APPENDIX 1

HIGHER BROUGHTON COMMUNITY HUB

DESIGN BRIEF
Updated: 03 May 2005

1
Objectives and Aspirations
1.1 Higher Broughton Community Hub is primarily intended to be the main focus for community activity and the delivery of public services to all the communities of Higher Broughton. It will also accommodate some services catering for a wider area (e.g. the neighbourhood management team and trampoline hall). The Hub will contain both built accommodation and outdoor sports facilities (subject of a separate procurement route).

1.2 The objectives for the building are that it should:

· Be accessible and inclusive
· Focus on hard to reach target groups

· Adopt a customer-first approach

· Co-locate services to allow joined-up delivery

· Be a single gateway to all services

· Integrate management and back-office functions

· Be a landmark of regeneration

1.3 The building will accommodate services currently provided in separate facilities by the library, resource centre, early years service, family centre, youth service, sports development and neighbourhood management. The philosophy of the building design is to integrate these services as far as practical, by use of flexible shared space and by encouraging joined-up service delivery. The building design should also accommodate community use of the building (and particularly the flexible space): catering both for established community groups using the buildings being replaced and encouraging development of new community activity.

1.4 The catchment area of the Hub contains a number of distinct communities, some with particular cultural and religious requirements. The design of the Hub should ensure that no community is excluded from accessing the building and that all members of the community feel equal ownership of the facility.

1.5 As a landmark of regeneration, the building should be distinctive and iconic. It should be designed to be highly visible from Bury New Road, across the new playing fields and along the main routes through the area.

2
The Site

2.1 The potential site for the Hub comprises an L-shaped area of 1.35 hectares bounded by Wellington Street to the north, Rigby Street to the east and Devonshire Street to the south. To the east of the site will be new playing fields.

2.2 Around 50 houses and apartments, a shop and the existing premises of the Bradshaw Street family centre and early years centre currently occupy the site.

2.3 The City Council has secured a compulsory purchase order on the entire site. Existing residents and businesses are currently being relocated. Vacant possession of the houses and shop is expected by late summer 2005.

2.4 Several existing public rights of way cross the site. Highway closure orders are to be sought for these routes.

2.5 The Bradshaw Street family centre and early years centre will remain in use until the Hub is occupied.

2.6 It is anticipated that the landtake for the Hub will not require the entire potentially available site. It is anticipated that part of the site will be surplus to immediate requirements, although this needs to be tested through the design process.

2.7 Construction of the new playing fields is due to commence in summer 2005. This scheme includes both grass pitches and an all-weather facility, with floodlighting. The Hub building and new playing pitches are intended to be designed as managed as an integral facility, with the hub building providing changing facilities and site management. The building and pitches are to be set within a single, secure enclosure, with access to the pitches policed by the Hub building.

2.8 Existing houses on the opposite, north side of Wellington Street are to be demolished and replaced with new dwellings as part of the Masterplan. The design and location of the Hub building needs to take account of the privacy and amenity of the occupiers of the planned new dwellings.

3
Off-site Works
3.1 The scheme is to include off-site works to convert Rigby Street (between Devonshire Street and Wellington Street) into two culs-de-sac. New hammerheads are to be provided at the ends of the two sections, with pedestrian access between the two.

3.2 The location of the pedestrian section is to be determined by the location of the vehicular entrance to the Hub. Traffic visiting the Hub should be routed from the North, so that traffic may exit Bury New Road at the traffic light controlled junction with Northumberland Street. Traffic visiting the Stoney Knoll housing estate should be routed from the South. Traffic to the telephone exchange could potentially be routed from either direction.

3.3 Consideration should be given to modifying the design and surfacing of the northern part of Rigby Street to replace the existing street with a pedestrian friendly design.

3.4 The scheme is also to include enhancement of the existing pedestrian route between Bury New Road and Rigby Street, to the north of the library. This is to be widened and landscaped as a key part of the local pedestrian network and to create a vista from Bury New Road to the Hub building. A landmark signage/artwork feature is to be provided at the frontage to Bury New Road.

4
Content and Design

4.1 Building Content: Full details of the components of the Hub building and description of their relationships are appended. In summary, the building will contain five elements:

· Reception and information core

· Staff base

· Children’s centre

· Sports facilities

· Youth lounge and flexible spaces

4.2 Flexibility and Future Expansion: Although the building brief is largely driven by the current needs of the services whose existing accommodation is being replaced, the Hub design must provide a high degree of flexibility to cater for changes in the needs of the local community, and changes in practice and priority of individual services. A clear strategy for potential future extension of the building is required.

4.3 External Works: External requirements of the scheme include external play areas and gardens, staff and visitor car parking and drop-off facilities.

4.4 An external play area of at least 612m2 is to be provided with direct access from the under 2-years indoor play areas. An external play area of at least 45m2 is to be provided with direct access from the other indoor play areas. A garden area is to be associated with the family centre.

4.5 Secure on-site parking is to be provided for 70 cars, 4 minibuses, 10 motorcycles and 20 bicycles. The minibus spaces should be laid out to allow wheelchair access. 5% of the car parking spaces are to be for disabled drivers.

4.6 On-site drop-off facilities for parents visiting the nursery are also to be provided.

4.7 Access to car parking facilities is to be either directly from Wellington Street, or from Wellington Street via the northern Rigby Street cul-de-sac.

4.8 A high standard of landscaping is to be provided to the site. Opportunities to involve local people directly in work such as tree planting are encouraged.

4.9 Security: The design and layout of the building and external areas should follow best practice in “secure by design” and conform to the Council’s adopted policies: http://www.salford.gov.uk/spg2.htm.

4.10 Accommodation in the building should be designed and located to provide casual surveillance of surrounding streets, of the new sports pitches and of the parking and drop-off areas.

4.11 Internal security controls will be needed within the building, allowing different sections to be accessed at different times. In the “normal” configuration, all visitors will enter the building through the main reception and have access to all public parts of the building, subject to security controls on access into the children’s centre.

4.12 The children’s centre should provide a highly secure environment. The layout should prevent adults from entering the nursery area from the family centre.

4.13 At times when the main reception/information area and children’s centre are not staffed, there is a need to allow public access to the first floor and ground floor sports accommodation only. At such times, staffing levels may be low and a high degree in internal security will be required. It is anticipated that that this could be achieved through use of a secondary access, controlled by fob or intercom/buzzer. Particular attention should be paid to limit access to the lift.

4.14 External security controls will be needed to provide a safe environment for the external children’s play areas, to secure on-site car parking and to enable controlled access from the Hub building to the grass and all-weather sports pitches.

4.15 CCTV monitoring of sports pitches, car parks and interior security points is required from the staff base, from the youth service office and from off-site monitoring stations.

4.16 Panic buttons for staff use are to be located in key areas.

4.17 Public Art: The scheme budget should allow for the inclusion of items of public art, both within and outside the building. A community artist is to be appointed as part of the design team. A budget of at least 1% of building costs should be identified for public art.

5
Mechanical and Electrical Services

5.1 Natural lighting is preferred wherever practical.

5.2 The ability for heating conditioned in main rooms to be varied to meet needs of users (e.g. temperature in community sports hall and flexible activity spaces to be lower when used for sports than when used for meetings).

5.3 High standards of IC&T infrastructure should be provided, with connections to Council servers, people’s network etc.

6
Environmental Sustainability
6.1 Principles of sustainability should be at the heart of the development. Any negative impact on the environment should be minimised as far as practicable.

6.2 Renewable energy options are to be incorporated into the development where practicable, including use of passive solar gain. Use of combined heat and power generation is being considered on some phases of the associated housing development; consideration should be given to including the Hub within this scheme, or even locating the CHP plant within the Hub.
6.3 Sustainable building techniques, including the use of recycled materials, are encouraged. The design should aim for the lowest possible energy consumption and heat loss and should aim to achieve the BREEAM “very good” standard.

6.4 Sustainable drainage solutions should be explored. Surface water run-off should be minimised to ease pressure on drainage systems and the potential to utilise rainwater explored.

APPENDIX

COMPONENTS OF THE HUB BUILDING
1
Reception and Information

1.1 The reception and information service is to be the core of the Hub, providing a shop front for all the activities in the building. The main service function of this area is provision of information, both through the library service and through the health and family support services provided through the children’s centre. The core also includes reception, interview rooms, informal lounge, a café, and flexible space.

1.2 This area should have a welcoming, non-institutional feel, with high standards of natural light. At least part of the area should be two storeys in height. The entrance should be of landmark appearance, with a high degree of animation.

1.3 Reception: A single reception counter is to be provided. This will serve as reception for all activities in the centre, library services and information enquiries. The reception will also act a security control for access into the children’s centre.

1.4 The reception area should be positioned as near to the entrance as possible, to act as first point of contact for all services. Customers should not have to search out a reception point. As much visibility as possible is required from the reception to all library areas, particularly the children’s area.

1.5 The reception will act as a customer access point for all services provided by the council and other Partners in Salford. Use of Salford Direct’s computer information system will allow reception staff to handle a wide variety of transactions and provide information on services, whether or not they have a staff presence in the Hub. Salford Direct and other agencies will provide services at the Hub on a sessional basis, using the reception, interview rooms and shared meeting rooms.

1.6 Interview Rooms: Two private interview rooms will be provided at the reception. These are to have access from both the public foyer and the private staff core. The rooms are to have fully glazed walls/doors to front and back. The rooms should meet acoustic standards that allow private conversations to be held. One of the rooms is to have a fixed desk, approx 1 metre wide, fitted across the room to separate staff and public; this room should be capable of accommodating a fixed glass security partition above the desk, but this screen should not be installed at the outset. The second room is to have a desk fixed at the side of the room, to allow greater flexibility for users in wheelchairs and for group interviews.
1.7 Informal Lounge: The informal lounge area should contain informal seating and is intended for use by people waiting for appointments or activities, library visitors and café patrons. It should be capable of use as a gathering space and an area for informal communication around parenting and health issues, associated with the children’s centre. Free-standing exhibitions can also be accommodated. The boundary between the lounge area, library and café should be blurred.

1.8 Library: The library area needs to be an open and flexible space with a much natural light as possible. The layout should move away from traditional ordered library layout with regimented shelving. The children’s area needs to be separate but have an obvious link to the rest of the library.

1.9 There will be no defined “library” area. Shelving for 7,000 adult books, 500 items of audio-visual material and 200 reference items are to be provided, together with 8 public access PCs, 2 OPACS, together with 4 desks for quiet study (sited away from café and main reception). These facilities can be distributed throughout the reception and information area.

1.10 In addition, a children’s library area is to be provided, with shelving for 3,000 children’s books; 50 items of audio-visual material, 30 reference items and 5 public access PCs (at least 3 to be sited so they can be used by adults when not in use by children (during school time) ie at edge of area, so as not to intimidate children or interfere with storytimes/classes).

1.11 The children’s library should be designed to be open to the rest of the core at most times, but capable of being screened off when in use by classes and other activities. The children’s library should be located adjacent to the children’s centre, with provision for 'Story Sacks' (storage needed for story sacks) and other facilities for under-5s. 4 study tables for quiet study, reading and class visits.

1.12 Library users will also be able to use seating in the café and lounge areas of the core, and be able to take books into the youth lounge, children’s centre and many of the shared spaces. The library service will also maintain satellite book and leaflet racks in other parts of the Hub.

1.13 A self-booking system is to be installed, allowing borrowers to withdraw and return books without the need to visit the reception desk.

1.14 Café: A café area, with kitchen and store, is to be provided. The café counter should be designed and located to encourage community use, draw people into the building, and to reinforce the non-institutional feel of the building. A small amount of formal café seating is to be provided (the Cornerstone Building is a suitable model), but the café area should merge with the casual seating in the informal lounge.

1.15 The café kitchen should be designed to be able to provide the meals service to the children’s centre and to provide a contract service to cater functions using the community meeting hall and other flexible space. In order to meet cultural needs, kosher and halal requirements must be met.

1.16 No decision has yet been taken as to management of the kitchen, although the likely options are for it to be managed by Citywide Services or tendered to a community business.

1.17 Ground Floor Flexible space: The information and reception area will also contain flexible activity space, capable of uses including exhibition space, community meetings, as overspill by the library, and use by the youth and children’s services or visiting agencies. The building design should encourage intermixing between these areas, with the ability to open rooms up as extensions to the main area and to combine spaces (e.g. by use of flexible screens). If possible, the flexible training/counselling room described as part of the children’s centre should be designed as part of this flexible space.

1.18 Other facilities: A parents’ lounge, with an informal children’s play area is to be provided, located away from quieter parts of the library.

1.19 A medical room is to be included within the main core.

1.20 Public access photocopying facilities are to be available.

1.21 Toilet facilities are required.

1.22 Adjacencies: Direct access to all parts of the building, subject to a security barrier on access to the children’s centre. Immediate access, in particular, to shared spaces used by resource centre, youth service and children’s centre. Convenient access from kitchen to children’s centre and flexible meeting spaces.

2
Staff Base

2.1 The staff base will be the place of work for most of the Hub staff and a facility for all permanent and visiting staff (many of whom will work elsewhere, particularly the children’s centre staff). The design should aim to provide an average of 8m2 per member of staff, in accordance with City Council standards.

2.2 It will be designed to be a private area, with unobtrusive security to allow it to be a refuge from members of the public, should that prove necessary. A separate staff entrance is to be provided; this is to be the first-in, last-out secure access.

2.3 The design will also encourage staff from different services to mingle and share ideas (if not through use of a shared office, then informally in the staff room).

2.4 Most office staff will work in an open-plan office, which will also contain the library workroom accommodation. Private offices for staff needed higher levels of confidentiality will be accessed off the open-plan office.

2.5 The open plan office will accommodate 30 staff. This includes 20 permanent staff (each assumed to have a desk, computer and filing cabinet) and 10 hot desks for visiting staff. In additional, the open plan office will include library workroom space comprising 2 PCs and workstations, table area 1.5 metre by 1.5 metre, cupboard and 1double bay of shelving 180cms high 160cms width for storage. Some of the staff based in this office will have responsibility for managing the reception; the office should be designed to provide casual surveillance of the main reception, interview rooms and over the information area. CCTV monitoring will also be carried out within this office. Some of the staff in this office will work in the children’s centre and direct access into this secure area is also required.

2.6 Three private offices are to be provided, with direct access from the open-plan office. Two are to accommodate a single person. One is to accommodate 4 people. Two further private offices are described as being within the children’s centre (rooms C4 and D1), although it may be possible for the design and layout to locate these as part of the staff core (see paragraph 3.6 of this appendix).

2.7 A small staff common room is to be provided, with a small kitchenette (water boiler, sink, fridge and microwave). 30 lockers are to be provided (4 full size and 26 for valuables only). Staff toilet facilities and storage areas are also required.

2.8 The base will include a post and photocopying room and an IT and telecoms room, both serving all components of the building. An area for receiving deliveries, away from the public reception, is to be provided.

2.9 Adjacencies: Directly connected to the reception and interview rooms. Capable of providing casual surveillance to the core area and main corridors. Casual surveillance to the outdoor pitches, changing rooms and everything else desirable.

3
Children’s Centre

3.1 The children’s centre will contain two elements: facilities for young children based around nurseries and family centre services accessed by adults.

3.2 Entrance Area: A single entrance point is to be provided to both parts of the children’s centre, with secure access from the reception/information area, controlled by the main reception. Further security is to be provided between the lobby and the children’s nursery area.

3.3 A crèche facility for 10 children is to be provided close to the entrance, with casual surveillance from the offices.

3.4 A flexible training/counselling room is to be provided. If design and layout permits, this should be capable of use by other groups outside children’s centre hours. Ideally, it should be capable of being opened to the information and reception area in the same way as the ground floor flexible activity rooms.

3.5 Most children’s centre staff will have desk space in the open plan office, provided that it has convenient access (with security controls) to the children’s accommodation. In addition, two private offices are required within the heart of the children’s accommodation (one for children’s centre manager, deputy manager, clerk and extensive storage for confidential files and one for family centre manager). If design and layout permit, these could form part of the staff core, but it is more important that these offices are central to their respective activity areas than for them to be co-located with other staff.

3.6 Nurseries: The nursery facilities will provide a suitable educational environment for children. 80 full time equivalent children’s places are to be provided. The initial age group breakdown is anticipated as being:

· 18 number 0 – 2 years

· 40 number 2 – 3 years

· 24 number 3 – 5 years

3.7 Following Sure Start space allocations, the age groups will need:

· 0 - 2yrs
3.5 m2/child

· 2 - 3 yrs
2.5 m2/child

maximum per room = 12

· 3 - 4 yrs
2.3 m2/child

maximum per room = 26

3.8 Seven independent play spaces will be required (two for the youngest age group, four for the middle group and one for the eldest group). However, the facility needs to be designed to allow for future flexibility in the breakdown of ages and numbers.

3.9 One of the rooms for the 2-3 years olds and one room for the 3-5 years olds should have built-in sand play areas. This involves an area of the room having a sunken part approx 2metres by 1.5 metres. It could be 25cms deep and have a removable cover so that it becomes floor space as well.

3.10 Ancillary accommodation to the 6 play spaces will be:

· Storage rooms (1 per play space)

· Toilets for children, both toddlers and two plus years old children (1 toilet and 1 washbasin per 10 children, grouped into 1 room per 2 play spaces)

· Baby / toddlers change room (which could be amalgamated with the under 2 toilet)

· Milk preparation facility (off the 0 -2 play areas)

· Baby sleep room (partitioned off the 0 - 2 play areas)

· Sensory room (connected to one of the 2 –3 year play areas, but accessible from all)

· Quiet Room (connected to one of the 3 – 5 year play areas)

· Practice kitchen and kitchen store (attached to 3-5 years old areas)

· Adult WC provision

· Disabled WC (2.2m x 1.5m minimum)

· Shower / bath room

3.11 A laundry is to be provided adjacent to the baby/toddlers change room. This is primarily for the benefit of the nurseries, but it can be also be used to support families who are experiencing difficulties with washing and to support other building users (eg sports development).

3.12 The play spaces are to open out onto external play areas. A store with external access is required to support these areas.

3.13 Family Centre: The function of the family centre component of the children’s centre is to offer support for up to 4 families per day of varying sizes. This area should be designed to have a home-like environment. High levels are security are required to prevent adults using the facility to enter the main children’s nursery facility.

3.14 The home-like environment will include a practice and assessment kitchen, lounge/dining room, bathroom and toilet, and utility room. An interview/meeting room is to be attached to this area.

3.15 Two play spaces (one large, one small) are to be provided. Play spaces are to have generous ceiling heights, creating a sense of space and natural lighting and ventilation. Toilets and a lockable store are to be provided.

3.16 Adjacencies: Public entrance from the main public foyer, controlled from reception. Direct access from the staff base. Convenient access to the children’s library, computer suite and other flexible activity rooms. Direct access from the play spaces and family centre to outdoor play areas and garden.

4
Sports Facilities

4.1 The sports accommodation will comprise a community sports hall, trampoline hall and changing rooms primarily serving the outdoor sports pitches. When the building is fully-staffed, public access to these facilities will be through the main reception/information area. At other times, access should be provided to the sports halls in isolation from the rest of the building.

4.2 Community Sports Hall: This is a multi-purpose, flexible space for indoor sports, arts and community meetings, plus storage areas. The primary users of this space are the youth service (currently running 4 evening sessions a week). The hall should also be capable of accommodating arts and drama events and community meetings.

4.3 Specifications for this hall are to be modelled on the Space building (180m2 hall with high ceiling). An additional store is required to support the outdoor sports pitches. This should be sized to accommodate typical sports equipment.

4.4 Trampoline Hall: This is a dedicated space designed to allow 4 trampolines to be set up permanently.

4.5 Each trampoline measures 7 metres x 5 metres. Circulation space, 2 metres wide, is to be provided around all four sides of 1 trampoline, with 1 metre around the other three. 2 trampolines are to be sunk into the floor, with a minimum ceiling height (ie no obstructions) 10 metres from the trampoline bed.2 trampolines are to be free standing, with a minimum ceiling height of 11 metres (trampoline stands 1 m high).

4.6 The hall should also include an area, approx. 25m2, alongside trampoline area for the athletes to warm up prior to training. A mat store is needed, vented to the external air and equipped with a smoke detector. Drinking water fountain provided in or near the hall.

4.7 A viewing gallery from first floor corridor is desirable. Requirements for floor design shown on page 5 of http://www.sportengland.org/floors.pdf.

4.8 Changing rooms: These are primarily intended to accommodate teams using the outdoor sports pitches and gymnasts using the trampoline hall. Subject to final scheme layout, it may be possible for this block to be used in connection with the Community Sports Hall, some other flexible meeting/activity rooms and as staff shower facilities.

4.9 Six team changing rooms with showers are to be provided, of which two are to accommodate 20 people each (primarily for the trampoline hall) and four are to accommodate 15 people each (primarily for the grass and all-weather outdoor pitches. However, the layout should allow flexibility in use of all the rooms; use of buffer areas to be considered.

4.10 A separate changing room with showers for officials and centre staff is to be provided.

4.11 Subject to final scheme layout, toilet facilities for users of the community meeting hall, community sports hall and other flexible meeting/activity rooms could be co-located in this block. Alternatively, adequate provision should be made within the main public foyer.

4.12 Consideration should be given to design solutions that discourage people entering from the outdoor pitches carrying mud into areas primarily used by indoor sports.

4.13 All specifications are to be in accordance with Sport England Guidance for changing rooms and pavilions (http://www.sportengland.org/pavilions.pdf).

4.14 The changing rooms must also meet the cultural requirements of the Jewish and Muslim user groups.

4.15 Adjacencies: Direct access to outdoor pitches from changing rooms essential. Convenient access required between community sports hall and youth lounge. Close proximity to staff base desirable.

5
Youth Lounge and Flexible Space

5.1 The building will contain a number of flexible rooms capable of use by different groups, at different times, and in different configurations: a large community meeting hall of 150m2, capable of subdivision into two 75m2 spaces, a kitchen, two separate activity rooms and a computer suite. It will also contain dedicated accommodation for the youth service.

5.2 In the normal configuration, access to the first floor will be via the main reception/information area. Use of a two-storey atrium to visually connect these areas to the information core and reception is desirable. The design and layout should also allow for controlled access to this area and the sports facilities when the main reception/information area is closed.

5.3 Youth Service: Dedicated youth service space comprises the youth lounge and associated storage, and a youth workers office. The youth service will also have dedicated access, during the times of existing sessions, to the flexible space, in particular using the computer suite, first floor kitchen, and the smaller activity room and, on the ground floor, the community sports hall. The scheme layout and design should allow for these spaces to be easily supervised by a small number of youth service staff, with other rooms locked shut when not in use.

5.4 Although young people will have access to all parts of the Hub (except the children’s centre), the youth lounge will be “owned” by young people. The users will have autonomy as to how the space is used and decorated. The lounge will be a flexible space, capable of accommodating a pool table, table tennis table, a drinks area and easy chairs, with associated storage space.

5.5 An office with desks for 2 workers is to be provided at the first floor. The office is to be directly linked to the youth lounge but should also be located to provide casual surveillance of the flexible areas used by the youth service and, in particular, the landing from the secondary access.

5.6 Community Meeting Hall: This space, in its larger configuration of 135m2, will be the principle accommodation for public meetings, private functions, etc. However, for most of time, the room will be subdivided into two rooms of 60m2 and 75m2. The smaller of these rooms will be primarily available for training provided by the children’s centre.

5.7 The partition within this room should be both easy to move, and provide a high acoustic standard between the two sections.

5.8 The Hall should be equipped to allow installation of a small demountable stage. Floor, wall and ceiling materials should balance durability with a quality appropriate to private functions, and should allow for dance and other physical activity. A generous ceiling height is desirable.

5.9 Flexible Activity Spaces: Two flexible spaces are to be provided (120m2 and 75m2). The larger space will be primarily used by the resource centre, providing specific community and learning services to the whole community that would also target specific services to the over 55’s. The smaller space will have a larger variety of users, including use by the youth service for arts and crafts activities.

5.10 The ability to combine these two spaces to form an occasional larger space is desirable, but not essential.

5.11 Floor, wall and ceiling materials in these spaces need not be of the same quality as in the community meeting hall.

5.12 Kitchen: The first floor kitchen will have the dual function of providing a training facility for the youth service and providing a drinks and catering facility for the community hall and other first floor flexible spaces.

5.13 For youth service purposes, the kitchen should contain 2 sinks, a stove and lockable storage areas. The stove should include a gas ring suitable for balti cooking.

5.14 For catering purposes, it should be assumed that any catering for functions in the meeting hall will be provided by the community café or alternative external caterers; drinks making facilities, microwave and space to set out catering supplies are required.

5.15 Lockable storage space must be sufficient to allow separate storage for kosher and halal utensils.

5.16 Computer Suite: The suite should be designed to accommodate 20 workstations, with the ability to divide the area into two training areas. One of the two training areas should be set out in classroom configuration, including a screen for the trainer’s computer. The main users of the suite will be the resource centre, children’s centre and youth service. The suite will be used both for formal training sessions and casual use.
5.17 Other facilities: Toilets and storage space are to be provided. The storage space should be designed to accommodate equipment and furniture from the community hall and activity spaces not in use in certain configurations.

	SCHEDULE OF AREAS

	Room No.
	Room Description
	Room Area (m2)
	No. of Rooms
	Total Area (m2)
	Add Circ. 15%
	Notes/Comments

	
	
	
	
	
	
	

	
	Reception and Universal Services

	A1
	Main entrance area and lobby
	20
	1
	20
	
	

	A2
	Reception area
	20
	1
	20
	
	Accommodates 4 positions. Direct access from open plan office

	A3
	Reception waiting area
	25
	1
	25
	
	

	A4
	Reception Interview Room
	9
	2
	18
	
	One room fitted with fixed desk across centre of room.

	A5
	Informal lounge/atrium
	100
	1
	100
	
	Double height space. Casual seating, information racks etc.

	A6
	Adult library book stacks and study area
	225
	1
	225
	
	Open to information lounge

	A7
	Children's library
	100
	1
	100
	
	Usually open to information lounge. Capable of being secured during class and activity sessions and out of hours.

	A8
	Café counter
	20
	1
	20
	
	

	A9
	Kitchen and store
	50
	1
	50
	
	

	A10
	Ground floor flexible space
	40
	2
	80
	
	2 areas capable of being combined or opened out to other areas

	A11
	Parents' lounge
	12.5
	1
	12.5
	
	With children's play area for 5 children

	A12
	Public-use photocopier
	5
	1
	5
	
	

	A13
	Medical room
	10
	1
	10
	
	

	A14
	Male WC - Visitors
	2.5
	4
	10
	
	

	A15
	Female WC - Visitors
	2.5
	4
	10
	
	

	A16
	Disabled unisex WC
	4.5
	1
	4.5
	
	

	A17
	Family/Disabled unisex WC
	6
	1
	6
	
	

	A18
	Baby change/feed area
	8
	1
	8
	
	

	
	
	
	
	
	
	

	
	Sub Total
	
	
	724
	833
	

	
	
	
	
	
	
	

	
	Staff Base
	
	
	
	
	

	B1
	Open plan office & workroom
	180
	1
	180
	
	Combined office for 30 staff and library workroom. Direct access to reception

	B2
	4 person private office
	20
	1
	20
	
	

	B3
	1 person private office
	9
	2
	18
	
	

	B4
	Post/photocopying room
	12
	1
	12
	
	Inc staff pigeon holes

	B5
	Staff Common room
	30
	1
	30
	
	

	B6
	Staff locker room
	10
	1
	10
	
	

	B7
	Staff Kitchenette
	6
	1
	6
	
	

	B8
	Staff WC - Male
	2.5
	3
	7.5
	
	

	B9
	Staff WC - Female
	2.5
	3
	7.5
	
	

	B10
	Staff disabled WC
	4.5
	1
	4.5
	
	

	B12
	General store
	8
	2
	16
	
	

	B13
	Cleaner's room
	8
	1
	8
	
	

	B14
	IT Hub & Telecoms
	12
	1
	12
	
	

	B15
	Delivery Receipt Point
	8
	1
	8
	
	

	B16
	Separate Staff Entrance
	4
	1
	4
	
	

	
	
	
	
	
	
	

	
	Sub Total
	
	
	344
	395
	

	
	
	
	
	
	
	

	
	Children's Centre -dedicated
	
	
	
	
	

	C1
	Children's Centre Lobby
	20
	1
	20
	
	Access from public area controlled by reception. Lobby to both Children's and Family Centre areas.

	C2
	Crèche
	25
	1
	25
	
	2.5x10

	C3
	Flexible training/counselling room
	40
	1
	40
	
	12 people. Capable of use by others.

	C4
	Children's centre office
	25
	1
	25
	
	3 staff plus confidential file storage

	C5
	Play areas –0 – 2 years
	31.5
	2
	63
	
	(each 3.5 m2 x 9).

	C6
	Play areas –2 - 3 years
	25
	4
	100
	
	(each 2.5 m2 x 10).

	C7
	Play areas –3 - 5 years
	55.2
	1
	55.2
	
	(each 2.3 m2 x 24 minimum).

	C8
	Storage Room
	5
	7
	35
	
	1 attached to each play space (or 1 larger space per 2 spaces)

	C9
	Children's Toilets
	5
	4
	20
	
	1 toilet per 2 play spaces. Individually sized at 1 toilet and 1 washbasin per 10 children

	C10
	Baby/Toddlers Change Room
	17.5
	1
	17.5
	
	(5 children) Could be amalgamated with under 2’s toilet facility

	C11
	Milk Preparation Facility
	4
	1
	4
	
	

	C12
	Baby Sleep Room
	9
	1
	9
	
	

	C13
	Quiet Room
	20
	1
	20
	
	

	C14
	Sensory Room
	20
	1
	20
	
	

	C15
	Shower/Bathroom
	10
	1
	10
	
	

	C16
	Disabled users Toilet
	4
	1
	4
	
	

	C17
	Adult Toilets
	3
	2
	6
	
	

	C18
	Further Adult/Staff Toilets
	10
	1
	10
	
	

	C19
	Practice Kitchen
	7
	1
	7
	
	

	C20
	Practice kitchen store
	4
	1
	4
	
	

	C21
	Laundry
	15
	1
	15
	
	

	C22
	Store for external play areas
	15
	1
	15
	
	

	
	
	
	
	
	
	

	
	Sub Total
	
	
	525
	603
	

	
	
	
	
	
	
	

	
	Family Centre -dedicated
	
	
	
	
	

	D1
	Family centre office
	9
	1
	9
	
	

	D2
	Large play room
	27
	1
	27
	
	

	D3
	Small play room
	12
	1
	12
	
	

	D4
	Lockable store
	5
	2
	10
	
	1 per play space

	D5
	Toilet and shower/bathing
	5
	1
	5
	
	1 toilet per 2 play spaces. Individually sized at 1 toilet and 1 washbasin per 10 children

	D6
	Practice and assessment kitchen
	16
	1
	16
	
	

	D7
	Bathroom and toilet
	6
	1
	6
	
	

	D8
	Lounge/diner
	27
	1
	27
	
	

	D9
	Utility Room
	12
	1
	12
	
	washing machine etc

	D10
	Interview/meeting room
	9
	1
	9
	
	

	
	
	
	
	
	
	

	
	Sub Total
	
	
	133
	153
	

	
	
	
	
	
	
	

	
	Sport Facilities
	
	
	
	
	

	E1
	Secondary entrance and lobby to first floor and sports halls
	10
	1
	10
	
	

	E2
	Trampoline hall
	250
	1
	250
	
	

	E3
	Mat store
	9
	1
	9
	
	

	E4
	Community Sports Hall
	180
	1
	180
	
	High ceiling. Model on Space building. Sport England specification. Replaces existing 160m2 hall at North Salford YC.

	E5
	Indoor Equipment store
	16
	1
	16
	
	

	E6
	Mat store
	9
	1
	9
	
	

	E7
	Outdoor equipment store
	9
	1
	9
	
	Size to be checked against actual equipment

	E8
	Team changing room -outdoor sports
	16
	4
	64
	
	External access to sports pitches

	E9
	Team changing room -indoor sports
	20
	2
	40
	
	Internal access to trampoline hall and community sports hall

	E10
	Disabled changing room
	9
	1
	9
	
	

	E11
	Shower room M & F -staff/referee
	9
	1
	9
	
	

	
	
	
	
	
	
	

	
	Sub Total
	
	
	595
	684
	

	
	
	
	
	
	
	

	
	Youth and flexible space

	F1
	Lobby to secondary entrance
	10
	1
	10
	
	

	F2
	Youth lounge
	80
	1
	80
	
	

	F3
	Youth lounge store
	8
	2
	16
	
	

	F4
	Youth service office
	14
	1
	14
	
	

	F5
	Community kitchen (general)
	36
	1
	36
	
	Accessible to all rooms, and with serving hatch to Community Hall. Also used for youth service training.

	F6
	Computer training suite
	60
	1
	60
	
	20 workstations. Capable of subdivision into 2 teaching areas.

	F7
	Community Meeting Hall
	135
	1
	135
	
	Sudivided into 75 & 60 sqm rooms in normal usage.

	F8
	Larger activity room
	120
	1
	120
	
	Primarily used by resource centre

	F9
	Smaller activity room
	40
	1
	40
	
	Linked to youth lounge for arts and crafts work

	F10
	Store
	8
	3
	24
	
	

	F11
	Male WC - Visitors
	2.5
	4
	10
	
	

	F12
	Female WC - Visitors
	2.5
	4
	10
	
	

	F13
	Disabled unisex WC
	4.5
	1
	4.5
	
	

	F14
	Family/Disabled unisex WC
	6
	1
	6
	
	

	F15
	Cleaners store
	8
	1
	8
	
	

	
	
	
	
	
	
	

	
	Sub Total
	
	
	574
	660
	

	
	
	
	
	
	
	

	
	Other
	
	
	
	
	

	
	Plant room
	71
	1
	71.07
	
	3% of net total

	
	
	
	
	
	
	

	
	Sub Total
	
	
	71
	82
	

	
	
	
	
	
	
	

	
	GROSS TOTAL SUMMARY
	
	

	
	Reception and Universal Services
	
	
	
	833
	

	
	Staff Base
	
	
	
	395
	

	
	Children's Centre -dedicated
	
	
	
	603
	

	
	Family Centre -dedicated
	
	
	
	153
	

	
	Sport Facilities
	
	
	
	684
	

	
	Youth and Flexible space
	
	
	
	660
	

	
	Other
	
	
	
	82
	

	
	
	
	
	
	
	

	
	TOTAL
	
	
	
	3409
	

PAGE
11

