X COUNCIL

X LIBRARY
DESIGN BRIEF
Prepared in conjunction with X Council

by

[date]
CONTENTS

1.
BACKGROUND

2.
SIZE OF THE NEW BUILDING

3.
VISION

4.
SERVICES AND TRENDS

Services

Functions accommodated

Hours of opening

Collection size

Staffing

Demand

Information technology

Educational role

Hub of the community

5.
PRACTICAL AND PHYSICAL ISSUES

Access and address

Accessibility

Acoustics

Ceiling height

Community consultation and client involvement

Data and communications reticulation

Deliveries

Disaster preparedness

Ecological sustainability, energy efficiency, environmental awareness

Electrical services

Finishes

Fire services

Flexibility and adaptability

Floor loading

Functionality

Furniture and fittings

Hydraulics

Landscaping

Lighting

Occupational health and safety

Parking

Public art and crafts

Safety and security

Shelving

Signs

Stormwater and roofwater

Temperature and humidity control

Visual contact

Walls

Windows

6.
OUTLINE OF SPACE REQUIREMENTS

7.
FUNCTIONAL AREA DATA SHEETS

INDEX

[This page is intentionally blank]
1. BACKGROUND

The New Library

The new X Library will be a vibrant and interesting place for the whole community, welcoming people of all ages and all backgrounds. It will be a focus for a variety of cultural, learning and recreational opportunities. It will have space for quiet study and information-seeking, as well as a multifunction space for storytelling and children’s craft activities, travelling exhibitions, lectures and lifelong learning.

The new Library will be a landmark in X, demonstrating Council’s commitment to modern and well-equipped library and information services for its community, for those who visit x and for those considering moving to the town. It will extend the availability of facilities to support lifelong learning, provide a new venue for many community activities and enable the Library to strengthen its appeal to groups which have not traditionally been heavy library users.

There is also the opportunity for the new Library to embody many principles of ecologically sustainable development (ESD) in a prominent public building.
The choice of site for the new Library is the subject of a separate report by the Consultant. This brief is therefore a ‘portable’ one, focussing on functional and other issues which are not site-specific. It must be noted that, wherever it is located, the Library must sit comfortably in its surroundings, be highly visible and have a degree of transparency to allow those using the Library to relate to the outside and those passing by to be aware of activities inside the Library.
Flood mitigation issues and measures relating to the selected site must be discussed with Council Officers at an early stage in planning.
Background

X Council adopted the Library Act on [date] and its library service commenced on [date].
[insert any other details of the overall library service such as cooperative arrangements with other councils, council management plans etc].

[insert statement on the population – what the population is and what is predicted to happen – growth, decline, change. Cite ABS statistics where appropriate]

[insert particular features of the area such as seasonal growth because of tourism, infrastructure growth and plans].
Any specific site constraints must be investigated by the design team and their specialist subconsultants.

The size and services of the new Library have regard to the Library Council of New South Wales guidelines in its publication People places: a guide for library buildings in New South Wales (3rd edition, Sydney, Library Council of New South Wales, 2011).
Co-location opportunities

Depending on the library site selected by Council, there may be opportunities for a number of currently dispersed community facilities to be brought together, enabling economies of scale. There may be an opportunity, for example, to include a facility such as a coffee shop, the lease of which would generate some income for Council.
There may also be benefits in providing archival housing for semi-current and potentially historic Council records, which could be stored in compact shelving in a secure and stable environment. Some documents of special historical interest may be digitised or otherwise made available to researchers in the Library.

Design Brief

This design brief provides a statement of requirements for the Library, including minimum floor areas required for the various Library activities. The brief will enable the design team to have a full understanding of the significance and sense of direction of the Library. It will facilitate costings and permit speedy commencement of the design of the Library.

Some community consultation has occurred prior to and during the preparation of this brief. During the design stage the architect will participate in further community consultation, including presentations to and discussions with special interest groups in the community, such as those with an interest in access for people with a disability and young people’s representatives.

This brief has been prepared by the Library Building Consultant and has benefited from many suggestions and ideas from [list main people consulted].
2. SIZE OF THE NEW BUILDING

A library of the size proposed for X is a major public building and represents a major capital commitment when it is constructed, followed by an ongoing commitment to maintain and operate.

The proposed minimum floor area has been assessed to ensure that every square metre is justified for the services which the community will require. The Library staff has examined the existing provision of space, assessed future needs on the basis of their professional experience, and drew upon their knowledge of user needs which have been expressed from time to time by the people who use the Library. Time is to be allowed for further meaningful community consultation by the Design Team once the project gets under way.

All recent public library developments in Australia and in comparable countries overseas are responding to the expanding role of the public library as a hub of community activity, providing access to emerging information technologies as well as to traditional graphic materials. The public library is a focal point for the community and a place of social contact and individual and group learning. It is seen as having a distinct and valued role in the communities of the future. Buildings and adequate space will continue to be vitally important for library services. The Library is also a platform for electronic services which are delivered to the home, school, office, business or in the future to mobile phones. These electronic services will reinforce the position of the local library as an information and recreation resource.

Collection space has been examined in the light of the migration of some resources from print to electronic form. Aisle widths and shelf height have been assessed to accommodate more satisfactorily people with limited mobility, including the use of personal transport, such as wheelchairs and walking frames.

The resulting schedule of accommodation, outlined below and expanded into data sheets for each part of the Library, shows the space required to meet the community’s needs over the next ten to fifteen years. During that time there will be many changes which we cannot foresee, and the design must ensure that the building will be flexible and able to adapt readily to changing circumstances.

The new Library building will meet community needs in a number of ways:

· more reader places and more computers to meet growing demand

· a better displayed and housed collection
· improved accessibility (e.g. reducing shelf height and widening aisles)

· better facilities for target groups (e.g. young adults)

· a showcase for historical resources of the local government area,

· quiet study areas
· a small meeting room which can be used for a variety of purposes, including as examination room for distance education students

· a multifunction space for a range of activities including travelling exhibitions, children’s storytelling and activities, meetings of specialist groups.
3. VISION

Identity

· an inspiring and inviting library building

· a focal point for the community, generating a feeling of ownership on the part of its users
· a building which is sympathetic to its surroundings, whichever site is selected for it.
Ambience

· a look and feel of quality and sustainability

· a sense of the culture and history of the region, integrating public and community arts and crafts into the fabric of the building

· a vibrant and interesting place, reflecting the modern role of libraries and information services

· a sense of excitement and activity

· a feeling of spaciousness, with good visual links to the outside

· relaxed, comfortable, welcoming and engaging for the whole community and visitors to X
Functionality

· accessible to all, going beyond mere compliance with standards
· safe and secure

· flexible and adaptable, able to anticipate community needs, allowing for changes in emphasis and services

· functionally efficient, economical to staff and maintain and putting ecologically sustainable development (ESD) principles into practice

· variety of spaces, with the right acoustics for quiet conversation, casual reading, and intensive study

Opportunities

· show Council’s commitment to essential community infrastructure
· make an eloquent statement on the community’s value of culture

· showcase affordable ecologically sustainable development (ESD) in a public building

· depending on the site chosen, allow the co-location of compatible community or commercial facilities

A number of practical and physical issues to be addressed in the Library plan and design are set out in Section 5.

4. SERVICES AND TRENDS

Services

This will be a busy library. It is already heavily used, despite the shortcomings of the existing building. Onsite use of the Library - such as its reference collection, Internet access and copying facilities - is high and is growing. A new and attractive Library building on a prominent site will stimulate considerably greater use by all sectors of the community and visitors to X.

Functions accommodated

The following list illustrates the variety of activities which will occur in the Library:

· a broad range of library resources, print, non-print and electronic

· a reference collection

· computers for public use, including access to the library service’s catalogue

· a photocopier which also prints and scans

· a facsimile service

· a small local history collection, with current and historical information relating to X
· a children’s area

· study areas and informal reading

· young adult space

· community information

· a multifunction space which can be easily adapted for travelling exhibitions, locally-sourced displays, children’s storytelling and activities, computer training and presentations

· sale of secondhand books, library bags and Council publications

· depending on the site selected, an outdoor multi purpose area, including seating
· public toilets

· parenting room

· parking for the public

· bicycle rack

Hours of opening XE "Hours of opening"
The current hours of opening of the Library are as follows:

	Monday-Friday
	X-X

	Saturday
	X-X

	Sunday
	X-X

The Library is closed on Public Holidays. Library hours will be reviewed to meet public demand when the new Library is opened. Extended hours on Saturday and on at least on night per week are likely.

Collection size

When library collections are presented to users in a new library and with adequate space for display shelving, the percentage of items on loan invariably rises. The proportion of items on loan has been taken into account in calculating space requirements for shelving.

Staffing

Staff hours will be reviewed in the light of increased demand in the new premises and the expected demand for longer opening hours. At present the operation is a single-person one, requiring a lunch-time closedown on weekdays.
Demand

Worldwide research has shown an increase in the use of public library buildings in recent years and a simultaneous growth in the range of electronic resources available in libraries or through their Web sites. Library catalogues on the Internet have become a ‘signpost’ which brings people into the physical building. Increasing awareness of resources which are available will stimulate even greater demand.

The building itself will stimulate demand. Without exception in Australia over the past decade new and extended public library buildings have stimulated increased demand and use. High visitor numbers are reported at the time of initial opening, tapering off a little as the novelty wears off, but remaining at a high level.
X Library will be no exception: demand will increase markedly with the raised profile of a larger facility and the publicity at the time of its opening. Improved facilities will encourage more visits by school and special interest groups within the community.
Although the volume of loans of library materials is likely to increase, even greater growth in on-site use of the Library’s resources and services is likely: this will include use of electronic resources and equipment (including training sessions), copying facilities, printed reference and information sources, recreational and informational reading of newspapers and periodicals, as well as use local studies researchers.
Information technology

The Library will keep abreast of information technology of benefit to its community and will remain on the lookout for new information services and resources, some of which can be delivered online. The catalogue is available on the Internet and registered borrowers can place reservations online. In due course many users are likely to take advantage of remote access to online database and full text services subscribed to by the library service.
Limited bandwidth at home, however, will mean that many users will continue to make use of the Library’s equipment. For those who do not have computers at home too, the Library will continue to play an important role in providing equitable access to information and services. The expert assistance which trained library staff are able to provide will be another reason why people will make good use of the Library, its connections, equipment and resources.
Population trends

Encouraging reading and the development of information skills through library use by all segments of the community is already a major objective of the library service.
[outline initiatives – for babies, children, elderly, students etc]
Non-resident use
[Outline non-resident use – eg. by tourists]
Educational role

Promoting ‘information literacy’ will remain a key role of the Library, directed especially at those members of the community who, because of their age-group or background, have not received training in the use of new information technologies.
Hub of the community

The role of the library as a focus for community interaction is very much in line with findings of library studies in Australia and other Western countries. This role covers a diversity of activities, ranging from informal contact to programmes, such as training, provision of community information or meetings of special interest groups. It provides an antidote to the sense of isolation of residents who live by themselves, as well as space for people who lack adequate study space at home, with a successful blend of casual and more formal study areas. For school students and other young people the Library is very important as a safe and accessible meeting and learning place where they can participate in group or individual activities.
5. PRACTICAL AND PHYSICAL ISSUES

This section of the brief identifies issues which influence the way in which the building is planned, designed and fitted out.

Access and address

The building entrance must be highly visible from the street with a path of travel which is unencumbered and very clear to pedestrians approaching along the street and from car parking.

There is to be only one public entrance and exit to the Library, in a very visible and logical location. There must be safe and convenient access for pedestrians to the facility and around the site. Pedestrian/vehicle conflict must be avoided.

Accessibility

All areas of the Library must be safe and accessible for all potential users, regardless of any physical or other disability. This will influence the design of every part of the building, from convenient parking spaces for people with disabilities and barrier-free access to the entrance, right down to the appropriate height and stability of furniture and equipment.

External clearances must generally allow for access by ‘Gopher’-type vehicles. Space must be allowed for ‘Gophers’ to be parked.

Representative groups of senior citizens are to be consulted on the project at appropriate times, and the relevant Council officers will coordinate meetings. Some of the issues involved are:

· clear external and internal signage including tactile signage where appropriate

· handrail design

· convenient access from designated parking bays.

· entries and doorways - automatic doors are essential for the main entrance. Elsewhere care should be taken with the springing of swing doors (in cases where self-closers are necessary) to ensure that such doors are convenient for people with disabilities.

· door furniture

· floor surfaces and coverings

· guide maps and directories of services

· width of doorways, aisles, corridors and passageways: adequate space must be provided to accommodate double strollers, and to allow for turning space for prams and electric wheelchairs

· furniture and equipment selection

· shelving setout and design

· light levels

· technical aids and provision of special equipment

· emergency evacuation

· fire precautions

Attention is drawn to [list appropriate standards and legislation]. The needs of staff with a disability must also be taken into account in the design process.
Acoustics

Appropriate measures will be required to insulate the Library from external noise. Care must also be taken to ensure that air handling plant noise is within acceptable limits. The designer will need to be aware of the variety of tasks which take place in the Library, ranging from intensive study to quiet conversation. Careful placement of functions will assist in reducing potential conflict, but special acoustic treatment may be needed in some areas. Some recommended design sound levels are provided in Australian Standard AS2107.
Ceiling height

Ceilings are generally to be no less than 3300 mm above finished floor level. Consideration should be given to raked or ‘cathedral’ ceilings to allow a feeling of scale.
Community consultation and client involvement

During the planning and design process there will be a programme of consultation with the community, coordinated by Council staff. As well as general presentations at strategic times to the community as a whole, the consultation process will include key stakeholders, including major client groups of the Library. Young people should be consulted on the design and fitout of areas for children and young adults.

Data and communications reticulation

The most recent and effective systems are required to reticulate communications signals to all areas of the building. Close coordination with information technology personnel of Council is required to ensure communications and data cabling requirements are met. The design must allow for future expansion and flexibility, and must be easy to locate, install and maintain. The design must allow for the future provision of public wireless internet connections.
Deliveries

Convenient and safe access is required for vehicles making deliveries to the Library up to the size of a large van.

Disaster preparedness

Flood mitigation measures must be discussed with Council Officers at an early stage in planning.

Shut-off points for power, water and other utilities must be located in areas which are easily accessible to staff and other authorised personnel. A disaster response bin, with materials to protect contents of shelves and other ‘first aid’ resources, will be required.
Ecological sustainability, energy efficiency, environmental awareness

There is an opportunity for the building to demonstrate a number of practical applications of ecologically sustainable development (ESD). Design solutions and proposed ESD initiatives are to be thoroughly canvassed and discussed with the appropriate Council representatives during the early stages of planning and costing, showing the business case which could be made to support ESD components in design and fitout.
Electrical services

Electrical services are to be designed in the context of Council’s ecologically sustainable development (ESD) objectives.

Ducting, conduits and cable trays must allow for expansion during the life of this facility.

Electrically ‘noisy’ equipment should not be on the same circuits as computer equipment. Switchboards should be located so that electromagnetic interference does not affect sensitive equipment or occupational health and safety concerns.

Centralisation of power switching is required, so that it will not be necessary to turn off all individual switches, for example for public access computers, when the facility is closing (see also under ‘Lighting’). Main switches should be located near where staff will enter and exit the building.

Child-resistant safety plugs are required for floor-level power points in public areas.

Finishes

Finishes are to be selected in the context of Council’s ecologically sustainable development (ESD) objectives.

Durable, high quality and low maintenance finishes are required throughout the facility. Finishes should where appropriate be of a colour and a texture to discourage graffiti. Paint finishes should be scrubbable.

Preferred floor coverings for specific areas will be spelt out in the data sheets. Where carpet is used it will be subjected to very hard wear at entrances, around counters and in most staff areas. An extra heavy duty carpet is required. The carpet will require a low pile, to facilitate trolley movement. Selection of the colour of the carpet and its pattern, if any, will require close consultation with Council staff. High quality carpet tiles (‘modular carpet’) may be considered. When laid on concrete, carpet tiles will require an underlay. At the service desk, anti-fatigue matting may be required if the general carpet and underlay is insufficiently soft underfoot.

A quantity of spare carpet (to be discussed with and approved by Council officers) from the same batch of carpet used for the fitout is to be handed over for placement in Council's store at the conclusion of the fitout of the premises.

Fire services

Fire extinguishers and hose reels will be installed as required by relevant legislation, and good practice will dictate the extent and type of fire detection systems installed. Any system of thermal and/or smoke detectors will be linked to Council security.

Flexibility and adaptability

The interior of the Library must be able to adapt easily for future changes in services. There must be a minimum of built-in items. Modular loose furniture should be used extensively. Permanent partitions should be minimised. Lighting, power and air conditioning must be able to cope with changes in layout without major service reconfiguration. The column module must be regular and generous. Inflexible elements, such as service cores and toilets must be located where they will not impede flexibility.

The design of the new Library and any other facility on the selected site must take into account possible future changes in floor area requirements, allowing for expansion or contraction of Library space as needs, resources and technologies change during the life of the building.

Floor loading

The facility must be designed for flexible use. This means allowing for the installation of book shelving at virtually any point, with loadings in line with Australian Standard AS1170. Compact shelving may be required if an archival store is included in a development on the selected site.
Functionality

It is essential that the Library is easy to find one’s way around with a minimum of direction, efficient for people to use, easy to supervise and to staff, bearing in mind that there is likely to be only one staff member on duty. Every component must be designed and located with convenience and efficiency in mind.

Layouts should be simple to follow, with clear routes of travel, unobstructed sightlines where required, visual markers and a clear and logical set out of shelving to facilitate self-orientation.

Furniture and fittings

Furniture and fittings are to be selected and designed in the context of Council’s ecologically sustainable development (ESD) objectives.

Furniture selection and design must take account of the wide range of users of the Library, including people with physical disabilities. Care must be taken to ensure that designs are safe and ergonomically sound.

Furniture must be robust, yet attractive, and must be easy to maintain. Wherever possible furniture should be modular so as to facilitate reconfiguration as use and demand change.

Readily available standard items of furniture are generally preferred to custom-built items, because of lower initial and replacement costs.

Furniture which will accommodate personal computers and associated equipment must incorporate suitable wire management facilities, and must address occupational health and safety issues.

Hydraulics

Hydraulics design is to be in the context of Council’s ecologically sustainable development (ESD) objectives. All fixtures and fittings used are to have the highest possible energy efficiency rating and controls to minimise water use.

Landscaping

There are opportunities for landscaping to complement the design of the building, as well as the outlook from the Library. Again the landscaping is to be in the context of Council’s ecologically sustainable development (ESD) objectives. Hardy species which require little maintenance should be selected wherever possible.
Lighting

Lighting installations and fitments are to be selected and designed in the context of Council’s ecologically sustainable development (ESD) objectives.

Advantage must be taken of controlled natural light, both for aesthetic and energy conservation reasons, whilst avoiding excessive heat loss or gain, glare and the unwanted effects of direct or reflected sunlight on library materials and people.

Recommended light levels will generally follow the recommendations provided in Australian Standard 1680.
After hours security lighting of the premises is to be provided. External lighting must use long-life components and be vandal-resistant.

Colour quality of lamp globes and tubes is to be taken into account during the recommendation and selection of finishes.

Main light switches should be located where staff enter and exit the building.

Occupational health and safety

Occupational Health and Safety (OH&S) issues are to be addressed throughout the planning and design process to ensure that the public areas and staff workplaces - such as where library materials are checked in, sorted and moved - meet the highest standards.

Parking

Provision of parking is to be addressed by the Design Team in consultation with the relevant Council officers.

Library users will require convenient access from parking areas, with designated parking for people with disabilities as close as possible to the entrance. Bicycle and ‘Gopher’ parking must also be provided.

Public art and crafts

Public and community art and crafts are to be incorporated in the design and decoration of the Library. This must be discussed with Council representatives at an early stage to identify the kinds of contributions which local artists, craft workers or members of the community might be able to make to the project.

Elsewhere there are opportunities to display items from Council’s collections, and a suitable hanging system must be provided on all walls.

Safety and security

The entire Library must be designed to be safe and secure, in such a way as to deter vandalism and inappropriate behaviour, and to minimise security problems. Externally the Library should have no quiet concealed corners with convenient windows which can be broken or forced.

Care must be taken in the siting of children’s areas to ensure that a high degree of passive security is possible for the safety of children in the Library. Sightlines to children’s areas from the Service Desk must be as clear as possible.

There will be internal intruder alarms. Alarms will generally be required on emergency exit doors.

As the Library will be for lengthy periods have only one staff member on duty, a silent duress alarm button will be required at the Service Desk.

The locking system required for the premises must be compatible with the Council master key system. The number of locks which are keyed to differ should be minimised.

Shelving

In general there are three categories of shelving to be considered in fitting out this library:

· ‘Standard library shelving’: static, cantilever-type shelving, suitable for public areas and in staff offices where there are considerable amounts of shelving. It will include fixed or adjustable display shelving for items presented ‘face out’, i.e. with its front cover showing. Standard shelving must exceed the minimum requirements of Australian Standard AS2273-1973 Steel library shelving, a revision of which is currently being contemplated.
· ‘Compact shelving’: this refers to rolling shelving on tracks, which may be surface-mounted or flush with the floor, with one or more access aisles per unit of compact shelving, permitting greater use of floor space for low-use materials.

· ‘Special shelving’: this is required for items such as compact discs and picture books, and will include displays similar to those used by retailers. In many cases there may be special components enabling standard shelving, or the uprights of standards shelving, to be used for a variety of non-book formats.

A number of spare new shelves, brackets and safe, easily-adjusted bookends are to be supplied as part of the fitout contract. The quantity required is to be discussed with Council officers.

Signs

The design of signs is to be part of the responsibility of the design team. Signage requirements include:

· external signposting from nearby crossroads, parking areas and walkways

· prominent building identification, with large lettering on the exterior near the entrance.
· emergency exit and other statutory signs

· door signs for some internal doors

· easily changed signs, showing opening hours, layout, and, where appropriate, current and forthcoming activities

· area guides, which are highly visible signs for areas such as ‘Large Print’
· shelf-signs, including signs to show the contents of bays and in some cases of individual shelves.

There will need to be close cooperation with the Library in developing the sign schedule.

Stormwater and roofwater

Stormwater management is to be approached in the context of Council’s ecologically sustainable development (ESD) objectives. Discharge to the street stormwater system would be suitable.
The roofing system, gutters and downpipes are to be designed to cater for the 1 in 100 year rainfall event in accordance with the CSIRO Design Guidelines, with rainfall events greater than this frequency being safely discharged away from roofs and gutter collection systems. The roof design must avoid as far as practicable box gutters and parapets.

Depending on the site selected there may be a need for the design of the building and the positioning of equipment and fixtures to minimise damage by flooding.

Temperature and humidity control

Council’s aims and objectives for ecologically sustainable development (ESD) should be noted.

Library materials are prone to mould when subjected to high levels of relative humidity (RH). Although there is no universal library standard for RH, it is generally accepted that a reasonable range for storage of paper-based materials is 40-60% RH. It is recognised that lending collections may be out of the Library and subjected to all kinds of conditions, and critical tolerances are not suggested for the Library as a whole. For archival collections, however, more stringent conditions must be met, with an RH of 50% (5% and a temperature of 18°C (2°C, twenty-four hours per day.

Visual contact

Users and staff in the main areas of the Library should be able to maintain visual contact with the outside. Similarly, from the outside it must be possible, where appropriate, to see into some public areas of the Library, in order to give the passer-by some idea of the services and materials available inside.

Walls

Wherever possible wall space will be used for display purposes. A suitable hanging system is required. In corridors, at doorways and the Service Desk, walls must be protected from trolley impact and damage. Chair rails are required in the Meeting Room and the Multifunction Space.
Windows

Staff and public areas must have access to natural light. Direct sunlight should generally not fall on collections. Opening windows should be lockable and keyed alike.

6. OUTLINE OF SPACE REQUIREMENTS

The following is an outline of minimum space requirements for the Library. Floor areas are net, and an overall grossing factor is applied to the total.

	Code
	Function
	Type of floor space
	sq m

	1
	Entrance
	Sheltered space externally.
	external

	2
	After Hours Return Chute
	Enclosed space
	2

	3
	Bicycle Racks
	External, adjacent to entrance
	external

	4
	Outdoor Seating
	Partly-shaded outdoor area, with seating.
	external

	5
	Foyer
	Public space
	20

	6
	Multifunction Space
	Space for exhibitions, Library functions, also accessible after hours
	60

	7
	Meeting Room
	Meeting room also accessible after hours
	16

	8
	Store
	Enclosed room for chairs, tables, equipment
	4

	9
	Kitchenette
	Enclosed room
	4

	10
	Public Toilets
	Toilets for men, women and people with a disability
	20

	11
	Parenting Room
	Baby change and feeding facility
	6

	12
	Service Desk
	Open area
	10

	13
	Work Area
	Open area
	16

	14
	Computers
	Open area, part of which can be closed off for a training room
	25

	15
	Copying
	Open area
	2

	16
	Display Area
	Open area
	2

	17
	Reference Collection
	Open area
	4

	18
	Newspapers & Magazines
	Open area
	4

	19
	Informal Reading
	Open area
	20

	20
	Lending Collections
	Open area
	82

	21
	Reader Seating
	Open area
	25

	22
	Microform Area
	Open area
	3

	23
	Children’s Area
	Open area
	50

	24
	Young Adult Area
	Open area
	20

	25
	Staff Toilet
	Enclosed space
	3

	26
	Cleaner’s Store
	Enclosed room
	3

	27
	Storage
	Enclosed room
	16

	28
	Waste Disposal and Recycling
	External
	External

	29
	Public Parking
	External
	External

	LIBRARY NET FLOOR AREA
	417

	LIBRARY GROSS FLOOR AREA (net plus 20%)
	500

7.
FUNCTIONAL AREA DATA SHEETS

	Name of space Entrance XE "Entrance"
	Area code 1

	Function Sheltered public entrance to the Foyer which leads into the Library, the Multifunction Space and the Meeting Room.

	User Public

	Floor Area external space

	Relationship to other spaces Easy and level access from the street. Convenient access from parking areas and After Hours Return Chute

	Lighting External vandal-resistant lighting.

	Heating Ventilation/special exhaust

	Telephone

	Power points For automatic entrance doors.

	Data

	Communications/TV points

	Security Secure key-activated locking device for the automatic doors.

	Acoustics

	Plumbing

	Floor finish Hard-wearing and slip-resistant external paving or similar

	Wall finish

	Ceiling finish

	Curtains/blinds

	Signage Building identification. Hours of opening visible through the door or nearby window. Opportunity for a ‘what’s on’ sign.

	Equipment Automatic entrance doors.

	Furniture

	Comments Entrance must be clearly visible and obvious to approaching pedestrians. Allow for personal mobility vehicles - ‘Gopher’-type parking.

	Name of space After Hours Return Chute XE "After Hours Return Chute"
	Area code 2

	Function After hours return book chute (design to be approved by OH&S officer), with an appropriate fire rating, easily accessible for users.

	User Public; staff access to rear.

	Floor Area 2 sq m

	Relationship to other spaces On an external wall. Within easy reach of the building entrance. Internally it should be adjacent to the staff Work Area.

	Lighting Secure external lighting. Internal light for servicing.

	Heating/ventilation/special exhaust

	Telephone

	Power points

	Data

	Communications/TV points

	Security Fire-rated compartment. Smoke detector within. Vandal resistant components.

	Acoustics

	Plumbing

	Floor finish Uniform with adjacent areas.

	Wall finish Impact-resistant

	Ceiling finish

	Curtains/blinds

	Signage External sign.

	Equipment Vandal-resistant chute components. Ergonomic trolley.

	Furniture

	Comments

	Name of space Bicycle Racks XE "Bicycle Racks"
	Area code 3

	Function Bicycle racks for the public.

	User Public

	Floor Area External

	Relationship to other spaces Not in a secluded area.

	Lighting External security lighting.

	Heating Ventilation/special exhaust

	Telephone

	Power points

	Data

	Communications/TV points

	Security

	Acoustics

	Plumbing

	Floor finish

	Wall finish

	Ceiling finish

	Curtains/blinds

	Signage

	Equipment Bicycle racks.

	Furniture

	Comments

	Name of space Outdoor Seating XE " Outdoor Seating"
	Area code 4

	Function If the site permits there should be an enclosed courtyard, accessible from the Multifunction Space and from the Library proper, with outdoor seating, some landscaping and a shaded area.

	User Public

	Floor Area external

	Relationship to other spaces Adjacent to Multifunction Space and to an access point into the Library itself. With pleasant outlook.

	Lighting External lighting

	Heating Ventilation/special exhaust

	Telephone

	Power points

	Data

	Communications/TV points

	Security

	Acoustics

	Plumbing

	Floor finish Non-slip. Easily cleaned.

	Wall finish

	Ceiling finish

	Curtains/blinds

	Signage

	Equipment

	Furniture Outdoor tables and chairs for 10 people.

	Comments

	Name of space Foyer XE "Foyer"
	Area code 5

	Function Entrance foyer.

	User Public

	Floor Area 20 sq m

	Relationship to other spaces Level access from outside through automatic doors. Must be very transparent from the outside and the inside. Glass doors between the Foyer and the Library proper. Multifunction Space, Meeting Room, Kitchenette, Public Toilet and Parenting Room are all adjacent.

	Lighting Generally 240 lux, measured 700 mm above floor level.

	Heating/ventilation/special exhaust Standard conditions.

	Telephone

	Power points Power required for automatic doors and cleaning.

	Data

	Communications/TV points Public address/evacuation system

	Security Intruder alarm.

	Acoustics

	Plumbing

	Floor finish Easily maintained, hard wearing, non-slip floor covering. Grime trapping mat at entrance doors. The floor may be decorated in some way.

	Wall finish High quality, hard-wearing and low maintenance finishes. Hanging system for framed pictures and banners.

	Ceiling finish

	Curtains/blinds

	Signage Welcome to the Library sign. Opening hours sign (visible through window). Commemorative plaque/s and donor board.

	Equipment People counter. The counter ‘reader’ must be located where staff can easily access it.

	Furniture

	Comments There are opportunities for community and public art in the fitout of the Foyer.

	Name of space Multifunction Spacexe "Multifunction Space”
	Area code 6

	Function Versatile room which can be quickly and easily adapted for a variety of activities, including exhibitions and displays, talks, lectures, workshops, video screenings, meet the author functions and storytelling. May be accessed when the Library itself is closed.

	User Public

	Floor Area 60 sq m

	Relationship to other spaces Off the Foyer and opening to Outdoor Seating. May be used after hours, requiring access to public toilets and kitchenette.

	Lighting 300 lux, dimmable, with provision for adjustable and independently switched spotlighting on a lighting grid system. Light switching conveniently located for after hours use.

	Heating/ventilation/special exhaust Separately zoned and switchable.

	Telephone Telephone outlet.

	Power points Perimeter duct with 1 double power point every 2 metres.

	Data Data outlet at each power point.

	Communications/TV points General building public address/evacuation system. Master TV antenna outlet. Audio loop for the hearing-impaired.

	Security Lockable.

	Acoustics

	Plumbing

	Floor finish Hard wearing and easily maintained floor covering.

	Wall finish Chair rail. Hanging system for framed pictures.

	Ceiling finish

	Curtains/blinds Blackout curtains (cords not to be child height)

	Signage Door sign. Provision for additional hanging or wall-mounted signs when used as exhibition space. Audio loop sign.

	Equipment Clock. Ceiling-mounted data projector.

	Furniture Ceiling mounted screen for video/data. 50 stackable seats with storage dollies. White boards/flipboards. Folding tables. Built-in cupboards for equipment.

	Comments

	Name of space Meeting Room XE "Meeting Room"
	Area code 7

	Function Meeting room, which can also be used for distance student examinations and for quiet study.

	User Public

	Floor Area 16 sq m

	Relationship to other spaces Accessible from the Foyer. Accessible after hours.

	Lighting 320 lux, dimmable

	Heating Ventilation/special exhaust Separately zoned and switchable

	Telephone Telephone outlet.

	Power points Perimeter duct with 1 double power point every metre.

	Data Data point at each power point.

	Communications/TV points General building public address/evacuation system. Master TV antenna outlet.

	Security Lockable.

	Acoustics Appropriate for a meeting room: ensure adjacent areas are not affected.

	Plumbing

	Floor finish Carpet

	Wall finish Chair rail. Hanging system for framed pictures.

	Ceiling finish

	Curtains/blinds Blackout curtains (cords not to be child height).

	Signage Door sign.

	Equipment Clock. Videoconferencing equipment.

	Furniture 8 stackable chairs and storage dollies. 2 folding tables. Ceiling mounted screen. Pinboards. Whiteboards.

	Comments

	Name of space Kitchenette/Servery XE "Kitchenette/Servery"
	Area code 7

	Function Providing refreshments for functions in the Multifunction Room and Meeting Rooms.

	User Staff, Caterers.

	Floor Area 4 sq m

	Relationship to other spaces Adjacent to Multifunction Space. Convenient access to waste disposal without having to take rubbish through the library itself.

	Lighting 320 lux.

	Heating/ventilation/special exhaust Exhaust ventilation.

	Telephone Wallphone.

	Power points 2 double power points.

	Data

	Communications/TV points General building public address/evacuation system

	Security Lockable.

	Acoustics

	Plumbing Hot and cold water. Sanitary plumbing. Connections for dishwasher.

	Floor finish Hard-wearing, washable floor covering.

	Wall finish Hard-wearing, washable.

	Ceiling finish

	Curtains/blinds

	Signage Door sign

	Equipment Stainless steel sink. Stove. Boiling water unit. Refrigerator. Microwave oven. Dishwasher.

	Furniture Bench space, with cupboards for crockery, drawers for cutlery.

	Comments

	Name of space Store XE "Store"
	Area code 8

	Function Storage for chairs and tables from the Multifunction Space and Meeting Room.

	User Staff.

	Floor Area 4 sq m

	Relationship to other spaces Easily accessible from Multifunction Space and Meeting Room.

	Lighting 100 lux at floor level.

	Heating/ventilation/special exhaust

	Telephone

	Power points

	Data

	Communications/TV points General building public address/evacuation system

	Security Lockable

	Acoustics

	Plumbing

	Floor finish Hard-wearing, washable.

	Wall finish Impact-resistant. Washable.

	Ceiling finish

	Curtains/blinds

	Signage Door sign.

	Equipment Chair trolleys.

	Furniture

	Comments

	Name of space Kitchenette XE "Kitchenette"
	Area code 9

	Function Providing refreshments for functions in the Multifunction Space and Meeting Room.

	User Staff, Caterers, room hirers

	Floor Area 4 sq m

	Relationship to other spaces Easy access to Multifunction Space and Meeting Room.

	Lighting 320 lux.

	Heating/ventilation/special exhaust Exhaust ventilation.

	Telephone .

	Power points 2 double power points.

	Data

	Communications/TV points General building public address/evacuation system

	Security Lockable.

	Acoustics

	Plumbing Hot and cold water. Sanitary plumbing. Connections for dishwasher.

	Floor finish Hard-wearing, washable floor covering.

	Wall finish Hard-wearing, washable.

	Ceiling finish

	Curtains/blinds

	Signage Door sign

	Equipment Stainless steel sink. Boiling water unit. Refrigerator. Microwave oven. Dishwasher.

	Furniture Bench space, with cupboards for crockery, drawers for cutlery.

	Comments

	Name of space Public Toilets XE "Public Toilets"
	Area code 10

	Function Toilets for men, women and a unisex toilet for people with a disability.

	User Public

	Floor Area 20 sq m

	Relationship to other spaces Accessible through the Foyer. Accessible to public when Multifunction Space or Meeting Room are in use out of Library hours.

	Lighting 100 lux at floor level.

	Heating/ventilation/special exhaust Exhaust ventilation.

	Telephone

	Power points For hand dryers.

	Data

	Communications/TV points General building public address/evacuation system

	Security

	Acoustics

	Plumbing Water-efficient fittings.

	Floor finish Non-slip hard-wearing floor surface.

	Wall finish Hard-wearing wall surface.

	Ceiling finish

	Curtains/blinds

	Signage Pictograms

	Equipment Soap dispenser. Toilet paper dispenser. Automatic hand dryer. Rubbish bin. Sanitary bin. Syringe disposal unit. Mirrors.

	Furniture

	Comments

	Name of space Parenting Room XE "Parenting’ Room"
	Area code 11

	Function Parenting Room for nappy change facilities and with comfortable chairs for breastfeeding. Bottle warming facility.

	User Public

	Floor Area 6 sq m

	Relationship to other spaces Accessible through the Foyer. Accessible to public when Multifunction Room or Meeting Room are in use out of Library hours.

	Lighting 100 lux at floor level.

	Heating/ventilation/special exhaust Exhaust ventilation.

	Telephone

	Power points For hand dryers

	Data

	Communications/TV points General building public address/evacuation system

	Security

	Acoustics

	Plumbing Wash basin. Water-efficient fittings.

	Floor finish Non-slip hard-wearing floor surface.

	Wall finish Hard-wearing wall surface.

	Ceiling finish

	Curtains/blinds

	Signage Pictograms

	Equipment Soap dispenser. Automatic hand dryer. Rubbish bin. Nappy change bench. Used nappy bin. Bottle warmer.

	Furniture Upholstered chair

	Comments

	Name of space Service Desk XE "Service Desk"
	Area code 12

	Function Desk at which items are checked out, new members are registered, reserved items are housed, inquiries are handled and items are returned.

	User Public/Staff

	Floor Area 10 sq m

	Relationship to other spaces Highly visible when entering the Library and must provide good visibility to rest of the Library, especially children’s areas. Adjacent to Work Area.

	Lighting 400 lux measured at counter height. Low glare fittings.

	Heating/ventilation/special exhaust

	Telephone Telephone. Line for fax.

	Power points 2 double power points.

	Data 2 data points.

	Communications/TV points Audio loop for hearing-impaired. Public address system console. General building public address/evacuation system.

	Security Silent duress alarm button.

	Acoustics

	Plumbing

	Floor finish Carpet. Extra cushioning or anti-fatigue matting may be required on the staff side of the desk.

	Wall finish Area suitable for temporary notices.

	Ceiling finish

	Curtains/blinds

	Signage Area identification. Audio loop pictogram.

	Equipment 1 PC. Cash drawer. Printer. Clock visible. Fax machine.

	Furniture Service Desk: highly durable work surfaces; drawer unit including a cash drawer; bag rail; counter height suitable for staff and public who are standing, but also section appropriate for people in wheelchairs and children. The desk is to be designed in close consultation with Library staff. The desk will contain:

· approximately 2 metres of adjustable shelving for reserved items. This shelving should be 250 mm deep, 300 mm above floor level, with 360 mm clear height between shelves

· fax machine
· storage for AV items (CDs, DVDs)

· lockable cupboard

· pigeonholes for stationery and brochures on the staff side of the desk

· counter top partly at approximately 1000 mm high and partly at desk height (accessible for people in wheelchairs)

· facility for temporary signs

· PA system

· audio loop for hearing impaired

· rubbish bin

· storage for library merchandise

Disc drive units should be housed under the desk, and there must also be space for a printer on the counter top. Space for 1 book trolley required behind the desk. Adjustable chair for staff. Chair on public side of the desk to allow for filling of forms etc.

	Comments.

	Name of space Work Area XE "Work Area"
	Area code 13

	Function Staff work area.

	User Staff

	Floor Area 16 sq m

	Relationship to other spaces Adjacent to Service Desk.

	Lighting 320 lux.

	Heating/ventilation/special exhaust

	Telephone 1 telephone handset.

	Power points 4 double power points

	Data 2 data points

	Communications/TV points General building public address/evacuation system.

	Security

	Acoustics

	Plumbing

	Floor finish Carpet.

	Wall finish Wall protection required at trolley height. Hanging system for framed pictures or posters.

	Ceiling finish

	Curtains/blinds

	Signage

	Equipment 1 PC. 1 printer. Trolleys.

	Furniture. 1 workstation. 1 ergonomic chair. 1 four-drawer filing cabinet or equivalent. 1 recycling wheelie bin. 1 waste paper bin. Sorting bench with storage under. Pinboard. First aid cabinet.

	Name of space Computers XE "Computers"
	Area code 14

	Function Computers for public access to catalogues, databases and the Internet. Part of this area could be closed off from time to time to form a training room.

	User Public

	Floor Area 25 sq m

	Relationship to other spaces Visible from Service Desk.

	Lighting 240 lux. Care taken in orientation to avoid glare from windows.

	Heating/ventilation/special exhaust

	Telephone

	Power points 10 double power points

	Data 10 data points

	Communications/TV points General building public address/evacuation system

	Security

	Acoustics

	Plumbing

	Floor finish Carpet

	Wall finish Hanging system for framed pictures or posters. Operable wall or screen to create occasional training room.

	Ceiling finish

	Curtains/blinds

	Signage Area identification

	Equipment Provision for up to 10 PCs.

	Furniture Tables for up to 10 PCs, designed to be accessible to people in wheelchairs. 10 ergonomic chairs.

	Comments Cable management to be considered in design

	Name of space Copying XE "Copying "
	Area code 15

	Function Photocopier/printer for public use.

	User Public

	Floor Area 2 sq m

	Relationship to other spaces Visible from the Service Desk.

	Lighting 240 lux

	Heating/ventilation/special exhaust

	Telephone

	Power points 1 double power point

	Data 1 Data point

	Communications/TV points General building public address/evacuation system

	Security

	Acoustics Noise absorbent treatment

	Plumbing

	Floor finish Carpet

	Wall finish Pinnable surface

	Ceiling finish

	Curtains/blinds

	Signage Area identification. Copyright notice. Instructions for machine.

	Equipment Photocopier

	Furniture Small bench alongside copier with lockable cupboard under for paper and toner cartridge storage. Recycling bin.

	Comments

	Name of space Display Area XE "Display Area"
	Area code 16

	Function Changing display area for items or services which the Library wishes to promote (may include from time to time book sales, merchandise, new items).

	User Public

	Floor Area 2 sq m

	Relationship to other spaces Highly visible, close to Informal Reading.

	Lighting 300 lux

	Heating/ventilation/special exhaust

	Telephone

	Power points 1 double power point

	Data 1 data point (adjacent to power point)

	Communications/TV points General building public address/evacuation system

	Security

	Acoustics

	Plumbing

	Floor finish Carpet

	Wall finish Hanging system for pictures. ‘Slatwall’-type panel.

	Ceiling finish

	Curtains/blinds

	Signage Area identification (changeable)

	Equipment

	Furniture

	Comments

	Name of space Reference Collection XE "Reference Collection"
	Area code 17

	Function Collection of not-for-loan reference materials, including a small collection of plain language legal resource provided by the Legal Information Access Centre (LIAC).

	User Public

	Floor Area 4 sq m

	Relationship to other spaces Visible from Service Desk.

	Lighting 300 lux

	Heating/ventilation/special exhaust

	Telephone

	Power points

	Data

	Communications/TV points General building public address/evacuation system

	Security

	Acoustics

	Plumbing

	Floor finish Carpet

	Wall finish Hanging system for framed pictures.

	Ceiling finish

	Curtains/blinds

	Signage Area identification. Shelf signs.

	Equipment

	Furniture 2 bays shelving, two shelves high, with a sloping consultation shelf at the top.

	Name of space Newspapers XE "Newspapers" and Magazines XE "Magazines"
	Area code 18

	Function Current and recent issues of magazines and newspapers on display.

	User Public

	Floor Area 4 sq m

	Relationship to other spaces Adjacent to Informal Reading area.

	Lighting 240 lux

	Heating/ventilation/special exhaust

	Telephone

	Power points

	Data

	Communications/TV points General building public address/evacuation system

	Security

	Acoustics

	Plumbing

	Floor finish Carpet

	Wall finish

	Ceiling finish

	Curtains/blinds

	Signage Area identification. Labels for periodical back issue shelves.

	Equipment

	Furniture Newspaper and periodical stands: 2 newspaper titles and 30 periodical titles. Latest issues of periodicals are in display shelving, four titles per sloping shelf. Back issues of periodicals are on flat shelves with dividers.

	Comments

	Name of space Informal Reading XE "Informal Reading"
	Area code 19

	Function Informal reading area, with variety of seating. Bright and cheerful, with comfortable chairs

	User Public

	Floor Area 20 sq m

	Relationship to other spaces Adjacent to the Newspapers and Magazines Area. Can be close to Lending Collections. Outlook desirable.

	Lighting 300 lux

	Heating Ventilation/special exhaust

	Telephone

	Power points For cleaning

	Data

	Communications/TV points General building public address/evacuation system

	Security

	Acoustics

	Plumbing

	Floor finish Carpet

	Wall finish Hanging system for framed pictures.

	Ceiling finish

	Curtains/blinds

	Signage

	Equipment

	Furniture 1 six-seater table. 6 chairs with arms. 6 single-seater tub chairs.

	Comments

	Name of space Lending Collections XE "Lending Collections"
	Area code 20

	Function Shelving for general lending collections (reference, children’s and young adult collections are housed elsewhere).

	User Public

	Floor Area 82 sq m

	Relationship to other spaces Easily accessible from the library entrance.

	Lighting 80 lux at floor level, measured vertically

	Heating/ventilation/special exhaust

	Telephone

	Power points for cleaning

	Data

	Communications/TV points General building public address/evacuation system

	Security

	Acoustics

	Plumbing

	Floor finish Carpet

	Wall finish Hanging system for framed pictures.

	Ceiling finish

	Curtains/blinds

	Signage Area identification. Range markers on shelf end-panels.

	Equipment

	Furniture 4 chairs, with arms. Conventional library shelving, with the opportunity for some face-out shelving and display shelves on end-panels. Stands for CDs and DVDs as outlined below.

	Comments

	Category
	Proposed collection
	% on loan
	vols
	average vols/ bay
	estimated no. of bays
	shelves high (includes 1 display shelf)
	sq m /bay
	sq m req'd

	Adult Fiction
	5,752
	30
	4,026
	117
	34
	5
	1.20
	41

	Adult Non Fiction
	3,054
	30
	2,138
	125
	17
	4
	1.20
	21

	Large Print
	774
	30
	542
	117
	5
	4
	1.20
	6

	LIAC
	43
	30
	30
	65
	0
	4
	1.20
	1

	Mills and Boon
	323
	30
	226
	207
	1
	5
	1.20
	1

	Science fiction
	300
	30
	210
	97
	2
	5
	1.20
	3

	Talking book Tape
	252
	30
	176
	85
	2
	5
	1.20
	2

	Talking book CD
	52
	30
	36
	93
	0
	5
	1.20
	1

	Westerns
	253
	30
	177
	165
	1
	5
	1.20
	1

	DVD
	74
	30
	52
	
	1 stand
	
	
	1

	Video
	480
	30
	336
	
	2 stands
	
	
	2

	CD
	239
	30
	167
	
	2 stands
	
	
	2

	TOTAL
	
	
	
	
	
	
	
	82

One shelf in each bay, usually the top shelf, is a sloping display shelf, with items face out (i.e. with their front covers facing out rather than their spines). Alternatively if there is a removable display insert available, top shelves may be standard flat shelves.

The bay numbers shown are based on a percentage of items being on loan at any given time.

Adjustable metal shelving is required, with units usually no higher than 1600 mm. Most shelving should be 250 mm deep, with a clear height between shelves of approximately 325 mm.

· The shelving must be adjustable in increments of approximately 25 mm. Each flat shelf requires a rear upstand of approximately 25 mm.

· Tilted bottom shelves are required.

· Ends of brackets of tilted shelves must not protrude beyond the edge of the end panel.

· Most bays will be double-sided. Some single-sided shelving may be used against walls. All shelving units must be stable, even when unevenly loaded: bracing to walls will be necessary with single-sided shelving bays.

· Aisle widths must be a minimum of 1500 mm clear.

· One approved book support per flat shelf is required. These will be standard items from the manufacturer, designed to minimise damage to library materials and safe and easy to use.

· End-panels and canopies are required to enhance the appearance of the shelving and to provide a good surface for mounting shelf signage. End panels may also incorporate some kind of book display shelf.

· Shelving must exceed the minimum requirements of Australian Standard 2273-1973 Steel library shelving. It must be from an established shelf supplier, be finished in a standard manufacturer's colour and be guaranteed for at least five years.

· The sequence of materials must be easy to follow: the layout of shelving must be logical and clear. Very long ranges of shelving are to be avoided.

	Name of space Reader Seating XE "Reader Seating"
	Area code 21

	Function Tables and seating for 10 people.

	User Public

	Floor Area 25 sq m

	Relationship to other spaces Clusters of tables, some close to Reference and nonfiction parts of the collection. Some should have an outlook.

	Lighting 300 lux

	Heating Ventilation/special exhaust

	Telephone

	Power points Access to a power point at each desk.

	Data .

	Communications/TV points General building public address/evacuation system

	Security

	Acoustics Quiet zones intended for individual study: acoustic treatment and appropriate choice of nearby functions will be important.

	Plumbing

	Floor finish Carpet

	Wall finish Hanging system for framed pictures.

	Ceiling finish

	Curtains/blinds

	Signage

	Equipment

	Furniture Tables and chairs for 10 people.

	Comments

	Name of space Microform Area XE "Microform Area"
	Area code 22

	Function Space for microfilm/fiche reader-printer.

	User Public

	Floor Area 3 sq m

	Relationship to other spaces Visible from the Service Desk. Not close to windows.

	Lighting 300 lux (dimmable).

	Heating Ventilation/special exhaust

	Telephone

	Power points 1 double power point

	Data

	Communications/TV points General building public address/evacuation system

	Security

	Acoustics

	Plumbing

	Floor finish Carpet

	Wall finish Hanging system for framed pictures.

	Ceiling finish

	Curtains/blinds

	Signage Area identification. Instructional signs. Copyright notice.

	Equipment 1 Microfilm/fiche reader

	Furniture Table for microform reader. 1 ergonomic chair.

	Comments

	Name of space Children’s Area XE "Children's Area"
	Area code 23

	Function Collections, seating and display area for children

	User Public

	Floor Area 50 sq m

	Relationship to other spaces Good sightlines from the Service Desk.

	Lighting 300 lux

	Heating/ventilation/special exhaust

	Telephone

	Power points For cleaning

	Data

	Communications/TV points General building public address/evacuation system

	Security

	Acoustics

	Plumbing

	Floor finish Carpet

	Wall finish Hanging system for posters and framed pictures.

	Ceiling finish

	Curtains/blinds

	Signage Area identification.

	Equipment .

	Furniture 4 children’s height chairs. 2 children’s height desks. Shelving as overleaf. One shelf in each bay, usually the top shelf, is a sloping display shelf, with items face out.

	Comments Bright colours may be used in this area to make it distinctive. Opportunity for public and community arts and crafts, especially children’s works.

	Category
	Proposed collection
	% on loan
	vols
	average vols/ bay
	estimated no. of bays
	shelves high (includes 1 display shelf)
	sq m /bay
	sq m req'd

	Easy2
	286
	30
	200
	125
	2
	3
	1.20
	2

	Easy
	1,503
	30
	1,052
	125
	8
	3
	1.20
	10

	Junior Fiction
	1,374
	30
	962
	125
	8
	3
	1.20
	9

	Junior Non-Fiction
	1,635
	30
	1,145
	125
	9
	3
	1.20
	11

	Junior talking book
	40
	30
	28
	79
	0
	4
	1.20
	1

	Text and tape sets
	48
	30
	34
	79
	0
	4
	1.20
	1

	Toys
	168
	30
	
	
	6
	
	1.20
	7

	TOTAL
	
	
	
	
	
	
	
	41

	Name of space Young Adult Area XE "Young Adult Area"
	Area code 24

	Function Distinctive space for young adults to be designed in consultation with representative young people.

	User Public

	Floor Area 20 sq m

	Relationship to other spaces Visible from Service Desk. Away from children’s areas.

	Lighting 300 lux

	Heating/ventilation/special exhaust

	Telephone

	Power points for cleaning

	Data

	Communications/TV points General building public address/evacuation system

	Security

	Acoustics

	Plumbing

	Floor finish Carpet

	Wall finish Pinnable wall surfaces. Hanging system for posters and framed pictures.

	Ceiling finish

	Curtains/blinds

	Signage Area identification

	Equipment see comment below

	Furniture see comment below

	Comments Resources (collection of approximately 500 items), equipment and design to be resolved in consultation with representative young people. Opportunity for community arts and crafts.

	Name of space Staff Toilet XE "Staff Toilet"
	Area code 25

	Function Staff toilet

	User Staff

	Floor Area 3 sq m

	Relationship to other spaces Within easy reach of Work Area and Service Desk.

	Lighting 100 lux at floor level

	Heating/ventilation/special exhaust Exhaust ventilation

	Telephone

	Power points 1 power point at end of vanity unit

	Data

	Communications/TV points General building public address/evacuation system

	Security

	Acoustics

	Plumbing Water-efficient fittings.

	Floor finish Non-slip hard-wearing floor surface.

	Wall finish Hard-wearing wall surface.

	Ceiling finish

	Curtains/blinds

	Signage Door sign

	Equipment Sanitary bin. Paper, soap and towel dispensers.

	Furniture Rubbish bin.

	Comments

	Name of space Cleaner’s Store XE "Cleaner’s Store "
	Area code 26

	Function Storage for cleaner’s consumables and equipment.

	User Staff

	Floor Area 3 sq m

	Relationship to other spaces Within easy reach of public and/or staff toilets.

	Lighting 100 lux at floor level.

	Heating/ventilation/special exhaust

	Telephone

	Power points

	Data

	Communications/TV points

	Security Lockable

	Acoustics

	Plumbing Mop sink with hot and cold water.

	Floor finish Non-slip hard-wearing floor surface.

	Wall finish Washable

	Ceiling finish

	Curtains/blinds

	Signage Door sign

	Equipment

	Furniture

	Comments

	Name of space Storage XE "Storage"
	Area code 27

	Function Compact storage for backup stock and for local history resources.

	User Staff

	Floor Area 16 sq m

	Relationship to other spaces Within easy reach of Service Desk.

	Lighting 100 lux at floor level.

	Heating/ventilation/special exhaust

	Telephone

	Power points 1 double power point

	Data 1 data point

	Communications/TV points General building public address/evacuation system.

	Security Lockable.

	Acoustics

	Plumbing

	Floor finish Sealed concrete. Note floor loading required for compact shelving.

	Wall finish Wall protection required at trolley height. Hanging system for framed pictures or posters.

	Ceiling finish

	Curtains/blinds

	Signage

	Equipment

	Furniture. 12 double-sided bays compact shelving, 4 shelves high, 300 mm deep (stationery, supplies and backup stock). Compact shelving to be easily moved with mechanical assistance. Shelving rails to be flush with floor surface under compact shelving.

	Name of space Waste Disposal and Recycling XE "Waste Disposal and Recycling"
	Area code 28

	Function Area for bins for waste and recycled materials

	User Staff

	Floor Area External.

	Relationship to other spaces Easy access from Library.

	Lighting Security lighting.

	Heating Ventilation/special exhaust

	Telephone

	Power points

	Data

	Communications/TV points

	Security

	Acoustics

	Plumbing Cold water hose cock.

	Floor finish Slip-resistant sealed concrete.

	Wall finish Impact resistant.

	Ceiling finish

	Curtains/blinds

	Signage

	Equipment Waste and recycling receptacles.

	Furniture

	Comments

	Name of space Public Parking XE "Public Parking"
	Area code 29

	Function Onsite parking for the general public.

	User General public

	Floor Area Number of parking bays to meet Council’s requirements. See comment below.

	Relationship to other spaces Good access to the public entrance to the Library. Parking for people with disabilities to be as close as practicable to the Library entrance.

	Lighting Security lighting. Well-lit path of travel to the public entrance.

	Heating Ventilation/special exhaust

	Telephone

	Power points

	Data

	Communications/TV points

	Security

	Acoustics

	Plumbing

	Floor finish

	Wall finish

	Ceiling finish

	Curtains/blinds

	Signage Directional signage.

	Equipment

	Furniture

	Comments The number of parking bays to satisfy Council’s requirements to be discussed with relevant Council officers.

INDEX

5

