, independent work only
- ☐ Highly Collaborative, work together almost all the time
- ☐ Balance of both, independent work and we get together regularly to collaborate

Question Title

6. Do you self-identify as an introvert or an extrovert?

- ☐ Introvert
- ☐ Extrovert
- ☐ A little bit of both

Question Title

7. How are you currently self-quarantined?

- ☐ Individually
- ☐ Partner
- ☐ Partner with Children
- ☐ With Children Only
- ☐ With Parent(s)
- ☐ Roommate
- ☐ Roommates

Question Title

8. Prior to work-from-home conditions, how did you primarily commute to work?

- ☐ Public Transportation
- ☐ Bike/Walk
- ☐ Car
- ☐ Carpool

General Sentiments

Question Title

9. How comfortable and safe do you feel with the handling of the Coronavirus pandemic by the following groups thus far?

(1 being least comfortable and safe, 5 being the most comfortable and safe)

	1	2	3	4
Yourself	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Your family	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Your workplace	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Your community	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Question Title

10. What outside forces, such as schools being closed, your own health considerations or those of a family member, general level of comfort and security, would affect your transition back to a normal work life?

Collaboration

Question Title

11. How is your team structured? Select the primary structure.

- ☐ We work independently and report back to team leaders
- ☐ We work independently and get together on a regular bases to collaborate
- ☐ We work in small teams and report back to team leaders
- ☐ We work in small teams and report back to the larger team
- ☐ We work in multiple teams and get together with the large teams on a regular basis
- ☐ Circle of people: We work together, almost all the time

Question Title

12. What functions / tasks are best done in the office?

Question Title

13. What functions / tasks are best done at home?

Question Title

14. How do you feel your team could effectively perform with some team members within the office and some working remote?

- ☐ Extremely effective
- ☐ Very effective
- ☐ Somewhat effective
- ☐ Not so effective
- ☐ Not at all effective

Question Title

15. What strategies have you learned to keep all team members included and productive while working remotely? (Evaluations and comment about tools will come later)

Question Title

Process

16. During a transition back into the office, how frequently would you feel it is necessary to meet face-to-face with the following groups?

Consistently throughout the day, Once a day, Bi-Weekly, Weekly, Bi-Monthly, Monthly, As needed.

Your teammates	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Consultants	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Clients	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Vendors	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Tools

Question Title

17. What tools are you and your teams utilizing while working remotely?

- ☐ Microsoft Teams
- ☐ Skype
- ☐ Email
- ☐ BIM360
- ☐ GoToMeeting
- ☐ Zoom
- ☐ Trello
- ☐ Other (please specify)

Question Title

18. Which tools have been successful? Why?

- ☐ Microsoft Teams
- ☐ Email
- ☐ GoToMeeting
- ☐ Skype
- ☐ BIM360
- ☐ Zoom
- ☐ Trello
- ☐ Other

Why?

Question Title

19. Help us better understand your current technology within the common and meeting areas to better support collaboration.

	Yes	No	Somewhat	Unsure
Is the existing technology simple and intuitive to use?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Are there clear written procedures within all meeting rooms on how to use technology for persons unfamiliar?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Is technology consistent and reliable between all meeting spaces? (Wifi connection, Click- share)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Is the software we use well-known and used by our consultants and clients?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Do meeting spaces provide access to power for technology use while still supporting physical distancing within the space?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Question Title

20. Pre-Covid19, what was the frequency in which you utilized the following to share information during a meeting:

	Always	Sometimes	Never
Presented information via your laptop, connecting to a larger monitor?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Utilized the shared computer / keyboard within the meeting space?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Had an analog meeting only with no technology used?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Comfortability

Question Title

21. Are you comfortable having team meetings of the following sizes? Assuming they are in-person meetings and physical distancing or masks are utilized.

	Yes	No
2 people	<input type="checkbox"/>	<input type="checkbox"/>
4 people	<input type="checkbox"/>	<input type="checkbox"/>
6 people	<input type="checkbox"/>	<input type="checkbox"/>
10+ people	<input type="checkbox"/>	<input type="checkbox"/>

Why?

Question Title

22. Do you feel these in-person meetings should include outside consultants or clients?

- ☐ Yes
- ☐ No
- ☐ Case by Case Basis

Question Title

23. If face-to-face team meetings were to only be held in non-enclosed meeting spaces, would this change the format and productivity of your meetings? Describe why...

Question Title

24. How comfortable are you with having meeting rooms assigned for select groups to use specific spaces only?

(1 being least comfortable, 5 being most comfortable)

Question Title

25. Related to Question 24: why did you select that rating?

Related to Design Phase

Question Title

26. During the following design phases, what is the percentage of overall discussions/tasks that *can be effectively accomplished virtually*:

(If not involved in the design phases, please skip.)

	0%	25%	50%	75%	100%
Schematic Design Phase	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Design Development Phase	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Construction Documents Phase	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Construction Administration Phase	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Thoughts on potential strategies, values, and practices.

Question Title

27. On a scale of 1 to 5, **how important** are the following to you:
(1 being least important, 5 being most important)

	1	2	3	4	5
A BNIM policy to support flexible work arrangements.					

A BNIM policy on infectious diseases that includes expectations for hygiene etiquette and staying home when sick.					
BNIM limits the number of employees in the office at one time.					
You are able to maintain physical distancing in the workplace.					
Others maintain physical distancing in the workplace.					
You are able to maintain physical distancing in the public space. (i.e. option of stairs, etc.)					
You have dedicated storage for project materials located near team members.					
Employees/visitors are required to wear masks when not able to physical distance in the office.					
Employees/visitors are required to wear a mask at all times in the office.					
Employees are asked to take their temperature before coming to work every day.					
Someone at BNIM takes employee temperatures before they come into the office every day.					
Someone at BNIM takes visitors temperatures before they come into the office every day.					
You are able to have in-person meetings with internal team members.					
To have daily cleaning and disinfecting in the office.					
To have regular deep cleaning and disinfecting in the office.					
Traveling <i>locally</i> for site visits, project meetings, and/or business development.					
Traveling <i>out of the area</i> for site visits, project meetings, and/or business development.					

Additional hand sanitizing and personal hygiene options placed throughout the office.					
Enhanced central air filtration systems (UV light, hospital grade air filters, etc.).					
Additional stand-alone air filtration units in heavily used areas.					
BNIM records employees and visitors who come into the office for contact tracing.					
Employees are able to eat together and converse.					
Deliveries (food, packages, etc.) can come to the office.					

Question Title

28. Are you comfortable doing the following?

	Yes	No
Maintaining physical distancing (keeping 6 feet apart, avoiding handshakes, etc.) Explain, if desired. <input type="text"/>	<input type="radio"/>	<input type="radio"/>
Working remotely Explain, if desired. <input type="text"/>	<input type="radio"/>	<input type="radio"/>
Commuting into the office Explain, if desired. <input type="text"/>	<input type="radio"/>	<input type="radio"/>
Entering the office via public entrances under normal conditions (elevators, key cards, etc.) Explain, if desired. <input type="text"/>	<input type="radio"/>	<input type="radio"/>
Having in-person meetings Explain, if desired. <input type="text"/>	<input type="radio"/>	<input type="radio"/>
Traveling locally for site visits, project meetings, and/or business development. Explain, if desired. <input type="text"/>	<input type="radio"/>	<input type="radio"/>

Traveling out of the area for site visits, project meetings, and/or business development.

☐☐

Explain, if desired.

Allowing clients to visit the office

☐☐

Explain, if desired.

Allowing consultants to visit the office

☐☐

Explain, if desired.

Allowing vendors to visit the office

☐☐

Explain, if desired.

Allowing anyone to visit the office

☐☐

Explain, if desired.

Wearing a mask when not able to social distance

☐☐

Explain, if desired.

Wearing a mask at all times in the office

☐☐

Explain, if desired.

Taking your temperature before coming to the office

☐☐

Explain, if desired.

Having someone at BNIM take your temperature before you enter the office

☐☐

Explain, if desired.

Maintaining a clean personal work station

☐☐

Explain, if desired.

Recording (or having someone record) when you or other visitors come to the office

☐☐

Explain, if desired.

Eating and visiting with one another if physical distancing is maintained.

☐☐

Explain, if desired.

You or others receiving food and other deliveries to the office.

☐☐

Explain, if desired.

Question Title

29. What if any additional measures do you need in place to feel comfortable returning to the workplace?

Question Title

30. If you do feel comfortable, what is the ideal amount of time you would like to spend in the office during this transition?

- ☐ 1 day/week
- ☐ 2 days/week
- ☐ 3 days/week
- ☐ 4 or more days/week

Considering Mission + Values

Most of the questions asked thus far are of immediate concern and needs.

The following questions are intended to help gauge how we might adapt our practice in the future.

31. Recognizing that the following mission statements are really interconnected, we have pulled apart aspects of these issues to understand subtle differences in emphasis. **Please select your top four of importance to you.**

- | | |
|--|---|
| <input type="checkbox"/> Design: It is important that the BNIM's workplace be a landmark and showpiece of multi-disciplinary design excellence. | <input type="checkbox"/> Creative: Our workplace should be interesting, fun, and enriching for creative people. |
| <input type="checkbox"/> Innovative: Our environment should allow BNIM to experiment and explore the workplace of the future. | <input type="checkbox"/> Catalyst: It is important that our workplace is a model of "urban acupuncture", rebuilding vitality (for all) in an urban center. |
| <input type="checkbox"/> Community: It is important that our workplace strengthen community and improve relations. | <input type="checkbox"/> Diverse: Our workplace should be a part of a diverse social, cultural, and economic community. |
| <input type="checkbox"/> Performance: It is important for our workplace to achieve next-generation levels of performance (i.e. Net Positive, Living Building, Regenerative, Resilient). | <input type="checkbox"/> Replicable: It is important that our workplace be highly replicable in the region and other markets. |
| <input type="checkbox"/> Generous: Our workplace should be a model of a generous, healthy, and productive work environment (Universal Design, WELL Standard, Healthy BNIM, Redlist-free, healthy food, active lifestyle). | <input type="checkbox"/> Incubator: It is important that the project co-locates with other creative types to collaborate and incubate new ideas. |

32. Rank the following based on importance.
(1 being most important, 5 being the least important)

- ☐ Access to Natural Daylight within your Workspace
- ☐ Access to Views to the Outdoors
- ☐ Access to Natural Ventilation
- ☐ Energy Efficient Building
- ☐ Water Efficiency

33. Please rate the following features that are important to you Post-COVID-19.
(1 being the least important, 5 being the most important)

	1	2	3	4	5
Flexible office environment [easily reconfigured space] [easy to change locations]					
Open office environment with visual connection to my team					
State of the art technology [latest and greatest] [Voice activated technology - no hands]					
Departmental teaming space [informal meetings in open / collaborative areas]					
Effective conference space [formal meetings]					
Collaborative work environment					
Generous spatial work environment					
Quiet work environment					
An office environment that supports green / sustainable practices					
Places to "get away" or focus					
Increased ventilation / improved air filtering procedures / devices					
"No-touch" devices - soap dispensers, sanitizers, paper towel dispensers, water faucets					
Cleaning / sterilization procedures [Clear work surfaces]					
Signage to guide employees and guests on workplace practices					
No-contact public doors					
Other (please specify)					

Considering our experience

Question Title

34. What lessons have you learned from our experience over the past few months?

Question Title

35. What do you want to see us carry forward (professionally and/or personally)?

Question Title

36. In what ways has this experience elevated our work?

Question Title

37. In what ways has this experience hindered our work?

Thank you for your participation! It is greatly appreciated!