

**CEFPI JAMES D MACCONNELL AWARD
BALDIVIS SECONDARY COLLEGE
PROJECT DOSSIER**

April 5, 2013 | JCY13014

architects and urban designers

CONTENTS

1.0 EXECUTIVE SUMMARY

2.0 SCOPE OF WORK

3.0 BUDGET

4.0 COMMUNITY ENGAGEMENT PROCESS

5.0 EDUCATIONAL ENVIRONMENT

6.0 PHYSICAL ENVIRONMENT

7.0 RESULTS OF THE PROCESS & PROJECT (INCLUDING A REFERENCE FROM THE PRINCIPAL)

8.0 DRAWINGS

APPENDIX

CONFIDENTIAL DATA SHEET

EDUCATIONAL SPECIFICATIONS

PHOTO RELEASE FORM

1.0 EXECUTIVE SUMMARY

Baldivis Secondary College is one of a number of new generation High Schools recently developed in Perth Western Australia to accommodate the growing needs of the rapid expansion of populations on the northern and southern corridors created by a strong mining industry within the state.

Unlike the other high schools this College has sought to reinvent the notion of the school environment within a unifying and spatially redefining warehouse structure which both binds the various components of the campus and becomes the exoskeleton and spatial envelope of school life. It is a strong architectural gesture but an even more powerful educational one and is a social catalyst creating kaleidoscopic collections of inside and outside spaces with the ability to be used in an infinite amount of ways.

The educational aim was to create a place which drew from the industrial history of its district and inspired innovation and invention as the core of learning and the making of a powerful and living community hub which connected to the broad heritage of place while embracing new residents and migrants as equals to those who have lived in Baldivis for many years.

The outcome has been extraordinary, educationally, physically and socially and like all truly wonderful places, the serendipitous outcomes, those unexpected and only generated by the interaction of people with living places, have been greatest of all and will undoubtedly continue throughout this great schools future and long life.

KWINANA FREEWAY

Stillwater Drive

2.0 SCOPE OF WORK

JCY Architects and Urban Designers were appointed to undertake the following services for the Baldivis Secondary College Project:

- Site analysis
- Site establishment, consolidation, rezoning, structure planning advice and co-ordination with the subdivision developer, development application and authority coordination and approvals.
- Site rehabilitation and development including dewatering, removal of acid sulphate soils, excavation and soil removal, importation of over 2 metres of clean soil, undersoil water management, road and major services establishment, general site establishment coordination.
- Very significant consultation on all levels at all stages.
- Masterplan including all stages of the High School Development and planning for an adjacent Primary School
- Brief development including extensive desktop and physical research of other schools and educational principles and innovations.
- Concept development.
- Schematic Design.
- Design Development.
- Contract Documentation.
- Tender and Award.
- Contract Administration.
- Post Occupancy evaluation.

The following tables outline Project Details including Architects, Client, Contractor, Consultants and project program.

PROJECT DETAILS	
PROJECT NAME	BALDIVIS SECONDARY COLLEGE STAGE 1
PROJECT DESCRIPTION	STAGE ONE OF A NEW SECONDARY COLLEGE IN THE FAST GROWING SOUTHERN SUBURBS OF PERTH WESTERN AUSTRALIA.
SCHOOL NAME	BALDIVIS SECONDARY COLLEGE
SCHOOL ADDRESS	STILLWATER DRIVE
CITY AND POSTCODE	BALDIVIS 6171
STATE	WA
SCHOOL PHONE	08 9523 3600
PRINCIPAL	KEITH SVENDSEN
TYPE OF SCHOOL	SECONDARY
YEAR LEVELS	7-12 (STAGE ONE – 8-10)
OCCUPANCY DATE	DECEMBER 7, 2012
CAPACITY (STUDENT LTE)	TOTAL 1450 (STAGE ONE – 600)
SITE SIZE (HECTARES)	14.06HA
GROSS AREA (SQ.M)	11,567

2.0 SCOPE OF WORK

SUBMITTING APPLICANT / FIRM / AUTHORITY	
NAME	JCY ARCHITECTS & URBAN DESIGNERS
PROJECT ROLE	ARCHITECT
CONTACT FOR THIS AWARD APPLICATION	LIBBY GUJ
TITLE	DIRECTOR
ADDRESS	UNIT 2, 234 PIER STREET
CITY	PERTH
STATE AND POSTCODE	WA 6000
E-MAIL	LIBBY.GUJ@JCY.NET
PHONE	08 9481 1477

GOVERNMENT AGENCIES	
WA DEPARTMENT OF EDUCATION	
CONTACT	ROS MARSLAND
EMAIL	ROS.MARSLAND@DET.WA.EDU.AU
PHONE	0427 987 959
CONTACT	BEN SCOTT
EMAIL	BEN.SCOTT@EDUCATION.WA.EDU.AU
PHONE	(08) 9264 4111
BUILDING MANAGEMENT & WORKS	
CONTACT	BRUCE HOAR
EMAIL	BRUCE.HOAR@BMW.WA.GOV.AU
PHONE	(08) 6551 1870
CONTACT	KIMBERLEY BOYD
EMAIL	KIM.BOYD@FINANCE.WA.GOV.AU
PHONE	(08) 6551 1870

SUB-CONSULTANTS EMPLOYED ON THE PROJECT (CONSTRUCTION FIRMS, ENGINEERS, ETC):	
NAME	RESPONSIBILITY
PACT CONSTRUCTION	BUILDING CONTRACTOR
RAWLINSONS	QUANTITY SURVEYOR
AURECON	ESD
BG&E	STRUCTURAL AND CIVIL ENGINEERS
AURECON	MECHANICAL, ACOUSTICS AND BUILDING ENVIRONMENTAL
BEST CONSULTANTS	ELECTRICAL, COMMS, SECURITY, & LIFTS
STEVE PAUL AND PARTNERS	HYDRAULIC SERVICES
PLAN E	LANDSCAPE ARCHITECT
GHD	TRAFFIC ENGINEER
GHD	GEOTECHNICAL
COFFEY ENVIRONMENTS	SITE ENVIRONMENTAL
GHD	SURVEYOR
DICK KALAGOW	PROGRAMMER
O'BRIEN HARROP ACCESS	ACCESS PLANNER
JEFF PHILLIPS	EXPERT COLLEAGUE
ANNE NEIL AND GARY AITKE	PUBLIC ARTIST
URBAN THRESHOLDS	PUBLIC ART CO-ORDINATOR

2.0 SCOPE OF WORK

PLANNING PROGRAM	
RESEARCH & BRIEF DEVELOPMENT AND CONSULTATION (EDUCATION, LAND DEVELOPMENT, STATUTORY, SERVICES AND AUTHORITIES, COMMUNITY, STUDENTS, PARENTS, PRINCIPALS AND TEACHERS INCLUDING NUMEROUS OTHER SCHOOLS, FEEDER PRIMARY SCHOOLS, ETC)	DECEMBER 2009
MASTERPLANNING INCLUDING CONSULTATION (CONTINUED WITH GROUPS AS ABOVE)	DECEMBER 2009
SCHEMATIC DESIGN INCLUDING CONSULTATION (CONTINUED WITH GROUPS AS ABOVE)	DECEMBER 2009
DESIGN DEVELOPMENT INCLUDING CONSULTATION (AS ABOVE PLUS INDUSTRY AND CONSTRUCTION PROGRAMMER)	MARCH 2010
CONTRACT DOCUMENTATION OF FORWARD AND SITE WORKS INCLUDING CONSULTATION (AS ABOVE PLUS INDUSTRY AND CONSTRUCTION PROGRAMMER)	FORWARD WORKS – MAY 2010
CONSTRUCTION OF FORWARD AND SITE WORKS	MAY 2011
CONTRACT DOCUMENTATION OF MAIN CONTRACT WORKS	APRIL 2011
CONSTRUCTION OF MAIN CONTRACT WORKS (PRACTICAL COMPLETION)	NOVEMBER 2012
OCCUPANCY BY SCHOOL AND LOOSE FURNITURE PROVISION	DECEMBER 2012
DEFECTS LIABILITY PERIOD AND POST OCCUPANCY ASSESSMENT	CURRENT

3.0 BUDGET

The following outlines the project budget. The project was returned at tender at some 5% under budget which allowed the addition of air conditioning to all spaces to be implemented. Even with this addition the project was completed well within time and under budget. This result was achieved due to the outstanding efforts and dedication of the whole team including the client and external and internal stakeholders.

PROJECT BUDGET:	
MAIN CONTRACT (BASED ON TENDER REPORT EXCLUDING A/C)	\$29,000,000.00
SITE REMEDIATION (FORWARD WORKS)	\$6,000,000.00
BUILDING COST	\$24,093,559.00
SITE REMEDIATION (FORWARD WORKS)	\$5,400,000.00
FITTINGS/SPECIAL EQUIPMENT	\$697,248.00 / INCLUDED
EXTERNAL SERVICES / SITE WORKS	\$691,401.00 / \$444,377.00
LANDSCAPING	\$1,257,511.00
SECURITY	\$292,000
LOOSE FURNITURE/EQUIPMENT	\$740,000.00
COMPUTERS	\$260,000.00
TOTAL PROJECT COST:	
MAIN CONTRACT TENDER	\$27,476,096.00
SITE REMEDIATION (FORWARD WORKS)	\$5,400,000.00
ADDITIONAL A/C POST TENDER	\$2,097,237.00

4.0 COMMUNITY ENGAGEMENT PROCESS

IDENTIFY STAKEHOLDERS

The project has involved the support and participation of numerous key stakeholders whose input will also be sought in future stages. The design team would like to acknowledge the contribution made so far by the following organisations:

- The staff of the Department of Education (Central and the District Office).
- Building Management and Works.
- The Principal and Staff of Baldivis Secondary College.
- The Principals, Staff and Parent Representatives of Settlers and Baldivis Primary School.
- Baldivis Community.
- The City of Rockingham.
- Cedar Woods (subdivision developer).
- The Principal of Comet Bay College.
- The Staff of Mount Lawley Senior High School, Christchurch Gramma School, Shenton College and Mindarie Senior College.
- WAPC and all statutory authorities.

A project control group (PCG) was established to guide the process for planning and development and review the project against the educational and community objectives as well as endorsing design solutions.

This committee met at regular intervals and at milestone points throughout the project to:

- Advise on educational and community objectives and direction for the project.
- Verify that the design and documentation satisfy education needs.
- Endorse design and documentation to enable the project to proceed through each phase.
- Receive advice as to project status, including progress, cost, issues, risk and procurement strategies.
- Provide a communication conduit between the project and the local school communities and District Education Office.

NAME CHALLENGES

The primary challenges for this project were:

1. The establishment of a viable site for school purposes from a highly flawed physical landholding which was not zoned for school uses. The combination of these two issues took over 12 months to resolve within the local council, the State Government, the Department of Education and the original land owner – the subdivision developer, Cedarwoods.

On commencement the site was low lying and covered in water, contaminated with acid sulphate soils, not zoned for school uses and without a subdivision structure plan, no roads had been built at all around it, no services were accessible by the site and no documentation was in place for all of the above.

2. Due to the issues above and the complex nature of their resolution, the successful and timely opening of the school was always at risk.
3. At a time of high industry costs, the budget was always at risk.
4. Creating a strong community hub within an incomplete subdivision was very critical.

The outcome has seen all issues resolved, the school completed on time and under budget and an extraordinary new home for the students, staff and the community of the district.

4.0 COMMUNITY ENGAGEMENT PROCESS

DESCRIBE AVAILABLE ASSETS

The essential and key assets which enabled this outstanding outcome were the extraordinary efforts and dedication of the team, client, community, contractor and stakeholders.

DESCRIBE THE VALUE OF PROCESS AND PROJECT TO COMMUNITY AT LARGE

JCY has undertaken extensive consultation related to this project. The consultation strategy has focused on a number of areas including accommodation and education principles, shared use of sporting facilities with the City of Rockingham and the local community, environmental and site issues with Cedar Woods, the City of Rockingham and other related authorities, the ethos of the local community, the nature of the local feeder primary school communities and the experiences of the surrounding other high schools in the immediate region.

The unique nature of the Baldivis Community and the character of the environment have informed the development of the masterplan as well as the building and landscape design. The process has emphasised the need to create a vibrant, flexible and safe school community home which responds to the Baldivis physical and social context within which it is located.

To achieve these outcomes the following groups and individuals have been consulted:

- Curriculum, teaching and learning principles discussed with numerous individuals from the Department of Education (both Central and District offices).
- School visits and interviews with Principals and/or staff of:
 - Settlers Primary School
 - Baldivis Primary School
 - Comet Bay College
 - Mount Lawley Senior High School
 - Mindarie College
 - Christchurch Grammar School
 - Shenton College
 - Atwell College
- Discussions with parent representatives of Settlers and Baldivis Primary Schools.
- Discussions with representatives from the City of Rockingham.
- Discussions with the Principal and staff of Baldivis Secondary College.

The broad outcomes of the consultation process undertaken are represented in the final project. The following dot points summarise a number of key issues which have formed the masterplan, the brief and the design:

- The masterplan and school design must reflect the Baldivis Community and the sense of place and identity of the district.
- The ability to undertake flexible teaching and learning practices is essential for both the school's immediate and future life.
- Shared facilities are planned to be clearly and equally accessible to all learning groups and communities.
- The masterplan has a strong focus on quality of environment while creating a place for people.
- While providing diversity in teaching and learning practices, the planning has a strong focus on surveillance and supervision of both internal and external areas.
- The masterplan and buildings are designed in accordance with environmental principles.
- Effective, protected and shaded outdoor areas for use in all weather conditions have been created.
- Landscapes which are focused on both active and passive recreation spaces, which minimise maintenance and water consumption as well as referring to the natural vegetation of the Baldivis area have been created.
- A safe and secure school environment, internally and externally, focused on maximisation of 'accessibility' and 'equity' and minimisation of 'vulnerability' has been created.
- A school environment which supports and values the endeavours of all students, staff, families and the community and which ensures that all can achieve to the maximum of their ability has been created.
- A school which is technologically integrated and linked to the broader local and world community has been created.
- A school environment which is 'owned' by all and to which all feel they belong has been created.
- A school identity which is vibrant and reflects the creativity and values of the school and its community has been created.
- A living and real school hub which also provides joint use sporting and performance facilities for the community.
- Create a school which respects its neighbours has been created.
- A school which embraces the making of culture and histories over time has been created.

5.0 EDUCATIONAL ENVIRONMENT

EDUCATION PHILOSOPHY AND VISION

The following outlines the Educational Philosophy and Vision for Baldivis Secondary College.

BACKGROUND

Baldivis Secondary College creates a new schooling environment within the Baldivis District which provides significant relief to surrounding schools.

The school provides a state of the art comprehensive secondary school for students in Years 7 to 12. The school provides a world class education that meets the needs of individuals, the community and the economy of Western Australia. It provides learning environments that are safe, supportive and provide for the physical, emotional and behavioural needs of its students.

Baldivis Secondary College will have permanent accommodation for 1450 students and is planned to be constructed in 2 stages (Stage 2 is in progress).

The first stage accommodates up to 600 students and incorporates administration, students services, library, a classroom block comprising 8 general classrooms, education support classroom and associated facilities, staff areas, materials and technology facilities including materials technology workshops and studios, science learning areas including two chemistry laboratories and six multipurpose laboratories, food and textiles studios, performing arts, dance and music teaching spaces, media, sports hall and café. A number of these spaces have temporary uses prior to the construction of Stage 2.

PEDAGOGY

Education pedagogy is constantly evolving, being reviewed and changed. Research indicates opportunities should be provided for young adolescents to learn and grow in ways that acknowledge and respect particular phases of their development.

There is recognition that students have unique needs and learn best by being able to:

- Develop strong adult learning and support relationships.
- Connect with their existing knowledge, skills and values while extending and challenging their current ways of thinking and behaving.
- Be independent self directed learners who can construct their own knowledge.
- Be active and reflective learners.
- Access knowledge in integrated and flexible curriculum models.
- Work collaboratively in teams of varying sizes.
- Learn from and with each other.
- Undertaking learning in a variety of time blocks.
- Have ready access to resources, including technology.
- Access information and learning from a variety of sources.
- Access to knowledge in flexible modes engaging students in groups and as individuals.

5.0 EDUCATIONAL ENVIRONMENT

LEARNING ENVIRONMENT

Pedagogy and the Curriculum Framework complement one another and determine a learning environment characterised by:

- Maximisation of each student's learning through development of curriculum that is relevant to individual needs and interests.
- Responsiveness to the individual student needs and learning styles to enable them to achieve successful learning and a high standard of learning outcomes.
- Enhancement of individual growth and development through the acquisition of knowledge, skills, understanding and values and encouragement of both action and reflection on the part of the learner.
- Opportunities for students to develop strong and supportive relationships through cooperating and collaborating in teams which respect and accommodate differences.
- Development and support for adaptable approaches to teaching and learning that will motivate and engage student's in appropriate educational programs and ensure positive cognitive, social and emotional development.
- School organization is adaptable and responsive to local needs and circumstances to allow for a variety of teaching and learning contexts and is conducive to effective learning.
- School organization and teaching methods that will empower students to develop the necessary support and quality learning experiences according to the needs, abilities and aspirations of the individual.
- Acknowledgment teaching will occur for a significant amount of time.
- Safety and security in the learning environment will promote a sense of identity and well being.
- The development of strong partnerships between the school, parents and the community.
- Collaborative planning by teams of teachers for teaching and learning.
- Effective planning and decision making that is based on sound information, evaluation and research.
- Incorporation of external areas into the learning environment.

The Educational Specification for the project can be found in the appendix.

6.0 PHYSICAL ENVIRONMENT

THE PHYSICAL LEARNING ENVIRONMENT PRINCIPLES

- The physical learning environment includes all internal and external spaces and includes strong visual links and physical relationships.
- The physical learning environment takes into consideration the local context and conditions
- The physical learning environment achieves a high standard of environmental control.
- Students and staff can identify positively with their environment
- Students can stay in contact with their peers and teachers even while pursuing individual activities.
- Students demonstrate a strong personal relationship with their physical learning environment.
- Students and staff feel secure and have a sense of well being in their physical learning environment.
- Students have a sense of ownership of the physical learning environment
- Students and staff have ready access to a wide range of resources, services, equipment and furniture.
- The physical learning environment is furnished and filled out in a manner consistent with student's physiological and psychological needs.
- There is a comprehensive range of learning technologies available within the learning environment.
- The physical learning environment can be modified by students and staff to establish settings that suit a range of learning activities.
- Some spaces may require a high level of acoustic separation.
- Students interact comfortably with each other and staff in informal settings, while outdoors students are sheltered from the extreme elements.
- Special needs students have ready access to all facilities.
- Passive recreational areas are provided
- Areas for active recreation are free of restrictive structures
- Smaller areas to be set aside close to learning communities for small scale physical activity.
- The interface and circulation between areas is clear and welcoming
- Storage areas for students' work and possessions are easily accessible, yet secure.
- Consideration is given to students' need to access amenities early, privately and safely.
- There is capacity to quickly customize designated spaces to meet specialized needs.
- There are spaces that enable students to withdraw for individual study, to work in partnerships with one another, from a small group, gather together as a large group, and assemble with all members of their school community.
- Staff are provided with their facilities that recognize both their professional and individual needs within a cooperative and collaborative learning team environment.
- The building scale reflects the environmental and educational needs.
- Support staff (cleaners, gardeners etc) have access to appropriate professional facilities.
- Signage and way finding should be explicit.
- The school should have an entry that naturally attracts and directs the public to the main administration

DESCRIPTION OF THE PHYSICAL ENVIRONMENT OF THE SCHOOL

While a new school in a new sub-division, Baldivis Secondary College is located within an established and historic community which has traditionally been focused on market gardening and industry and has developed a strong focus on sustainability and community. It is this contextual setting that developed the architectural language for the school, conceived of as a contemporary reimagining of the archetypal Australian industrial 'shed' set within a reinstated native bush landscape.

Planning was based on the establishment of the 'learning warehouse' as the core of the school, a 120M long undercover warehouse roof constructed as a series of expressed truss framed structural bays which form an east-west axis bookended by the Sports Hall to the freeway and the Performing Arts building at the schools entry to the west. This warehouse roof dissects the site and creates the central core around which the primary shared and core functions of the school are located, including library, administration, general learning and science communities and the cafe. The intent of this project was to create a diversity of undercover space which is informed by the interrelationships between building elements under the overarching 'umbrella' that is the warehouse roof. A materials technology building is located to the north.

6.0 PHYSICAL ENVIRONMENT

Highly identifiable industrial building elements form the aesthetics of the building composition including forms which are reminiscent of shipping containers. The colours are chosen from the 'safety' palette and the long form of the cafe allows pedestrian passage over its roof to connect the upper levels. This is a school which can be travelled through, under, over and around and focuses on the dynamics of its students as the heart of its activity.

The material palette is durable and reflects the industrial contextual setting. The facades are a dynamic composition of off-white precast concrete, aluminium chequerplate and coloured metaldeck sheeting articulated with expressed steelwork frames. The concrete panels have been detailed with cast-in relief patterns to provide texture and shadowplay across the facades whilst the colorbond sheeting and chequerplate shimmer and reflect light and colour from all vantage points.

The effect of the materials and colour palette alludes to industry but has been evolved into a fine aesthetic founded on detailing and composition to create a level of sophistication and sensibility far removed from their industrial origins.

This industrial palette was defined in response to the context of the site but also in response to a tight construction timeframe. In early design a construction sequence was established which dictated material and construction systems reliant on pre-fabrication to construct large areas quickly allowing multiple trades to work in parallel on site.

This streamlined construction process had the added benefit of reducing overall construction costs with the selected tender 5.25% under the pre-tender budget and the project finished on time to commence the 2013 school year. The lessons learnt from technique and materials in traditional industrial construction have ensured the project was completed under budget and met the programming and strict \$/m² benchmark rates established for construction by government.

Baldivis Secondary College was constructed on a brownfield site, requiring significant site remediation and clearance of Acid Sulphate Soils as well as endemic subsoil water issues located in a community historically based around industrial and agricultural development. Our aim was to create a sustainable school environment locating the buildings within a reinstated bushland setting in recognition of the area before agricultural use decimated it.

A desire existed within the project team and the community to demonstrate sustainable building practices, and a wide range of sustainable initiatives were integrated into the building design. Where practical these have become educational tools for the school staff and student body to promote an understanding of environmental sustainability as core learning. This vision is important to the Baldivis community as sustainability is an embedded aspect of the community's culture.

The project achieved a self-assessed 4 star GBCA rating for Education. Listed below are some of the ESD principles

Passive:

- Maximise natural day lighting throughout
- natural ventilation throughout
- Use of low or nil VOC products
- very low-water use landscaping
- optimising building orientation
- high thermal mass/insulation levels

Active:

- BMS to monitor energy and maximise performance efficiencies
- Intergrated A/C and lighting controls
- Night purging
- Rainwater tanks for collection and re-use in sanitary fixtures
- Irrigating from a bore
- Solar hot water units for changeroom showers
- efficient lighting and hydraulic fixtures
- high performance glazing

Social:

- learning environment which is inherently sustainable to expose and promote ESD education within the school and local community.
- The 'learning workshop' provides a large undercover space as a social heart for the school.

Community shared use facilities – the school has been designed to be open to the public outside of school hours for community functions and sporting events

7.0 RESULTS OF THE PROCESS & PROJECT

This project has not only created an extraordinary environment for the students, staff and community of the school but essentially reinvented how schools can create real places, which in themselves are alive, give life to those who inhabit them and in return are enriched by the imagination of their community. This school has provided every part of the multitude of design and pedagogical outcomes which were planned but has taken the potential of uses many levels further creating a vessel by which the inventiveness, imagination and commitment of its current and future users is able to re-imagine spaces and allow them to evolve and change from time to time and year to year.

The Principal and founding School Community embody and embrace every vision of the schools ethos and its principles and have commenced an outstanding process of not only bringing all aspects of this place to life but also imaginatively creating additional and new ways to engage the community during and outside school hours by not only providing facilities throughout for community use but also providing the support, joy and sense of pride upon which these facilities are offered.

The brilliance of this project's outcomes is that it is the buildings themselves that have elevated the want and desire of their occupants to share them with the greater community.

There is no better way to describe this other than the words of the principal himself as follows.

Principal Statement

Re: Baldivis Secondary College

It is both an honour and a privilege to have been appointed as Principal of Baldivis Secondary College.

The overall design has a stunning aspect and perspective for any community member making a casual or detailed observation from any external view. An important consideration for any school is its ability to positively market itself in the local and wider community. The aesthetics of this project alone enable us to easily market the school as a contemporary educational facility with world class resources to better meet the needs of our students.

The design was clearly completed through a process which involved and empowered members of the community as well as the internal stakeholders within the Department of Education WA. It has been done in such a way as to provide teaching and learning spaces that invite the students in and capture their interest. This makes for a much more engaging environment and we are confident that this will in turn assist us in achieving greater educational outcomes for students of varying backgrounds and needs. The ICT infrastructure alone has enabled us to be on the forefront of cutting edge educational technologies and as such we have become a lighthouse school for the Department of Education WA.

The Baldivis community and the local schools network are exceptionally passionate about the environment and environmental sustainability. We are currently developing a specialised program in environmental sciences. The design of this project has incorporated a raft of environmentally sustainable features from capturing and utilising rainwater to state of the art reticulation infrastructure to air cooling and heating and so much more. This allows us to demonstrate the very practices we are educating our students and community about and enables us to 'practise what we preach'.

An exceptional feature to the design and construction of our facility is the ability to be flexible in the way in which we are able to use our learning environments. This has allowed staff and students to collaborate across curricular areas and assisted in the design of a more engaging and encompassing delivery of the curriculum. This is something many schools hope for and something I am exceedingly proud to say we are already doing.

The design and construction of this project has created a wonderful facility for joint community use. Already many community groups are using the facility during and out of school hours and many more are expressing an interest. Our college is already becoming the hub of the Baldivis community.

It is one thing to design and create a world class facility but another to actually deliver it. On this project both have been achieved and the quality is of an extraordinary level.

Stillwater Drive
Baldivis WA 6171

Phone: (08) 9523 3600

Fax: (08) 9523 3606

I close as I began stating that it is a genuine honour and privilege to be the educational leader of this grand facility. I wish that others could be fortunate as I.

Yours sincerely

A handwritten signature in black ink, appearing to read 'KS', followed by a long horizontal line extending to the right.

Keith Svendsen
Principal

26 February 2013

- LEGEND**
- STG 2. 01 HEALTH + PHYSICAL EDUCATION LEARNING AREA
 - 02 HALL
 - 03 CAFE
 - 04 LIBRARY AND ADMIN
 - 05 TEACHING + SCIENCE BLOCK
 - 06 PERFORMING ARTS
 - 07 MATERIALS + TECHNOLOGY
 - STG 2. 08 ARTS LEARNING AREA
 - STG 2. 09 YEAR 7 COMMUNITY
 - STG 2. 10 YEAR 8 COMMUNITY

BALDIVIS SECONDARY COLLEGE
SITE PLAN

LEGEND

- 01 ADMIN
- 02 RECEPTION
- 03 STAFF
- 04 LIBRARY
- 05 STUDENT SERVICES
- 06 PERFORMANCE SPACE
- 07 LEARNING WORKSHOP
- 08 TEACHING + SCIENCE
- 09 CAFETERIA
- 10 SPORTS HALL

LEGEND

- 01 VOID
- 02 STAFF
- 03 FOOD TECH
- 04 TEXTILES
- 05 STORE
- 06 PLANT
- 07 TEACHING + SCIENCES
- 08 LEARNING WORKSHOP
- 09 CAFETERIA
- 10 SPORTS HALL
- 11 BRIDGE

LEGEND

- 01 MUSIC
- 02 MEDIA
- 03 STAFF
- 04 ART
- 05 MACHINE WORK
- 06 WOOD WORK
- 07 PLANNING
- 08 WORK COURTYARD
- 09 METALWORK

SECTION BB

Site Plan

KEY PLAN

- 02 HALL
- 03 CAFE
- 04 LIBRARY AND ADMIN
- 05 TEACHING + SCIENCE BLOCK
- 06 PERFORMING ARTS
- 07 MATERIALS + TECHNOLOGY

architects and urban designers

ADMIN + LIBRARY SOUTH ELEVATION
SECTION DD

PERFORMING ARTS NORTH ELEVATION
SECTION CC

LEGEND

- 01 MUSIC
- 02 MEDIA
- 03 STAFF
- 04 ART
- 05 MACHINE WORK
- 06 WOOD WORK
- 07 PLANNING
- 08 WORK COURTYARD
- 09 METALWORK

SOUTH ELEVATION

AA'

GROUND FLOOR PLAN

SECTION AA'

APPENDIX

**2013 James D. MacConnell Award
Project Data: Confidential Information**

Project Name	Baldivis Secondary College Stage 1
School District Name	Baldivis Secondary College
Project Address	Stillwater Drive
City/State/Zip/Country	Baldivis, Western Australia, 6171 Australia
Superintendent/President	Keith Svendsen (Principal)

Submitting Firm:	
Project Role (Architect, Planner, CM, Other)	Architect
Contact for this Award Application	Elisabetta (Libby) Guj
Title	Director
Address	2/234 Pier Street
City, State or Province, Country	Perth, Western Australia, 6000 Australia
Phone	+61 8 9481 1477
Email Address	libby.guj@jcy.net

Joint Partner Firm:	
Project Role (Architect, Planner, CM, Other)	
Project Contact	
Title	
Address	
City, State or Province, Country	
Phone	
Email Address	

Other Firm:	
Project Role (Architect, Planner, CM, Other)	
Project Contact	
Title	
Address	
City, State or Province, Country	
Phone	
Email Address	

Other Firm:	
Project Role (Architect, Planner, CM, Other)	
Project Contact	
Title	
Address	
City, State or Province, Country	
Phone	
Email Address	

EDUCATIONAL SPECIFICATIONS

LEARNING ENVIRONMENT

Pedagogy and the Curriculum Framework complement one another and determine a learning environment characterised by:

- Maximisation of each student’s learning through development of curriculum that is relevant to individual needs and interests.
- Responsiveness to the individual student needs and learning styles to enable them to achieve successful learning and a high standard of learning outcomes.
- Enhancement of individual growth and development through the acquisition of knowledge, skills, understanding and values and encouragement of both action and reflection on the part of the learner.
- Opportunities for students to develop strong and supportive relationships through cooperating and collaborating in teams which respect and accommodate differences.
- Development and support for adaptable approaches to teaching and learning that will motivate and engage student’s in appropriate educational programs and ensure positive cognitive, social and emotional development.
- School organization is adaptable and responsive to local needs and circumstances to allow for a variety of teaching and learning contexts and is conducive to effective learning.
- School organization and teaching methods that will empower students to develop the necessary support and quality learning experiences according to the needs, abilities and aspirations of the individual.
- Acknowledgment teaching will occur for a significant amount of time.
- Safety and security in the learning environment will promote a sense of identity and well being.
- The development of strong partnerships between the school, parents and the community.
- Collaborative planning by teams of teachers for teaching and learning.
- Effective planning and decision making that is based on sound information, evaluation and research.
- Incorporation of external areas into the learning environment.

The following outlines the brief developed and refined during the master planning and schematic design process.

BALDIVIS SENIOR HIGH SCHOOL (YEARS 8 - 12) - 1200 STUDENTS				
STAGES 1 AND 2 - SCHEDULES OF ACCOMMODATION - SCHEMATIC DESIGN				
			09.12.2009	
STAGE 1 - 600 STUDENTS - (ASSUMING ALL SINGLE-STOREY BUILDINGS)				
FACILITY	RECOMMENDED		ACTUAL AREA	
	SQM	DETAILS	COMMENTS	
ADMINISTRATION (BUILDING 05 - GROUND FLOOR):				
PUBLIC FOYER	25		31	
STUDENT FOYER	15		20	
RECEPTION / GENERAL OFFICE	80		108	INCLUDES CIRCULATION
REPROGRAPHICS / STORAGE	60		62	
PRINCIPAL	20		20	
REGISTRAR	15		15	
INTERVIEW ROOM	15		15	
OFFICES	60	4X15	60	
STAFF COMMON ROOM	150		151	MAY BE LOCATED IN THE LIBRARY OR CAFETERIA BUILDING INCLUDES KITCHENETTE
STAFF COMPUTERS ALCOVE	10		11	LOCATED OFF THE STAFFROOM
KITCHENETTE	8			LOCATED WITHIN STAFF COMMON ROOM
CONFERENCE ROOM	40		41	TO BE ADJACENT TO STAFF ROOM WITH OPERABLE WALL BETWEEN
UNIFORM STORE	15		-	LOCATED IN PERFORMING ARTS
MALE STAFF TOILET	8	1WC+U	9	
FEMALE STAFF TOILET	8	2WC	9	
UNIVERSAL ACCESS TOILET TYPE OA	8	WITH SHOWER	8	
COMMUNICATIONS / PABX ROOM	20	MIN SIDE 3M	22	
CLEANER’S STORE	4	MIN SIDE 2M	5	
USABLE FLOOR AREA (UFA)	561		587	
CIRCULATION ETC 20%	112		33	
TOTAL AREA (FECA)	673		620	PLANNING HAS INCREASED CIRCULATION EFFICIENCY PLUS UNIFORM STORE TO PERFORMING ARTS

EDUCATIONAL SPECIFICATIONS

FACILITY	RECOMMENDED		ACTUAL AREA	COMMENTS
	SQM	DETAILS		
STUDENT SERVICES (BUILDING 05 - GROUND FLOOR):				MAY BE LOCATED WITH THE ADMIN OR COULD BE SEPARATE
FOYER / WAITING	20		103	INCLUDES CIRCULATION PLUS AREA OF 3 X 15M ² OFFICE ALLOCATIONS
OFFICES / INTERVIEW ROOMS	90	6X15	45	3 X 15M ² ENCLOSED
NURSE WAITING AREA	10		13	
NURSE / TREATMENT ROOM	15		15	
SICK / RECOVERY ROOMS	24	2X12	24	
STORE	5		9	
UNIVERSAL ACCESS TOILET TYPE 3	12	4M X 3M	22	2 OFF - AREA FOR SECOND TOILET ALLOWED FOR IN FOOD/TEXTILES
MALE WC			17	AREA ALLOWED FOR IN FOOD/TEXTILES
FEMALE WC			16	AREA ALLOWED FOR IN FOOD/TEXTILES
USABLE FLOOR AREA (UFA)	176		264	
CIRCULATION ETC 20%	35		19	
TOTAL AREA (FECA)	211		283	ADDITION OF TOILETS FROM OTHER ALLOCATIONS INCLUDED
LIBRARY RESOURCE CENTRE (BUILDING 05 - GROUND FLOOR):				TO BE LOCATED CENTRALLY IN THE SCHOOL
RESOURCE AREA	450		476	ALSO INCLUDES 1 IT LAB IN STAGE 1 (WILL BE MAINTAINED IN STAGE2)
ENTRY & DESK CIRCULATION	30		30	
CONTROL WORK AREA	30		30	
LIBRARY ADMINISTRATION AREA	40		40	
A.V. WORKROOM	20		20	
SECURE STORE (AV, LAPTOPS ETC)	10	MIN SIDE 3M	10	NO WINDOWS, SOLID DOOR
STUDENT GROUP ROOM	30		29	
BAG STORE / ALCOVE	8		8	
CLEANER'S STORE	4	MIN SIDE 2M		INCORPORATED INTO ADMINISTRATION CLEANER'S STORE
USABLE FLOOR AREA (UFA)	622		643	
CIRCULATION ETC 5%	31			INCLUDED IN GENERAL RESOURCE AREA
TOTAL AREA (FECA)	653		643	CLEANER IN ADMIN AREA
CLASSROOM BLOCK 1 (GENERAL CLASSROOMS) (BUILDING 06 - GROUND FLOOR):				
TEACHING AREA				
GLA'S	512	8X64	512	ALL CLASSROOMS MUST BE ABLE TO BE CLOSED OFF
ED SUPPORT CLASSROOM	64		64	INCLUDES A KITCHENETTE
ED SUPPORT STORE	8		7	TO BE ADJACENT TO THE ED SUPPORT CLASSROOM
ACTIVITY / COMPUTING AREAS	60	2X30	56	ADJACENT TO EVERY 4 CLASSROOMS
GENERAL STORES	30	2X15	19	ADJACENT TO EVERY 4 CLASSROOMS
SECURE LAP-TOP TROLLEY STORES	10	2X5	16	MIN SIDE 2M - ADJACENT TO EVERY 4 CLASSROOMS
GROUP AREA		2X14	28	ROOMS CREATED SUPPLEMENTARY TO BRIEF (PART OF CIRCULATION ALLOCATION)
LEARNING LOUNGES		2X56	112	FROM CIRCULATION ALLOWANCE
MALE STUDENT TOILETS	32	4WC+4U	30	3 SEPARATE WCS (ONE ON FIRST FLOOR)
FEMALE STUDENT TOILETS	32	8WC	28	3 SEPARATE WCS (ONE ON FIRST FLOOR)
UNIVERSAL ACCESS TOILET TYPE 3	12	4M X 3M	12	
CLEANER'S STORE	4	MIN SIDE 2M		
USABLE FLOOR AREA (UFA)	764		884	
CIRCULATION ETC 20%	153		51	
TOTAL AREA (FECA)	917		935	
STAFF AREA (10 STAFF)(BUILDING 06 - GROUND FLOOR)				CO-LOCATED WITH THE TEACHING AREA
STAFF COLLEGIATE / PLANNING ROOM	20		20	

EDUCATIONAL SPECIFICATIONS

FACILITY	RECOMMENDED		ACTUAL AREA	COMMENTS
	SQM	DETAILS		
STAFF STUDY	40		45	
KITCHENETTE	3		3	
REPROGRAPHICS AREA	4		4	
OFFICE / INTERVIEW ROOM	12		13	
RESOURCE STORE	5		4	
MALE STAFF TOILETS	8	1WC+U	8	
FEMALE STAFF TOILETS	8	2WC	8	
UNIVERSAL ACCESS TOILET TYPE 0	6		7	
USABLE FLOOR AREA (UFA)	106		112	
CIRCULATION ETC 20%	21			
TOTAL AREA (FECA)	127		112	
SCIENCE LEARNING AREA (BUILDING 06 - FIRST FLOOR):				MAY BE CO-LOCATED WITH TECHNOLOGY & ENTERPRISE
STAFF AREA - (12 STAFF)				
STAFF COLLEGIATE / PLANNING AREA	24		23	
STAFF STUDY	48		61	INCLUDES CIRCULATION
KITCHENETTE	3		3	
REPROGRAPHICS AREA	4		4	
MALE & FEMALE TOILET	16		16	
RESOURCE STORE	6		6	
USABLE FLOOR AREA (UFA)	101		113	
CIRCULATION ETC 20%	20			
TOTAL AREA (FECA)	121		113	
SCIENCE LABORATORIES (BUILDING 06 - FIRST FLOOR)				
LABORATORIES (CHEMISTRY)	180	2X90	180	MIN SIDE 8M
LABORATORIES (MULTIPURPOSE)	540	6X90	540	3 USED AS GLA'S & 1 USED FOR MEDIA IN STAGE 1
ACTIVITY / COMPUTING AREAS	60	2X30	60	ADJACENT TO EVERY 4 LABS
RESOURCE STORE	15		13	
SECURE LAP-TOP TROLLEY STORE	5		6	MIN SIDE 2M
PREPARATION AREA	60		60	
SCIENCE TECHNICIAN'S AREA	12		12	
CHEM STORE & SECURE STORE	12	2X6	12	
LEARNING LOUNGE		2X60	120	ROOMS CREATED SUPPLEMENTARY TO BRIEF AND PART OF CIRCULATION
CLEANER'S STORE	4	MIN SIDE 2M		
USABLE FLOOR AREA	888		1003	
CIRCULATION ETC 20%	178		65	
TOTAL AREA (FECA)	1066		1068	
TECHNOLOGY AND ENTERPRISE LEARNING AREA				EITHER A SINGLE OR DOUBLE-STOREY BUILDING
STAFF AREA (12 STAFF)(BUILDING 07):				
STAFF COLLEGIATE / PLANNING AREA	24		24	
STAFF STUDY	48		48	
KITCHENETTE	3		3	
REPROGRAPHICS AREA	4		4	
MALE & FEMALE TOILET	16		16	
RESOURCE STORE	6		6	
USABLE FLOOR AREA (UFA)	101		101	
CIRCULATION ETC 20%	20		25	
TOTAL AREA (FECA)	121		126	
MATERIALS TECHNOLOGY WORKSHOPS & STUDIOS (BUILDING 07):				
WOODWORK WORKSHOP	120		120	BOTH WORKSHOPS MUST BE SEPARATE WITH INDIVIDUAL EXTERNAL AND INTERNAL ENTRIES
METALWORK WORKSHOP	120		120	
COMPOSITE / ENGINEERING WORKSHOP	160		160	FITTED OUT AS AN ART STUDIO IN STAGE 1

EDUCATIONAL SPECIFICATIONS

FACILITY	RECOMMENDED		ACTUAL AREA	COMMENTS
	SQM	DETAILS		
WELDING BAYS	12	4X3	12	LOCATED IN METALWORK WORKSHOP
FINISHING ROOM	10		10	LOCATED BETWEEN WW AND MW WORKSHOPS
MACHINE ROOM	60		60	LOCATED BETWEEN WW AND COMPOSITE WORKSHOPS
WOOD & METAL MATERIALS STORE	40	1 X 40OR2 X 20	40	LOCATED ADJACENT TO MACHINE ROOM & UNLOADING AREA
MODEL STORES	45	3X15	60	ONE PER WORKSHOP (ONE IS AN ART STORE IN STAGE 1) ADDITIONAL MODEL STORE INCORPORATED
TOOL / EQUIPMENT STORES	30	3X10	30	ONE PER WORKSHOP (ONE HOUSES THE KILN IN STAGE 1)
DESIGN / PLANNING ROOM	45		60	LOCATED NEAR ALL THREE WORKSHOPS IF POSSIBLE (AREA INCREASED BY DOE)
MECHATRONICS / OTHER LAB / STUDIO	90		90	USED AS A MUSIC CLASSROOM IN STAGE 1
MECHATRONICS STORE	10		15	USED AS A MUSIC PRACTICE ROOM IN STAGE 1
ADDITIONAL MODEL STORE	15			USED AS A MUSIC STORE IN STAGE 1 ABSORBED INTO 2 MODEL STORES
TECHNICAL GRAPHICS LABORATORY	80	MIN SIDE 8M	80	USED AS A GENERAL IT LAB IN STAGE 1
TECHNICAL GRAPHICS STORE	5		5	ACCESSED FROM TECHNICAL GRAPHICS LAB
MALE & FEMALE & ACCESS TOILET	25		25	
CLEANER'S STORE	4	MIN SIDE 2M	4	
USABLE FLOOR AREA (UFA)	871		891	
CIRCULATION ETC 20%	174		101	
TOTAL AREA (FECA)	1045		992	
EXTERNAL COVERED WORK AREA	100		120	TO BE WEATHERPROOF ON THREE SIDES. VERANDAH ALONG NORTH
FENCED WORK COMPOUND	100		120	TO BE ADJACENT TO THE COVERED WORK AREA
FOOD AND TEXTILES STUDIOS (BUILDING 05 - FIRST FLOOR):				
FOOD TECHNOLOGY STUDIO 1	100		106	
FOOD TECHNOLOGY STUDIO 2	120		123	A STAFF STUDY IN STAGE 1 - (20 STAFF) - LOOSE FURNITURE
PREPARATION AREA	18		20	LOCATED BETWEEN THE TWO FOODS STUDIOS
PANTRY AND FOOD STORES	20	2X10	24	LOCATED ADJACENT TO THE PREPARATION KITCHEN
COMP TEXTILES / HUMAN DEVELOPMENT STUDIO	90		90	
TEXTILES STORE	8		8	A STAFF STUDY STORE IN STAGE 1
FITTING ROOM	2		3	
LAUNDRY	4		4	LOCATED ADJACENT TO THE TEXTILES ROOM
PLANNING ROOM /CAFÉ /RESTAURANT	45		49	LOCATED ADJACENT FOODS STUDIOS WITH ACCESS BETWEEN
BIN STORE	6		6	
MALE STUDENT TOILETS	32	4WC+4U	9	MUST BE ON THE GROUND FLOOR IN ADDITION, LARGER TOILETS SHOWN IN STUDENT SERVICES ON GROUND FLOOR
FEMALE STUDENT TOILETS	32	8WC	12	MUST BE ON THE GROUND FLOOR IN ADDITION, LARGER TOILETS SHOWN IN STUDENT SERVICES ON GROUND FLOOR
UNIVERSAL ACCESS TOILET TYPE 1	8	3M X 2.7M	8	MUST BE ON THE GROUND FLOOR
CLEANER'S STORE	4	MIN SIDE 2M	4	
USABLE FLOOR AREA (UFA)	489		466	
CIRCULATION ETC 20%	98		110	
TOTAL AREA (FECA)	587		576	
THE ARTS LEARNING AREA:				

EDUCATIONAL SPECIFICATIONS

FACILITY	RECOMMENDED SQM	DETAILS	ACTUAL AREA	COMMENTS
PERFORMING ARTS (BUILDING 01):		MUST HAVE A PRESENCE TO THE STREET		
FOYER	30		71	INCLUDES CIRCULATION SPACE
TEACHING SPACE 1 (DRAMA)	200		200	
TEACHING SPACE 2 (DANCE)	100		100	CONTINUOUS WITH THE DRAMA SPACE
PROPS / FLATS / CHAIRS STORE	50		50	ASSOCIATED WITH THE DRAMA SPACE
BIO BOX	8		9	MUST HAVE CLEAR VIEW OF THE DRAMA SPACE
KITCHENETTE / SERVERY	8		15	ASSOCIATED WITH THE FOYER
GREEN ROOM / CHANGE	30	2X15	31	ASSOCIATED WITH THE DRAMA SPACE
DRAMA & DANCE STORE	20		20	ASSOCIATED WITH THE DRAMA SPACE
MALE STUDENT TOILETS	12	1WC+2U	12	ASSOCIATED WITH THE FOYER
FEMALE STUDENT TOILETS	12	3WC	13	ASSOCIATED WITH THE FOYER
LIGHT + SOUND LOCK			10	SUPPLEMENTARY TO BRIEF
UNIFORM STORE			14	BRIEFED AREA OF 15M ² IN ADMINISTRATION
CLEANER'S STORE	4	MIN SIDE 2M	4	
USABLE FLOOR AREA (UFA)	482		557	
CIRCULATION ETC 20%	96		25	
TOTAL AREA (FECA)	578		582	
HEALTH AND PHYSICAL EDUCATION LEARNING AREA:				
SPORTS HALL (BUILDING 03):		PREFERABLY LOCATED NEAR THE OVAL AND COURTS		
HALL	608	32MX19M	615	
HALL STORE	40		41	
SPORTS STORE	40	1X40OR2X20	40	
MALE STUDENT CHANGEROOM	66		66	
MALE STUDENT TOILETS	16	2WC+2U	18	
MALE STAFF CHANGEROOM	9		9	
FEMALE STUDENT CHANGEROOM	66		66	
FEMALE STUDENT TOILETS	16	4WC	18	
FEMALE STAFF CHANGEROOM	9		9	
UNIVERSAL ACCESS TOILET TYPE 2	10	3.3M X 3M	11	
CLEANER'S STORE	4	MIN SIDE 2M	5	
USABLE FLOOR AREA (UFA)	884		898	
CIRCULATION ETC 5%	44		18	
TOTAL AREA (FECA)	928		916	
FENCED COMPOUND	100			TO HOUSE THE SCHOOL BUS & CANOES TRAILER ETC - INCORPORATED INTO THE FENCED COMPOUND IN MATERIAL TECHNOLOGY BUILDING
CAFETERIA (BUILDING 04):		TO BE LOCATED CENTRALLY IN THE SCHOOL		
PREPARATION / SALES AREA	90		90	
OFFICE	8		9	
COOL ROOM	8		8	
DRY GOODS STORE	8		8	
APPLIANCE & UTENSILS STORE	8		8	
STAFF CHANGE & UNISEX TOILET	8		8	
LAUNDRY	4		4	
KIOSK			22	PART OF PREPARATION AREA
ENCLOSED AREA	150		160	
CLEANER'S BULK STORE	10	MIN SIDE 3M	9	
CLEANER'S STORE	4	MIN SIDE 2M	4	
BIN STORE	6		6	
USABLE FLOOR AREA (UFA)	304		336	
CIRCULATION ETC 15%	46		19	
TOTAL AREA (FECA)	350		355	
GARDENER (ON GROUNDS):				
WORKSHOP (OFFICE ETC.)	12		12	
STORE 1 (MACHINERY, FUEL)	15		15	

EDUCATIONAL SPECIFICATIONS

FACILITY	RECOMMENDED		ACTUAL AREA	COMMENTS
	SQM	DETAILS		
STORE 2 (FERTILIZER ETC)	5		5	
TOTAL AREA (FECA)	32		32	
BIN COMPOUND (GATED)	20	8M X 2.5M	20	TO HOLD 3 BINS 2330 X 1605
STAGE 1 TOTAL UFA	6381		6887	
STAGE 1 TOTAL FECA	7410		7353	
STAGE 1 TOTAL UCA	2593		2570	THE LEARNING WORKSHOP SPACE PLUS MISCELLANEOUS WALKWAYS ETC BRING TOTAL TO 2570.
				820M ² OF THE LINKING BRIDGE, CAFÉ 'ROOF' AND AMPHITHEATRE ARE ENCLOSED BY THE LEARNING WORKSHOP SPACE
OTHER FACILITIES:				
1 X FOOTBALL OVAL (165M X 135M)			YES	
2 X TENNIS COURTS			YES	
PARKING - ONSITE (STAFF AND VISITORS) - 60 BAYS			YES	
STREET EMBAYMENTS - 7 BAYS / 100 STUDENTS - 42 BAYS			YES	
STAGE 2 - 600 STUDENTS - (A MIXTURE OF BOTH SINGLE AND DOUBLE-STOREY BUILDINGS)				
CLASSROOM BLOCK 2 (LOWER SCHOOL GENERAL CLASSROOMS - SINGLE STOREY - NEAR CLASSRM BLOCK 1)				
TEACHING AREA				
GLA'S	512	8X64		ALL CLASSROOMS MUST BE ABLE TO BE CLOSED OFF
ACTIVITY / COMPUTING AREAS	60	2X30		ADJACENT TO EVERY 4 CLASSROOMS
GENERAL STORES	30	2X15		ADJACENT TO EVERY 4 CLASSROOMS
SECURE LAP-TOP TROLLEY STORES	10	2X5		MIN SIDE 2M - ADJACENT TO EVERY 4 CLASSROOMS
MALE STUDENT TOILETS	32	4WC+4U		
FEMALE STUDENT TOILETS	32	8WC		
UNIVERSAL ACCESS TOILET TYPE 1	8	3M X 2.7M		
CLEANER'S STORE	4	MIN SIDE 2M		
USABLE FLOOR AREA (UFA)	688			
CIRCULATION ETC 20%	138			
TOTAL AREA (FECA)	826			
STAFF AREA - (10 STAFF)		CO-LOCATED WITH THE TEACHING AREA		
STAFF COLLEGIATE / PLANNING ROOM	20			
STAFF STUDY	40			
KITCHENETTE	3			
REPROGRAPHICS AREA	4			
OFFICE / INTERVIEW ROOM	12			
RESOURCE STORE	5			
USABLE FLOOR AREA (UFA)	84			
CIRCULATION ETC 20%	17			
TOTAL AREA (FECA)	101			
SENIOR SCHOOL:		USUALLY A DOUBLE-STOREY BUILDING		
CLASSROOM BLOCK 3 (YEAR 10, 11 & 12 GENERAL CLASSROOMS)				
GLA'S	768	12X64		ALL CLASSROOMS MUST BE ABLE TO BE CLOSED OFF
FLEXIBLE GLA'S	120	3X40		ALL 3 ARE TO BE ADJACENT WITH OPERABLE WALLS BETWEEN
TIERED AUDITORIUM	120			TO SEAT 75 PEOPLE
ED SUPPORT CLASSROOM	64			INCLUDES A KITCHENETTE
ED SUPPORT STORE	8			TO BE ADJACENT TO THE ED SUPPORT CLASSROOM
RESOURCE / COMPUTING AREAS	90	3X30		ADJACENT TO EVERY 4 CLASSROOMS

EDUCATIONAL SPECIFICATIONS

FACILITY	RECOMMENDED		ACTUAL AREA	COMMENTS
	SQM	DETAILS		
GENERAL STORES	45	3X15		ADJACENT TO EVERY 4 CLASSROOMS
SECURE LAP-TOP TROLLEY STORES	15	3X5		MIN SIDE 2M - ADJACENT TO EVERY 4 CLASSROOMS
MALE STUDENT TOILETS	64	2X32		2 X (4WC+4U) - ONE SET MUST BE ON THE GROUND FLOOR
FEMALE STUDENT TOILETS	64	2X32		2 X 8WC - ONE SET MUST BE ON THE GROUND FLOOR
UNIVERSAL ACCESS TOILETS TYPE 1	8			TO BE LOCATED NEAR STUDENT TOILETS
UNIVERSAL ACCESS TOILET TYPE 3	12	4M X 3M		TO BE NEAR STUDENT TOILETS & NOT FAR FROM ESC ROOM
MALE STAFF TOILETS	16	2X8		TO BE LOCATED NEAR STAFF AREAS
FEMALE STAFF TOILETS	16	2X8		TO BE LOCATED NEAR STAFF AREAS
UNIVERSAL ACCESS TOILET TYPE 0	12	2X6		TO BE LOCATED NEAR STAFF AREAS
CLEANER'S STORES	8	2X4		MIN SIDE 2M
USABLE FLOOR AREA (UFA)	1430			
CIRCULATION ETC 25%	358			
TOTAL AREA (FECA)	1788			
STAFF AREAS - SENIOR SCHOOL (ENGLISH, SOSE & MATHS) - (3 AREAS - 12 STAFF EACH)				
STAFF COLLEGIATE / PLANNING AREA	72	3X24		COULD BE SOME OTHER COMBINATION OF STAFF NUMBERS
STAFF STUDIES	144	3X48		
KITCHENETTE	9	3X3		
REPROGRAPHICS AREA	12	3X4		
RESOURCE STORE	18	3X6		
USABLE FLOOR AREA (UFA)	255			
CIRCULATION ETC 25%	64			
TOTAL AREA (FECA)	319			
THE ARTS LEARNING AREA:				TO BE LOCATED VERY CLOSE TO OR ATTACHED TO THE THEATRE
STAFF AREA - (12 STAFF)				
STAFF COLLEGIATE / PLANNING AREA	24			
STAFF STUDY	48			
KITCHENETTE	3			
REPROGRAPHICS AREA	4			
RESOURCE STORE	6			
USABLE FLOOR AREA (UFA)	85			
CIRCULATION ETC 25%	21			
TOTAL AREA (FECA)	106			
VISUAL ARTS STUDIOS				
GALLERY	25			
DRAWING & PAINTING STUDIO	115			
ART & FOLIO STORES	30	2X15		ACCESSED FROM THE DRAWING / PAINTING STUDIO
PRINTMAKING STUDIO	100			
SILKSCREEN WASHDOWN	8			LOCATED IN THE PRINTMAKING STUDIO
PRINT AREA / ALCOVE	10			LOCATED IN THE PRINTMAKING STUDIO
PRINTMAKING STORE	10			ACCESSED FROM THE PRINTMAKING STUDIO
CERAMICS / SCULPTURE STUDIO	100			
GREEN STORE	12			ACCESSED FROM THE CERAMICS / SCULPTURE STUDIO
SCULPTURE STORE	12			ACCESSED FROM THE CERAMICS / SCULPTURE STUDIO
KILN ROOM	12			ACCESSED FROM THE CERAMICS / SCULPTURE STUDIO
SEMINAR ROOM	40			LOCATED NEAR ALL THREE STUDIOS IF POSSIBLE
CLEANER'S STORE	4	MIN SIDE 2M		
USABLE FLOOR AREA	478			
CIRCULATION ETC 25%	120			

EDUCATIONAL SPECIFICATIONS

FACILITY	RECOMMENDED		ACTUAL AREA	COMMENTS
	SQM	DETAILS		
TOTAL AREA (FECA)	598			
COURTYARD OR BALCONY	30			
MUSIC & MEDIA				
MUSIC CLASSROOM	75			
MUSIC PRACTICE ROOMS	30	1X20+1X10		
MUSIC STORE	30			
MEDIA CLASSROOM	60			
FILM / TV STUDIO	30			
AUDIO RECORDING STUDIO	30			
MEDIA / TV EDIT / POST PRODUCTION	14			LOCATED BETWEEN THE TWO STUDIOS
VISUAL CONTROL ROOM	10			LOCATED BETWEEN THE TWO STUDIOS
AUDIO CONTROL ROOM	8			LOCATED BETWEEN THE TWO STUDIOS
MULTI-MEDIA LABORATORY	80	MIN SIDE 8M		
MEDIA STORE	10			
USABLE FLOOR AREA (UFA)	377			
CIRCULATION ETC 25%	94			
TOTAL AREA (FECA)	471			
INFORMATION TECHNOLOGY:		NORMALLY LOCATED IN CLASSROOM BLOCK 3		
IT LABORATORIES	240	3X80		MIN SIDE 8M
IT STORE / TECHNICIAN	15			
USABLE FLOOR AREA	255			
CIRCULATION ETC 25%	64			
TOTAL AREA (FECA)	319			
HEALTH AND PHYSICAL EDUCATION LEARNING AREA:				
STAFF AREA & CLASSRMS - (10 STAFF)		TO BE LOCATED VERY CLOSE OR ATTACHED TO THE SPORTS HALL		
STAFF COLLEGIATE / PLANNING AREA	20			
STAFF STUDY	40			
KITCHENETTE	3			
REPROGRAPHICS AREA	4			
RESOURCE STORE	5			
FITNESS CENTRE	65			
FITNESS CENTRE STORE	10			
HEALTH ED. CLASSROOM	60			
HEALTH ED. STORE	5			
USABLE FLOOR AREA (UFA)	212			
CIRCULATION ETC 25%	53			
TOTAL AREA (FECA)	265			
STAGE 2 TOTAL UFA	3864			
STAGE 2 TOTAL FECA	4791			
STAGE 2 TOTAL UCA	1677			(UCA/FECA = 35% MAX)
OTHER FACILITIES:				
1 X HOCKEY / SOCCER PITCH (91.4M X 55M)				
6 X TENNIS COURTS				
PARKING - ONSITE (STAFF AND VISITORS) - 60 BAYS				
STREET EMBAYMENTS - 7 BAYS / 100 STUDENTS - 42 BAYS				
TOTAL UFA (BOTH STAGES)	10245			
TOTAL FECA (BOTH STAGES)	12201			
TOTAL UCA (BOTH STAGES)	4270			

EDUCATIONAL SPECIFICATIONS

FACILITY	RECOMMENDED		ACTUAL AREA	COMMENTS
	SQM	DETAILS		
CIRCULATION NOTE				
THE ALLOCATION OF INTERNAL CIRCULATION SPACE VARIES BETWEEN BLOCKS FROM 5% UP TO 25% OF FECA.				
IT DOES INCLUDE NON-HABITABLE AREAS SUCH AS INTERNAL WALLS, PILLARS AND DUCTS. THE ALLOCATION				
IS BASED UPON SEVERAL FACTORS SUCH AS NUMBER AND SIZE OF INTERNAL SPACES, EXTENT OF INTERNAL				
CORRIDORS AND FOYERS, AND WHETHER THE BUILDING IS SINGLE OR MULTI-STOREY.				
5% CIRCULATION - LIBRARY RESOURCE CENTRE & SPORTS HALL				
15% CIRCULATION - CAFETERIA				
20% CIRCULATION - SINGLE STOREY BUILDINGS HAVING A LARGE NUMBER OF INTERNAL SPACES AND FOYERS -				
EG. ADMINISTRATION, STUDENT SERVICES, PERFORMING ARTS AND YEAR 8 & 9 LEARNING COMMUNITIES ETC				
25% CIRCULATION - ALL MULTIPLE STOREY BUILDINGS				
EG. SENIOR SCHOOL CLASSROOMS.				

