

Home Improvements: Housing Research in Practice

Methodology and Data

Contents

	Introduction	1
1.0	Research Methods	2
2.0	Survey Results	
	2.1 What is Research?	4
	2.2 Research Activity	5
	2.3 Grants for Research	7
	2.4 The Benefits of Research	9
	2.5 Publication	10
	2.6 Assistance with Research	13
	2.7 Housing Research	14
	Acknowledgements	15

Introduction

This document provides supporting information for *Home Improvements: Housing Research in Practice*. The report was compiled as part of an AHRC funded knowledge exchange project, Home Improvements, coordinated by Prof. Flora Samuel at the University of Sheffield School of Architecture.

In this supporting document we present the research methods and data which underpin the report findings and recommendations.

1.0 Research Methods

Home Improvements: Housing Research in Practice draws on data from three interconnected sources:

- The RIBA Research Practice Survey;
- A limited sample of targeted interviews;
- Three research projects led by architectural practices in collaboration with architectural academia as part of the Home Improvements project.

Between February and May 2013, an online survey was issued to chartered architectural practices. The survey was distributed via the RIBA bulletin on three occasions. The survey was distributed to the RIBA's network of 24,000 individual members. The RIBA's typical response rate for similar studies is 50-100 responses. The Home Improvements survey sits at the upper end of this rate, accumulating 83 responses.

The survey comprised two sections. In the first section we asked practitioners their views on research, concentrating on how they valued research and what opportunities they thought it had for developing their business. One of the fundamental questions asked practitioners to describe their own understanding of what research is. In particular, we were also interested in gauging whether practices needed assistance in conducting research, and if so, what should this consist of? The second part of the survey was specifically aimed at practices working in the housing sector. With this our aim was to establish how, why and when practitioners were conducting research, thereby exposing which areas of housing they considered needed more attention. We were also interested in evaluating where practitioners looked for cutting edge knowledge in housing, and why these places were considered important.

Secondly, a sample of semi-structured interviews was conducted. In addition to following up the responses of survey participants, these interviews specifically targeted key housing design practices. Consequently, this included a range of practice sizes from solo practitioners to large practices, and from emerging practices to well established ones. In these interviews practitioners were invited to uncover research conventions in practice, and to identify innovative approaches and cutting edge knowledge. Because practices were selected for one or more of these factors the semi-structured approach allowed a flexible thematic framework for all interviews.

1.0 Research Methods

The report also draws on knowledge developed in the course of the AHRC based Home Improvements project. Within the project, funding for three embedded research projects led by architectural practitioners in conjunction with architectural academia, with input from our industry partners, was provided. Following a call for expressions of interest in the professional press, nine practices were invited to Sheffield to participate in an Ideas Lab. This was a sandpit event for the incubation of a series of research projects with all the members of the team. Three practices were successful in securing funding. The knowledge exchange partnerships and research projects are as follows:

Ash Sakula, working with the **University of Sheffield** and **Design for Homes** examined the context of self-build. Their project, titled Collective Custom Build, resulted in an information rich advocacy website, which locates the opportunities inherent in future occupiers having more say in how housing is conceived and built in the UK.

Satellite Architects, working with **Kingston University** and **Taylor Wimpey**, explored the public realm in housing and produced a design handbook to assist industry in delivering detailed places.

Urbed, working with the **University of Edinburgh** and **Design for Homes** investigated issues of parking and housing. Titled Parking Space, the research set out to interrogate the prevailing assumption that less parking will discourage car ownership, make new neighbourhoods safer and allow better quality urban design.

In setting up, delivering and reflecting on the process of this project we learnt a great deal about how to facilitate practitioner research, which is reflected in the *RIBA Research Practice Guide*.

2.1 What is Research?

The data presented within this section is derived solely from the survey responses.

Definitions of research

As an open and qualitative question, there was a number of ways in which research was defined. It is noteworthy that not all descriptions were definitions of research per se; rather some are descriptions of different approaches to undertaking research through and for design. We identified five main responses to this question which suggested that research comprised the following characteristics:

- The activity of keeping up to date with current materials, approaches and legislation.
- Developing ideas through design
- A form of funded work which investigated a particular subject
- Engaging with academics in order to take part in research project
- Teaching within schools of architecture

The major characteristics of research

2.2 Research Activity

Practices involved with research

Reasons for not doing research in practice

2.2 Research Activity

Types of research in practice

Research topics in practice

	Research through and for design, and research into ways of working	38%
	Research through and for design	12%
	Research through design and research into ways of working	5%
	Research for design and research into ways of working	19%
	Research for design	19%
	Research through design	2%
	Research into ways of working	5%

	Environmental performance	14%
	User behaviour	12%
	Digital technology and process	6%
	Management and procurement process	8%
	History and theory	11%
	Performance and practice	5%
	Construction (including process and detail)	18%
	Participation and consultation	10%
	Urban planning and landscape	12%
	Other	6%

2.3 Grants for Research

Practices who had previously received grants for research

Awareness of how to obtain grants for research

Practices interested in pursuing research

2.3 Grants for Research

Sources that practitioners would turn to in order to find research funding opportunities

Actions that could help practices pursue research grants

2.4 The Benefits of Research

The importance of research for developing a healthy business

Asked to provide five main benefits of research, practitioners suggested the following:

In this section 'non-researchers' refers to practices who stated in the survey that they did not do research. 'Researchers' refers to practices who said their practice did do research.

2.5 Publication

Practices with published research

33%
67%

Reasons for not publishing research

2.5 Publication

Is publication beneficial for practice?

Yes	79%
No	5%
Not sure	16%

Overall, Practices suggested that Clients were often interested in research and that it identified the practice as experts in a certain area. It was also suggested that clients were more convinced about design outcomes that were supported by a body of research.

2.5 Publication

Places that practices have had their research published

Asked what would help practitioners publish, the following suggestions were made:

2.6 Assistance with Research

Types of assistance required

Responses can be summarised in the following categories:

- Demonstrating the relevance and value of practice based research
- Disseminating research more effectively
- Better guidance re current research opportunities
- Better guidance re current topic areas
- Guidance regarding how to apply for funding

Organisations Practitioners would seek assistance from:

- Universities
- Schools of Architecture
- Funding Bodies
- Government & NGO's
- RIBA
- Other Professional Bodies
- British Library
- Industry Organisations
- Suppliers and Manufacturers
- Charities
- Network organisations such as HUB and the Edge

Type of assistance required from Universities and the RIBA

2.7 Housing Research

Practices undertaking research in housing

Research needed in housing

Responses ranged from very specific research areas such as “the passage of moisture in highly insulated buildings”, to design and well being. Responses were grouped into the following overarching categories:

- Implications of low energy and environmental approaches for occupants
- Impact of space & size on occupants
- Models of procurement
- Multiple occupancy housing
- Housing for specific needs
- Land ownership and availability of land
- Retrofit for sustainability
- Low cost housing
- Prefabrication techniques
- The value of quality and design in housing
- User aspirations and contemporary requirements
- Technologies for improving environmental performance

Where is the most important housing research taking place?

Acknowledgements

Home Improvements: Housing Research in Practice was developed as part of the Home Improvements project, funded by the AHRC, and was produced by:

Flora Samuel, University of Sheffield
Laura Coucill, University of Sheffield
Anne Dye, RIBA
Alex Tait, RIBA

Project Support

We would like to thank the following people for their support throughout the project:

Alex Tait, RIBA
Anne Dye, RIBA
David Levitt, Levitt Bernstein
Fiona McLachlan, University of Edinburgh
Liam Foster, University of Sheffield
Murray Fraser, UCL
Steven Spier, Kingston University

Interview Practices

We are grateful to the following practitioners and their practices for their time and interest in our research, and providing a wealth of knowledge through interview.

Andrew Matthews
Proctor and Matthews Architects
Andy von Bradsky
PRP
Cany Ash
Ash Sakula
David Rudlin
Urbed
Fran Bradshaw
Anne Thorne Architects
Hendrik Heyns
Allies and Morrison
James Soane
Project Orange
Jon Ackroyd
Architype
Julia Park
Levitt Bernstein
Kevin Davis
DJD Architects
Luke Tozer
Pitman Tozer

Mike Keys
Feilden Clegg Bradley
Paul Monaghan
AHMM
Phil O'Dwyer
OMI
Sabine Storp
StorpWeber Architecture
Sarah Wigglesworth
Sarah Wigglesworth
Architects
Sean Griffiths
FAT
Simon Humphries
Urban Splash
Stephen Smith
Wright & Wright Architects

Named Survey Practices

We would also like to thank the following practices, who chose to be named, for taking the time to complete our online survey. Their input has been a great benefit to the research.

AREA Landscape Architects
AshSakula
Bill Morris Architect
DJD Architects
Eric Parry Architects Ltd
Forero Senior Architects Ltd
Green Planning Solutions LLP
Hodgson Gabb Studio
Hugo Hardy Architect
Jonathan Braddick Chartered Architects
Judge Architects Ltd
Love Architecture Ltd
McCaren Architecture
Peter Oborn Architect
Pollard Thomas Edwards Architects
Prue Chiles Architects
Simon Mundy Projects
StorpWeber Architecture
The Morrison Partnership

