
COMMUNITY
CRICKET FACILITY
GUIDELINES
HELPING LOCAL COMMUNITIES CREATE QUALITY CRICKET FACILITIES

COMMUNITY
CRICKET FACILITY
GUIDELINES
HELPING LOCAL COMMUNITIES CREATE QUALITY CRICKET FACILITIES community.cricket.com.au/facilities

© CRICKET AUSTRALIA 1

It is my pleasure to introduce you to Cricket Australia’s Community Cricket
Facility Guidelines – a document that details Cricket Australia’s recommendations
and preferred requirements and resources for the provision, improvement and
enhancement of community cricket environments across Australia.

Cricket in Australia has not previously seen or

developed a cohesive set of national guidelines for

venues that provide for community level cricket.

This is a document of considerable significance

and one that aims to align national cricket facility

and infrastructure planning and development

objectives with our government, community and

industry partners.

Through an extensive national consultation

process and a Project Steering Group consisting

of state and national cricket partners, State and

Local Government representatives, designers

and product industry personnel, we have now

developed the most comprehensive cricket

facility resource ever produced in Australia. An

achievement we are very proud of and a resource

that we remain committed to developing and

continuing to improve.

Use of the Guidelines will assist the national cricket

community, government, land owners, schools,

technical and planning consultants and industry

suppliers to access relevant information. Further,

it will ensure an agreed, adopted and consistent

approach to facility planning, design, development

and management is achieved.

The Guidelines are applicable to all levels of

community cricket and will benefit the 5,000 plus

associated venues that support cricket activities

every week and help local communities to create

quality cricket facilities.

JAMES SUTHERLAND
Chief Executive Officer

FOREWORD 3

SECTION 1 BACKGROUND AND CONTEXT 4

About the Guidelines 5

Acknowledgements 8

Resources 10

Definitions 11

National cricket context 12

Cricket Facility Hierarchy Model 14

SECTION 2 TECHNICAL INFORMATION 16

Project planning 17

Guidance Note 01 Pitches and playing fields 20

Guidance Note 02 Outdoor training facilities 32

Guidance Note 03 Clubrooms and change facilities 46

Guidance Note 04 Floodlighting 64

Guidance Note 05 Artificial turf for cricket 92

Guidance Note 06 Support infrastructure 96

Guidance Note 07 Indoor cricket 104

SECTION 3 PROJECT DELIVERY TOOLS 112

Facility cost guide 113

Capital cost provisions 113

Project delivery tools 114

Preferred community cricket facility and amenity provision 116

Case studies 118

State and Territory contacts 136

ForewordTable of Contents

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA2 3

INTRODUCTION

Cricket Australia’s Community Cricket Facility Guidelines (‘the Guidelines’)
aim to provide a consolidated resource of community cricket facility planning,
development, management and maintenance information for use by community,
government and national cricket industry partners and stakeholders.

They have been produced by Cricket Australia

with support from insideEDGE Sport and Leisure

Planning, and a Project Steering Group consisting

of state and national cricket partners, state and

local government representatives, designers and

product industry professionals.

The Guidelines represent an important part of

Cricket Australia’s investment into community

cricket, with facilities being recognised as one of

the key pillars in supporting the growth of cricket

participation and improving participant and fan

experiences.

Information provided within the Guidelines

represent a national view of community cricket

facilities across the country. While research and

care has been taken in their preparation, there

are likely to be state or local considerations that

are unique to specific areas. In all instances where

unique considerations are relevant, these and other

associated local conditions, rules or regulations

should be referenced prior to embarking on any

facility related project.

SECTION 1
Background
& Context

SECTION 1
Background and context
Section 1 provides an

introduction to the Guidelines,

relevant background and ‘how

to use’ information and context.

It also provides a summary of

the national community cricket

context and identifies where the

Guidelines connect strategically

with cricket participation

programs and with national

cricket facility planning and

funding.

SECTION 2
Technical information
Section 2 identifies a series of

Guidance Notes that provide

detailed information on facility

provision and associated

recommendations, technical

requirements and planning

considerations. Topics covered

in Section 2 include:

GUIDANCE NOTE 01
Pitches and playing fields

GUIDANCE NOTE 02
Outdoor training facilities

GUIDANCE NOTE 03
Clubrooms and change facilities

GUIDANCE NOTE 04
Floodlighting

GUIDANCE NOTE 05
Artificial turf for cricket

GUIDANCE NOTE 06
Site and supporting

infrastructure

GUIDANCE NOTE 07
Indoor cricket

SECTION 3
Project delivery tools
Section 3 provides a range of

planning and delivery tools,

checklists and information

aimed to assist stakeholders to

plan and deliver their cricket

facility projects. Access to

information on project and

lifecycle costs, hierarchy

provisions, case studies, further

technical resources and State

and Territory contacts are

available in this section.

About the GuidelinesSECTION 1

The Guidelines have been developed in three sections:

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA4 5

HOW TO USE THE GUIDELINES

The Guidelines are intended to support stakeholders to appropriately scope,
plan, design, budget, deliver improved cricket facility projects and outcomes
across Australia.

Cricket Australia’s recommendations that make reference to current standards, as well as provision for best

practice and should not be viewed by stakeholders as ‘essential requirements’ to be delivered across all

existing venues.

It will be important for the Guidelines to also be read and implemented in conjunction with other existing

sporting code guidelines and associated standards and requirements to ensure facilities are maximised for

shared community and/or multi-use.

Within each Guidance Note provided in Section 2, there are technical tips that will support users with

specific and recurring issues and challenges that have been identified by consultants, government partners

and by the national cricket community. Look out for these tips as they could save you a lot of time, energy

and money!

ACCESSING THE GUIDELINES

The Guidelines are free to access and will be

hosted on Cricket Australia’s Club Assist website at

community.cricket.com.au/facilities

Individual Guideline sections and associated

Guidance Notes and project delivery tools can be

viewed, downloaded, saved and printed for your

convenience.

Access to Cricket Australia project funding

information, guidelines and State and Territory

related grant programs can also be accessed via

the Cricket Australia Club Assist website.

STAKEHOLDER HOW YOU CAN USE THE GUIDELINES

STATE AND TERRITORY
CRICKET ASSOCIATIONS

�� Communicate Cricket’s priorities to local stakeholders
�� Advise Clubs on preferred levels and types of provision
�� Assist local stakeholders to plan and budget for projects

COMMUNITY CRICKET
CLUBS AND ASSOCIATIONS

�� Understand hierarchy levels and venue expectations
�� Understand the role of all stakeholders in project planning
�� Plan and budget for local projects and improvements

LOCAL GOVERNMENT

�� Inform local policy, strategy and municipal planning
�� Guide venue, site and master planning projects
�� Inform technical design and specification development
�� Inform annual budget and capital works processes

STATE GOVERNMENT
�� Assist in prioritising projects and funding applications
�� Identify opportunities for joint sport and community outcomes

TECHNICAL CONSULTANTS
AND INDUSTRY SUPPLIERS

�� Inform project planning, budgeting and management
�� Inform technical design and expected project outcomes
�� Understand cricket specific and technical requirements

ASSUMPTIONS

The Guidelines contain comments and information
of a general nature only and are not provided
as a substitute for professional advice. Site

specific research, technical assessment and

local interpretation and implementation of the

Guidelines will also be required.

The Marylebone Cricket Club (MCC) in England

has been the custodian of the Laws of Cricket

since the Club’s formation in 1787. While The Laws

of Cricket provide the core rules for a game of

cricket, almost every match played around the

world has competition specific Playing Conditions

which provide amendments to the laws to suit a

particular match.

These Playing Conditions allow cricketers to play

a variety of match formats and almost every

cricket association has their own localised playing

conditions or regulations, which are to be adhered

to and accommodated into venue planning and

development where appropriate.

ONGOING IMPROVEMENT

As cricket and facilities continue to evolve,

innovate and improve, so too will these Guidelines.

Cricket Australia recognise that not everything

can be included within a single set of Guidelines.

However, Cricket Australia is committed to

including additional Guidance Notes and

Case Studies that our stakeholders request

more information on. If there is an element

or level of detail that is not included within

the Guidelines, please let Cricket Australia

know and we will continue to add more

information and best advice over time.

WHY THEY ARE IMPORTANT TO YOU

Cricket Australia recommends that all stakeholders involved in the

planning, management, maintenance and use of cricket facilities refer

to these Guidelines when initiating new or revisiting old projects. They

are provided for State and Territory Cricket Associations, Clubs and

Associations, Local Councils, State Government departments, planners,

consultants, industry suppliers, developers, schools and other peak

sporting bodies.

A core role of the Guidelines is to educate stakeholders involved in the

specific elements that improve participant experiences in cricket and to

bridge the knowledge gap between stakeholders and their understanding

of the sport and its requirements.

The Guidelines have
been developed in order
to provide direction for

the development of new
facilities and/or elements
of those being considered

for refurbishment,
redevelopment or

improvement.

About the GuidelinesSECTION 1

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA6 7

OTHER SUPPORTERS

Through the early consultation phases of research

and Guideline preparation, many government

and community stakeholders attended project

workshops and forums. Thank you to the 100

plus organisations for your attendance and

contribution.

Support from Parks and Leisure Australia in the

distribution of project information and in providing

numerous opportunities to present Guidelines

and seek feedback from state and national

members has also been invaluable. A peer review

of Draft Guidelines by Parks and Leisure Australia

representatives has also assisted to refine the

guidelines content.

CONTENT SUPPORT PARTNERS

Significant contributions from the following organisations and individuals are gratefully acknowledged and

have helped to shape the content and development of the Guidelines:

�� JMA Architects

�� Musco Lighting

�� Martin Butcher Lighting Design

�� Sporteng

�� Cricket Victoria Local Government Consultant

�� Kings Sports

�� Sports Surfaces Australia (SSA)

A number of contributors have provided photographs and images for use within the Guidelines. Special

thanks is provided to all of those that have taken photographs and allowed us to reproduce these images

within the Guidelines. Where possible, individual images have been recognised throughout the Guidelines.

Special thanks is extended to insideEDGE Sport and Leisure Planning, in particular Michael Bodman and

Adrian Wilson for researching, coordinating and preparing the Guidelines, with support from a committed

Project Steering Group of individuals and organisations.

KEY CONTRIBUTORS

Information, advice and local case study

information was also supplied by the following

organisations and has been helpful in providing a

national approach to the Guidelines:

�� NT Cricket

�� Cricket Queensland

�� Cricket Tasmania

�� Western Australia Cricket Association

�� NSW Government Office of Sport

�� QLD Department of National Parks,

Recreation, Sport & Racing

�� WA Department of Sports and Recreation

�� Cessnock City Council (NSW)

�� Blacktown City Council (NSW)

�� City of Canada Bay (NSW)

�� City of Casey (VIC)

�� City of Hobsons Bay (VIC)

�� City of Yarra (VIC)

�� Bankstown District Cricket Club (NSW)

�� Donvale Cricket Club (VIC)

�� Mount Barker Cricket Club (SA)

�� Sydney Cricket Club (NSW)

�� Werribee Cricket Club (VIC)

�� City Of Melbourne (VIC)

�� Onkaparinga City Council (SA)

�� Northern Areas Council (SA)

PROJECT STEERING GROUP

The Community Cricket Facility Guidelines have been developed using a range
of industry information sources and resources (refer following section) and have
received significant input from cricket, government and industry stakeholders.

AcknowledgementsSECTION 1

Project Steering Group included:

�� Andrew Ingleton
Executive General Manager

Game and Market Development

Cricket Australia

�� Anthony Brookes

Manager State Infrastructure

and Government Relations

Cricket NSW

�� Inside Edge Team

Including Michael Bodman,
Gavin Jordan
and Adrian Wilson

�� Robert Bienvenu

Architect & Managing Director

Kneeler Design

�� Paul Battaglia

Recreation Services

Co-ordinator

City of Maribyrnong

�� Phil Saikaly

Sport and Recreation

Victoria

�� Evan Wilkinson

A/G Manager Metropolitan

Community Facilities

Sport and Recreation Victoria

�� Ian Fitzgerald

Sports Surfaces

Australia

�� Rohan O’Neill
General Manager Game and

Market Development Manager

Cricket Victoria

�� Andrew Caldwell
Club Development

and Volunteer Manager

SACA

�� John Watkin

Senior Manager

Game Development

Cricket Australia

�� Mark Simpson

Senior Manager

Market Development

Cricket Australia

�� Jacinta Canestra

Brand Manager Media

Communications and Marketing

Cricket Australia

�� Ken Gannon

AFL National

Facilities Manager

�� Nick Hatzoglou

Manager Club Cricket

Cricket Australia

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA8 9

The following definitions are provided for generic terms referenced throughout
the Guidelines.

The following range of documents, sources and reference material has been
reviewed in the preparation of the Guidelines. Information sources listed below
also provide additional technical and support information that may assist in
planning and delivering future projects.

Australian Standards
Many elements of cricket facility
and infrastructure provision are
guided by Australian Standards,
including lighting, fencing,
building design, construction
and use of materials. Reference
is made throughout these
Guidelines to specific Australian
Standards that should be
referenced and utilised by
stakeholders. More information on
Australian Standards is available
via www.standards.org.au

Building Code of Australia
The Building Code of Australia
(BCA) provides a nationally
accepted and uniform set of
technical requirements for all
areas of building, from design
to construction. The BCA was
developed by the Australian
Building Codes Board (ABCB)
on behalf of the Commonwealth,
State and Territory Governments.
More information on the Building
Code of Australia is available via
www.abcb.gov.au

WA Sports Dimensions Guide
This guide has been prepared
by the Department of Sport and
Recreation and provides general
information regarding the design
and marking out of a range of
sporting activities played in
Western Australia. In the context
of these Guidelines, information
has been reviewed for both
indoor and outdoor cricket.
More information on the Sports
Dimensions Guide is available via
www.dsr.wa.gov.au

Sport and Recreation Victoria
Sport and Recreation Victoria
which sits in the Department
of Health and Human Services
provides a number of guides and
resources designed to assist the
community sporting sector to
plan and deliver sporting facility
projects. Particular references
within the Guidelines are made
to the Community Sporting
Facility Lighting Guide and
Universal Design principles.
More information is available via
www.dtpli.vic.gov.au/grants/
find-a-grant/community-facility-
funding-program

England Cricket Board (ECB)
Indoor Cricket Facilities: Design
Guidelines
The ECB have published a
significant resource on indoor
cricket playing facilities that are
suitable for local to international
standard usage. References
to relevant material for indoor
cricket facilities and amenities
have been made within the
Guidelines. More information on
the ECB Indoor Cricket Facilities:
Design Guidelines is available via
www.ecb.co.uk

AFL Preferred Facility Guidelines
As a significant national venue
partner, review of the AFL
Preferred Facility Guidelines
(2012) has been undertaken
to identify key areas of
alignment between Cricket and
Australian Rules Football. Where
appropriate, references to facility
standards that meet both Cricket
and Australian Rules Football
have been accommodated within
the Guidelines. More information
on the AFL Preferred Facility
Guidelines is available via
www.aflcommunityclub.com.au

NRL Preferred Facility Guidelines
As a co-use of many community
cricket facilities across the
country, a review of the NRL
Preferred Facility Guidelines for
Grassroots Rugby League (2014)
has been undertaken to identify
key areas of potential alignment
between Cricket and Rugby
League. Where appropriate,
references to facility standards
that meet both Cricket and
Rugby League have been
accommodated within the
Guidelines. More information
on the NRL Preferred Facility
Guidelines is available via
www.playnrl.com.au

Basic Guide to Turf
Cricket Pitch Preparation
John Shannon’s Basic Guide to
Turf Cricket Pitch Preparation
(2010) document provides a
training booklet to assist club
curators or people with little or
no experience in turf cricket pitch
preparation and maintenance
to prepare a suitable playing
surface and maintain it to
relevant competition playing
standards. More information on
the Basic Guide to Turf Cricket
Pitch Preparation is available via
Club Assist Facilities and Funding
community.cricket.com.au

Stakeholder Contributions
and Case Studies
A number of local councils, clubs
and other organisations have
provided specific information
and case studies that have
been reviewed, considered
and represented within the
Guidelines. There are too many
in number to identify individually,
but best practice examples
and case studies have been
highlighted in relevant Sections
and Guidance Notes throughout
the Guidelines.

ResourcesSECTION 1 DefinitionsSECTION 1

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA10 11

TERM DEFINITION

ASSOCIATION
Organisation usually comprised of member clubs, responsible for organising and administering local cricket
competitions

BASE The part of a cricket pitch or practice pitch area on which the synthetic surface is applied

BUSINESS PLAN A formal statement of club or venue goals and an action plan for reaching those goals

CAPITAL REPLACEMENT PROGRAM
A statement of all the required tasks, responsibilities and costs that should be taken into consideration regarding
infrastructure development and renewal.

GEOTECHNICAL ENGINEER
A Geotechnical Engineer is a specialist qualified to prepare a geotechnical report that typically reports on factors
such as soil type, composition and quality, compaction and moisture levels

GREENFIELD SITE An undeveloped site earmarked and suitable for future development

ILLUMINANCE
The total amount of visible light illuminating a point on a surface from all directions above the surface. The
standard unit for illumination is Lux

INDOOR CRICKET
Refers to the sport and activity of competitive cricket played indoors. It has its own set of facility criteria, rules
and regulations

INDOOR TRAINING
Refers to non-competition training and skill development activities participated in an indoor venue suitable for
cricket practice

LIFECYCLE COST
A comparison of not only the initial capital cost for specific facility elements, but an analysis of ongoing usage,
maintenance and replacement costs

LUMINAIRE The housing that contains a floodlight lamp and includes the lamp, reflector and the lens

MPA
MPA is the metric unit for pressure or stress called megapascal (MPa). The term is used in concrete as the
common unit for compressive strength.

PROJECT MANAGER
A suitably qualified expert who is engaged by a client (likely to be Club, Council or Association) to oversee the
design and construction phases of a project

PAVEMENT A term used to describe an asphalt or concrete pitch base

PILE The fibre material that forms the playing surface in synthetic turf pitches and playing areas

PILE HEIGHT
Pile height refers to the length of the pile – synthetic turf pitch pile heights suitable for cricket vary from 9mm to
11mm

PITCH
The central flat strip of a cricket field that accommodates the main batting and bowling activities. Typically pitch
surfaces are either natural turf or synthetic turf

STATE/TERRITORY ASSOCIATION
The peak governing body for cricket provision, development and administration within each individual State and
Territory in Australia – State/Territory Associations are all affiliated with Cricket Australia

SYNTHETIC GRASS/TURF (PITCH) Collective term applied to outdoor artificial cricket pitch surfaces

SYNTHETIC GRASS/TURF (FIELD)
Collective term applied to outdoor synthetic grass products jointly approved for use by Cricket Australia and the
Australian Football League for use on cricket ground infields and outfields

TURF Natural grass cricket pitch surface that is specifically prepared and manicured by specialist curators

UNIFORMITY
This is a measure of light of a cricket ground. It is important as it measures the difference (and consistency)
between bright and dark areas

NATIONAL FACILITIES FRAMEWORK

There are a number of elements that fit together to constitute the Framework
for Australian Cricket facilities. These elements are all visually represented in the
diagram above.

The framework aligns with, supports, and where appropriate helps inform Cricket’s functional strategies

and the Strategy for Australian Cricket.

The Guidelines are one of three supporting documents and resources that will be will be used to support

the entire framework and will make a significant contribution towards leading and guiding cricket facility

planning, development and management into the future.

These resources will also contribute significantly to growing investment in facility development and

prioritising Cricket’s resources across the national facility landscape. In addition they will identify key

opportunities through facilities to increase participation and inspire the next generation of players, fans

and volunteers.

The preparation of the Framework for Australian Cricket facilities and the Community Cricket Facility

Guidelines will be supported by the National Community Facilities Funding Scheme (NCFFS). This is the

existing national funding mechanism for grassroots cricket facilities.

STRATEGY FOR AUSTRALIAN CRICKET

INFORM/ALIGN WITH NATIONAL FACILITIES FRAMEWORK

STATE/TERRITORY FACILITIES STRATEGIES

REGIONAL CRICKET FACILITIES PLAN

NATIONAL
GUIDELINES

NATIONAL DATABASE
& REPORTING TOOL

NATIONAL COMMUNITY FACILITIES
FUNDING SCHEME (NCFFS)

FACILITIES PROJECTS

AUSTRALIAN COMMUNITY CRICKET FACILITIES STRATEGY

SUPPORTING DOCUMENTS AND RESOURCES

TEAM PERFORMANCEGAME & MARKET
DEVELOPMENT OPERATIONS

FUNCTIONAL STRATEGIES

COMMUNITY CRICKET PARTICIPATION

Cricket Australia’s Well Played policy
document identifies that cricket today
is one of the most popular and highly
participated sports in Australia.

Cricket has significant appeal for a range of

participants and its variety of game formats ensures

attraction of a diversity of participants.

Cricket Australia’s Play Cricket website

www.playcricket.com.au provides a wealth of

information about how and where you can play all

forms of cricket, including learning the skills, junior

cricket and senior cricket.

The following game formats help to define the

pathways for community cricket and in turn, the

venue requirements to facilitate opportunities for

cricket participation.

National Cricket ContextSECTION 1

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA12 13

HIERARCHY OVERVIEW

Information presented within these Guidelines provides the preferred levels of
facility and amenity provision for community level cricket.

The Cricket Facility Hierarchy model defines

community cricket facilities, their purpose and core

cricket uses for Premier/Regional and Club level

cricket. It also references the linkage that community

cricket and associated facilities have with Domestic/

First Class and International level facilities.

Within each level of the hierarchy, facility and

amenity provision and the capacity to reach or

exceed the desired levels will be influenced by

the type and levels of play, as well as by local

competition or Association requirements and rules.

Local Government planning schemes, policies,

risk management, occupancy agreements and

associated site influences (e.g. ground sizes,

neighbouring properties) will all play a role in being

able to achieve the recommended facility and

amenity levels.

Section 3 of the Guidelines represents a more

detailed breakdown of Cricket’s preferred venue,
pitch, training, site facilities and amenity levels of

provision in order to facilitate cricket training and

matches at each hierarchy level.

HIERARCHY MODEL

The following table provides an overview of the Cricket Facility Hierarchy
including facility levels, their purpose, core cricket, and other compatible uses.

The Guidelines refer specifically to facilities at Premier/Regional, Club (Home) and Club (Satellite) levels –

specifically those below the red line.

HIERARCHY LEVEL FACILITY PURPOSE CORE CRICKET USE OTHER COMPATIBLE USES

INTERNATIONAL

Host matches and engage fans of
domestic and international training,
matches, series and major events
during the Australian cricket season
and deliver a world class experience
for cricketers, staff and fans.

International, Domestic and State
level fixtures, events and high
performance training.

Squad and international training and
camps, State/Territory Administration
Headquarters.

DOMESTIC/FIRST
CLASS

Provide a home, secondary home
or training centre for State/Territory
teams (away from International
grounds) and a pathway venue for
state teams and talent squads.

Primary, secondary or satellite venue
for Domestic teams and state squads
(training and matches) and showcase
venue for Australian team games for
women’s and underage cricket.

Squad training, camps and/or
institute for cricket, Premier cricket
finals venue, State and National
carnival venue, coach and umpire
development programs and education
centre. Priority access for cricket is
required.

PREMIER/REGIONAL

Integrates the community cricket
pathway and provides connection
between Foundation and Talent
pathways. Facilities service home
clubs, as well as providing for the
broader cricket catchment.

Home and away fixtures for Premier
Cricket in each state, regional training
venue for pathway squads and
programs, event/carnival venue for
state and regional programs and
marquee venue for local competitions
(e.g. finals).

Shared training venue for local
community (outdoor turf pitches and
possible indoor training pitches),
under age Association competition
venue and location for school holiday
camps. Likely to be shared with a
winter tenant.

CLUB (HOME)

Provide a mix of recreational and
competitive cricket opportunities
within a community club environment
for local communities – clubs and
venues connect with their associated
turf or synthetic competition and
pathway structure (for all age
groups).

A club’s home ground to conduct
home and away fixtures for local,
Association, metropolitan and
country cricket in each state, local
club training, facilitating school to
club connectivity and providing
opportunities for in2CRICKET and
modified programs such as T20Blast.

Training facilities and social amenities
are provided to promote social
activity and community use. Shared
venue with a winter tenant. Under
age Association competition venue or
finals venue at key sites within local
Associations.

CLUB (SATELLITE)

Provides opportunities for club
and school competition and social/
recreational cricket. Venues often
used as secondary grounds for junior
and lower senior grades.

Satellite or overflow venues away
from a club’s main home ground that
support junior, school and senior club
cricket competition (primarily match
day use) and formal and informal
social cricket use.

Venues typically include parks,
recreation reserves and schools and
often shared venues for broader
community use and access. School
sites also provide access to cricket
opportunities through school
curriculum, after school programs,
school teams and for recreational
use by school pupils and the local
community.

Williamstown Cricket Ground
Image courtesy of insideEDGE Sport and Leisure Planning

Cricket Facility Hierarchy ModelSECTION 1

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA14 15

SECTION 2
Technical
Information

All projects no matter the size, need to be planned. The following key planning
process and principles will assist to create successful project outcomes, ensure
you get what you want and paid for and help to evaluate whether you achieved
what you set out to achieve.

The following five staged process is Cricket

Australia’s recommended guide to project planning,

however it is important to evaluate your project
budget through all stages of planning. Generally

‘anything is possible’ if cost is not an issue!

Your project budget will ultimately guide project

outcomes and what can be delivered, so don’t

underestimate all costs involved as last minute

surprises will always cost more to resolve than if

they were considered at the start of a project.

Project PlanningSECTION 2

PROJECT PLANNING STAGES AND RECOMMENDED PLANNING TASKS

It is recommended that Local Councils and/or associated land owners are engaged through all stages of

project planning and delivery to ensure a coordinated approach is achieved and any issues and challenges

can be addressed collectively.

Stage 2
Planning & Feasibility

Stage 3
Design & Budget

Stage 4
Construction

Stage 5
Management

Stage 1
Project Scoping

�� Review the adequacy and gaps of existing facilities with your Local Council

�� A club or venue business plan will assist to identify core club needs

�� Stakeholder consultation will help to identify needs beyond cricket

�� Consideration should be given to new and/or redeveloped facilities

�� Assess the capacity of the site and venue facilities and services

�� Define your project and all of its elements

�� Consult with all tenants, user groups and potential future users

�� Test project needs and opportunities with stakeholder objectives

�� Identify and outline project budget

�� Identify potential project and funding partners (work with State and Territory Association)

��Appoint a project manager to oversee procurement and delivery

��Seek competitive prices from contractors based on agreed project specification

��Finalise your project budget and appoint contractors

��Oversee the construction process – ask questions if you are unsure as to what is being
developed and delivered

��Project hand-over and commissioning

��Promote project to club, cricket and community stakeholders

��Finalise any funding acquittals

��Allocate venue management and maintenance budget and monitor its implementation

��Finalise venue Management Plan

��Enjoy your new facility!

��Consider best practice by adopting a principle based approach to design

��Engage design and technical professionals

��Create a detailed design brief and technical specifications

��Identify clear project outcomes and objectives

��Verify other non-cricket user and sporting code requirements if multi-use facility

��Prepare detailed designs and associated project and lifecycle costs

��Seek necessary planning, building and funding approvals and permits

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA16 17

STAGE 3 Design and budget
If your project has progressed to this stage, you should by now have a very clear picture of what you want

to build, renovate or redevelop. Now it’s time to engage design consultants, engineers and/or architects,

refine project objectives, prepare a design brief and start the design and development process.

Adopting a principle based approach during the design phase such as incorporating Universal Design

principles will help facilitate best practice design discussions and outcomes.

Your budget will also change at this point. The more detailed the design elements, the greater the range of

considerations to be made. In most instances you will need professional designs and associated drawings in

order to secure Local Council approvals, support and funding.

In conjunction with design related considerations, management, capital replacement and maintenance

costs associated with new and proposed infrastructure will be important to inform design discussions and

outputs.

STAGE 4 Construction
The construction phase will follow the design stage and planning approvals and also includes contractor

procurement. Securing quotations or tender responses for works should be based on an agreed design and

scope of works to ensure you can compare quotes. Your contractor procurement method will be influenced

by the scale of project. Your budget is likely to change again at this stage and will be based around

contractor prices.

Appointing contractors can be a challenging process and at this stage clubs may wish to appoint a project

manager or work directly with their Local Council to identify and appoint contractors, as well as manage

their work and adherence to the project specification through the construction process.

The impacts on existing users, seasonal timing and

the potential displacement of clubs and games

 should be considered and incorporated into any

construction program.

STAGE 5 Management
This includes the hand-over of your new or

redeveloped facility and its commissioning.

Evaluate (with your project manager and Local

Council) the outcomes and identify if you have ‘got

what you paid for’. Communicate the completion

of the project to club, cricket and community

partners and stakeholders and complete any

necessary paperwork, funding acquittals and ‘as

built drawings’ to necessary organisations.

Enjoy your new facility and don’t forget to

continue to budget and account for ongoing

management, maintenance, renewal and

replacement costs to ensure you maximise the

benefits of your improved facility into the future.

Documenting all venue operational aspects

into an agreed Management Plan will assist all

stakeholders to clearly understand their roles and

responsibilities over the life of the facility.
Endeavour Park, Cairns (QLD)

Image courtesy of insideEDGE Sport and Leisure Planning

Project PlanningSECTION 2

The most critical element to project planning starts before your idea progresses very far. Sharing

your facility ideas, projects or proposals and seeking approval from your Local Council and/or land

owner before you do anything else is essential for projects of any scale.

It can be assumed that all cricket facilities are provided on or adjacent to land and property that

comes under Local Council or State/Territory Government planning controls. It is imperative that initial

consultation with Local Government Authorities is undertaken before your project progresses too far.

Consulting at this point with your Local Council can help you to avoid potential project delays,

costly errors and ensure that projects meet all statutory requirements and planning approval

processes. It may also open up additional opportunities and potential funding avenues that you

may not have considered.

Consultation with Council will also assist to commence the process of capital works budget

planning and allocation.

BEFORE YOU START – CONSULT YOUR LAND OWNER!

STAGE 1 Project scoping
It is important during the project scoping phase to not only identify what it is you want, but to also

understand the ‘project need’ and how it will be addressed. Your project scope needs to clearly define the

project, what it’s likely to cost, how and by who will the infrastructure be used and what club, cricket and

community needs will be satisfied as a result.

Project scoping and early planning is best underpinned by a project, venue or club business plan that

clearly articulates project needs, scope and requirements.

STAGE 2 Planning and feasibility
Careful planning of your project is critical to achieving success and will require a focus on understanding

the capacity and suitability of your site and/or existing facilities to accommodate further enhancement. No

two facilities are the same, so individual planning is an essential requirement.

Engagement with all tenant clubs, existing user groups and potential future users is an important

element of this stage, and both cricket and specific requirements of other compatible activities should be

investigated.

Project needs and opportunities should also be tested at this stage and assessed against stakeholder

objectives and known available budgets. It is likely that project parameters may need to change or evolve

at this point, so be prepared to be flexible to ensure your project can move to the next stage and attract

the required funding to progress.

Identification of the likely facility management model also needs to be considered at this point in project

planning to help the design and budget stage of project development.

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA18 19

INTRODUCTION

Cricket playing fields and pitches are diverse across Australia and are
fundamental to participating in the game of cricket. It is critical they are
provided to the best quality and standard as possible and maximise the use,
enjoyment and experience of players at all levels.

Example of multiple north-south orientated playing field
Image courtesy of insideEDGE Sport and Leisure Planning

This Guidance Note provides information on recommended cricket

pitch and playing field dimensions, boundary lengths and sizes, ground

and pitch orientation and preferred playing surfaces for cricket pitches,

infields and outfields.

Changing formats of the game, in particular the rise in popularity of T20

cricket has increased the demand for modified training and match day

facilities to suit a diversity of uses. These changes, albeit positive for

the growth of the sport, have increased the complexity of cricket field

planning and development for peak sporting bodies, local government

and commercial facility owners alike.

Guidance Note 01 Pitches & Playing FieldsSECTION 2

Information enclosed should
be used when planning

new grounds, measuring
existing boundaries, checking
compliance and installing new

turf and synthetic cricket pitches.

GUIDANCE NOTE 01
Pitches &
Playing Fields

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA20 21

PLAYING FIELD AND PITCH ORIENTATION

The orientation of cricket playing fields is an important planning consideration.

The time of day (early morning or late afternoon)

and the time of year (winter or summer) has a

bearing on optimum orientation. The aim however

is to share between opposing participants the

advantages and/or disadvantages of the sun’s

direction and natural factors such as breezes.

Limits of orientation where a uniform direction

for all facilities can be arranged is depicted in

the diagram below with a cricket field being

between 45 degrees west of north and 35

degrees east of north.1

NOTE: It is important to recognise that local conditions
may override these recommendations and each site and
associated conditions should be treated individually.

360̊

35̊

75̊

125̊

135̊

160̊195̊

215̊

255̊

15̊340̊

315̊

305̊

W

S

N

E

Association and Rugby Football

Grass Court Tennis

BaseballCricket and

Netball
Basketball

Hard Court Tennis

all facilities can be arranged

uniform direction of play for

Limits of good orientation where a

Best commonorientation

Reciprocal bearings
shown dotted

It is recommended that cricket grounds and pitches
are orientated in a north-south direction to minimise

the effect of a setting sun on players, with a suggested
optimum orientation of 10-15 degrees east of north.

PLAYING FIELD DIMENSIONS

Playing field dimensions for cricket vary dependent upon their location and
primary use.

When planning and measuring playing field
dimensions, distances should be taken from the
middle point of the centre pitch (for single pitch
grounds) or from the centre of both the east and
west pitches where a turf table is present (refer
diagrams over page).

Cricket Australia recommends that all new or

redeveloped playing fields be developed to

accommodate the maximum recommended sizes

for senior play, creating opportunities to reduce

boundaries (via rope or line marking) for all

relevant forms and formats of play.

The following diagram and supporting table

outline recommended playing field dimensions

for varying levels of cricket competition and

associated age groups.

Existing playing fields currently being used
for cricket are not all expected to meet these
recommended dimensions. However, all new
fields being planned, realigned, developed or
upgraded should use the following dimensions as
a way to guide the desired levels of play for each
playing field.

If existing playing fields do not meet minimum

preferred playing field dimensions, Cricket

Australia advises that relevant Clubs, Associations,

Councils and land owners work together to seek

a solution to ensure that play can be facilitated

while maintaining the safety of players, spectators

and other site users. Protection of property

including residences and vehicles should also be a

consideration in decision making.

Where multiple playing fields are provided within

the one playing area, a minimum 2m buffer

between boundaries is recommended to reduce

potential conflicts between grounds and games

being conducted concurrently.

The following diagrams represent how to measure playing
field dimensions for both single pitches and turf tables.

40m

40m

30m

30m

45m

45m

50m

50m

58m

58m

60m

60m

75m

75m

82m

82m

40m

30m

45m

50m

58m

60m

75m

82m

40m30m 45m 50m 58m 60m 75m 82m40m

40m

30m

30m

45m

45m

50m

50m

58m

58m

60m

60m

75m

75m

82m

82m

40m

30m

45m

50m

58m

60m

75m

82m

40m30m 45m 50m 58m 60m 75m 82m

Measuring single pitch
playing field dimensions

Measure boundary distance from

the centre of the pitch.

Measuring multiple pitch or
turf table playing field dimensions

Measure boundary distance from the centre of the

pitch being used. This will require the overall playing

field area to be slightly larger in order to meet

minimum or recommended sizes for each pitch.

Plan for the maximum boundary size and rope off/line
mark boundaries within the playing area to achieve
the greatest range of cricket participation options.

Guidance Note 01 Pitches & Playing FieldsSECTION 2

1 WA Sports Dimensions Guide for Playing Areas.

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA22 23

40m

40m

30m

30m

45m

45m

50m

50m

58m

58m

60m

60m

75m

75m

82m

82m

40m

30m

45m

50m

58m

60m

75m

82m

40m30m 45m 50m 58m 60m 75m 82m

These dimensions correspond to the preferred
playing field dimensions outlined in the following table

MELBOURNE
CRICKET GROUND
85m square x 75m
straight boundaries

LEVEL OF COMPETITION

PREFERRED PLAYING
FIELD DIMENSIONS

MINIMUM RECOMMENDED

IN2CRICKET (AGES 5 TO 8) 25m 30m

UNDER 10 30m 40m

UNDER 12 40m 45m

UNDER 14 45m 50m

UNDER 16 45m 55m

OPEN AGE
(COMMUNITY CLUB) 50m 60m

OPEN AGE
(PREMIER/REGIONAL) 65m 75m

DOMESTIC MEN’S AND UNDERAGE
NATIONAL MALE EVENTS 82m 82m

DOMESTIC WOMEN’S AND UNDERAGE
NATIONAL GIRLS EVENTS 58m 58m

When designing and developing ovals, grounds and
park precincts, buffer distances between cricket ground

boundaries should be considered in relation to other park
infrastructure including car parks, roadways, neighbouring

properties, trails and playgrounds. Buffer distances of
between 20m to 40m from boundaries are preferable to
reduce risk and increase park user and property safety.

Additional design elements including mounding,
vegetation planting and fencing and their appropriateness

to local conditions, settings and aesthetics should
all be considered during venue design stages to
assist in reducing and alleviating potential risk.

27.4m

CLOSE-INFIELD

INFIELD

OUTFIELD

10m

10m

27.4m

27.4m27.4m

INFIELD, OUTFIELD AND CLOSE-INFIELD DIMENSIONS

Ground users and maintenance personnel
should refer to their local cricket association
or competition rules for local requirements or
specific restrictions regarding the use of close-
infield and infield markings.

A painted oval is made by drawing a semi-circle

of 27.4m radius from the centre of each pitch with

respect to the breadth of the pitch and joining

them with lines parallel, 27.4m to the length of

the pitch. This line, commonly known as the circle

divides the field into an infield and outfield.

Two circles of radius no closer than 10m centred

from the middle stump at each end of pitch and

often marked by dots, define the close-infield. The

infield, outfield and the close-infield are used to

enforce field restrictions and/or safety zones for

some game formats and age groups. Distances

are variable and Local Cricket Associations or

competition administrators may provide alternative

distances within their local rules.

Melbourne Cricket Ground

Guidance Note 01 Pitches & Playing FieldsSECTION 2

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA24 25

CRICKET PITCH DIMENSIONS

The following cricket pitch dimensions identify the
recommended sizes for community cricket pitches.

Turf cricket pitches
The dimensions of a turf pitch are 20.12m long (from stump to stump),
plus a minimum of 1.22m behind the stumps to accommodate the return

crease and bowler approach area. The width of a turf pitch is 3.05m wide.
The overall dimensions of a turf table will vary according to the level of

cricket competition being played.

Synthetic cricket pitches
The dimensions of a synthetic cricket pitch should be in the range

of 25.0m to 28.0m long and 2.4m to 2.8m wide. Providing a pitch

of adequate width is particularly important for junior development

(promotes greater enjoyment if juniors are able to land the ball on the

pitch) and also encourages the art of spin bowling with players able to

pitch the ball wide on the pitch and spin it into or away from the batter.

**in2Cricket, T20 Blast and modified pitches
in2Cricket or other modified game pitches can be flexible in surface,

including synthetic (permanent or roll out surfaces), concrete pitches or

mown areas of ground outfields.

LEVEL OF COMPETITION
PREFERRED PITCH TYPE AND DIMENSIONS

PITCH TYPE RECOMMENDED

IN2CRICKET (AGES 5 TO 8) Flexible** To suit ability 13m to 16m x 2.4m – 2.8m

T20 BLAST (AGES 8 TO 12) Flexible** 18m x 2.4m - 2.8m

UNDER 10 Synthetic 25m - 28m x 2.4m - 2.8m

UNDER 12 Synthetic 25m - 28m x 2.4m - 2.8m

UNDER 14 Synthetic 25m - 28m x 2.4m - 2.8m

UNDER 16 Synthetic 25m - 28m x 2.4m - 2.8m

OPEN AGE (COMMUNITY CLUB) – SYNTHETIC ONLY Synthetic 25m - 28m x 2.4m - 2.8m

OPEN AGE (COMMUNITY CLUB) – TURF ONLY Turf 22.56m x 3.05m (5-6 pitches)

OPEN AGE (PREMIER/REGIONAL) – TURF ONLY Turf 22.56m x 3.05m (8-10 pitches)

DOMESTIC CRICKET AND UNDERAGE NATIONAL EVENTS Turf 22.56m x 3.05m (10 pitches)

2.4 to 2.8m

3.05m

20
.12

m

25
m

 to
 28

m

SY
NT

HE
TIC

 P
ITC

H

TU
RF

 P
ITC

H

At venues where only cricket is played, plan for the maximum size for a
synthetic cricket pitch being 2.8m wide x 28m long or for turf venues provide

the maximum number of turf pitches for the relevant hierarchy and level of play.

3.05m

2.64m

1.2
2m

1.22m

2.
44

m

20.12m

1.83m minimum

BOWLING
CREASE

RETURN
CREASE

POPPING
CREASE

STUMPS

1.32m

1.22m

The bowling crease
The bowling crease is the line through

the centre of the three stumps at the

relevant end. It is 2.64m in length

with stumps in the centre.1

The popping crease
The popping crease is in front of

and parallel to the bowling crease.

It is 1.22m from the bowling crease.

The popping crease is marked to a

minimum of 1.83m on either side of

the centre of the middle stumps and

is unlimited in length.2

The return crease
The return crease is at right angles to

the popping crease at a distance of

1.32m either side from the middle of

the stumps. The return crease must

extend to a minimum 2.44m behind

the popping crease but may be

unlimited in length.3

Guidance Note 01 Pitches & Playing FieldsSECTION 2

1 Cricket Australia

1 WA Sports Dimensions Guide for Playing Areas.
2 WA Sports Dimensions Guide for Playing Areas.
3 WA Sports Dimensions Guide for Playing Areas.

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA26 27

Avoid ‘winged’ styled synthetic pitches where
possible as these present potential maintenance
and trip hazards and can increase capital costs.

SYNTHETIC CRICKET PITCHES

Synthetic cricket pitches comprise of a concrete

pavement with a short pile height synthetic grass

pitch glued to the pavement. The cricket pitch

should be a rigid pavement consisting of a concrete

base and underlying crushed rock sub-base

designed to cater for the subgrade conditions.

The concrete surface is finished smooth (not

polished) for the laying and gluing of the synthetic

grass pitch. The synthetic grass surface should be

a short pile height synthetic grass (9-11mm) and be

laid over the total length and width in two halves

with holes for the stump boxes.

Suggestions for installing a synthetic cricket pitch:

�� Test existing subgrade material and design rigid

pavement to cater for existing ground conditions.

�� Mark out area for construction of concrete slab

for size.

�� Excavate area to depth of rigid pavement and

dispose of excavated material.

�� Laser level area.

�� Supply and lay crushed rock base layer

(minimum 50mm) to area and compact and

laser level (note: crushed rock layer to extend

a minimum of 150mm beyond the edge of the

concrete pavement).

�� Box off area in preparation for pouring of

concrete.

�� Supply and place reinforced chainmesh

to area (generally centrally located within

thickness of slab).

�� Supply and pour 25 MPA concrete to required

depth of 100mm to area and smooth finish surface

for laying of synthetic cricket grass material.

Independent research conducted by Cricket Victoria

in association with 11 Metropolitan Melbourne

Councils concluded that Cricket’s endorsed 9mm-
11mm synthetic surface type provides the most
consistent playing surface. The bounce and pace of

this pitch type is more predictable and promotes skill

development and player safety.

The research further found that other types of

cricket pitch surfaces (e.g. those with a longer

pile and/or supplied with crumbed rubber) tested

have greater variation in pace and bounce which

often arises from their design and also from how

well they are maintained. Generally, the tested

pitches other than the style of pitch endorsed by

Cricket Victoria are slower and have a higher (or

“trampoline” type) bounce.

Cricket Australia recommends using a 9mm-

11mm synthetic pitch pile as it provides a more

positive experience for all players. Due to different

skill sets being required for different surfaces,

if players (juniors in particular) are constantly

playing on surfaces with different bounce and pace

characteristics, their skill development, safety and

confidence will likely be negatively affected.

Synthetic pitch pile heights (IMPORTANT):
Synthetic grass cricket pitch surfaces should
range from 9mm-11mm pile height without

any sand or crumbed rubber filling.

Synthetic cricket pitches require regular maintenance
to ensure their quality, playability and integrity

is maintained. Regular sweeping is required and
pitches should be water blasted every two years

(minimum) to promote and refresh the synthetic pile.

SYNTHETIC CRICKET PITCH EXTENSIONS

To assist with the maintenance of synthetic cricket

pitches, pitch surrounds and to provide safe and

consistent run-ups for bowlers, the installation

of synthetic grass surrounds to synthetic pitches

could be considered.

Consideration of pitch extensions should

include an assessment of the run-up conditions,

identification of potential risks and hazards to

players and consultation with land managers and

other ground users to identify other possible

impacts.

Extensions may include a 5m-10m extension at

both ends of the pitch and 0.5m–2.0m extension

on the sides of the pitch, which should abut the

synthetic grass pitch and be anchored at the edges

to avoid tripping hazards.

Any consideration of pitch extensions should be
undertaken in consultation with winter sport users
and as a minimum must meet AFL - Cricket Australia
performance requirements for artificial turf.

Example of extended pitch
area at Lilydale

Recreation Reserve (VIC)

Example of extended pitch
area at Montrose

Reserve (VIC)

Any synthetic grass pitch surround or extension
is likely to impact on winter sport usage and user
groups must be consulted prior to installation. All

installations must meet AFL-Cricket Australia approved
performance requirements for artificial turf.

Guidance Note 01 Pitches & Playing FieldsSECTION 2

SYNTHETIC CRICKET PITCH COVERING

Synthetic cricket pitches may need to be covered during the winter season to both protect the surface

and for the safety of winter sport participants. Two options are recommended for synthetic cricket pitch

covering, both of which should be conducted with consideration given to Occupational Health and Safety

and risk management issues and playability for non-cricket users. Winter use of playing fields and the

compatibility of synthetic pitch covering methods with winter sporting codes needs to be considered when

deciding on the most appropriate pitch covering option.

COVER
METHOD IMPACTS AND CONSIDERATIONS TYPICAL INSTALLATION EXAMPLE

SY
NT

HE
TIC

 P
ITC

H
CO

VE
RS Synthetic pitch covers can be placed over pitches during the winter season. When using synthetic

pitch covers it is important to ensure that covers used meet AFL-Cricket Australia approved synthetic
turf product performance and testing standards. Synthetic covers require the brooming in of rubber
granules when laid and the vacuuming of them out prior to lifting them off.

Storage of covers over the off-season is a key consideration. Issues can arise if these covers are stored
whilst still wet as the moisture is unable to escape and can damage the cover. Achieving integration of
synthetic surface and natural grass interface can be challenging. Installation and removal of synthetic
pitch covers can be labour intensive and Work Health and Safety provisions should be adhered to.

CO
VE

R
W

ITH
 SO

IL

This is the most common method of community level synthetic cricket pitch covering during the
off season and is generally managed by the relevant Council or cricket club. Heavy duty industrial
plastic should be laid over the synthetic pitch surface prior to soil being spread.

Issues with using soil include the potential injury to untrained club volunteers attempting to cover/
uncover cricket pitches and potential injury risk due to change in surface level around the pitch.

Damage to pitch as a result of machinery/tools tearing sections of the synthetic grass are
also common and an uneven and raised surface surrounding the pitch can result in either an
unpredictable deviation of the ball once in play or a ‘swimming pool’ effect whereby rainfall is
unable to escape the pitch and can impact on the ability to commence play.

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA28 29

TURF CRICKET PITCHES

The overall dimensions of a turf table and

number of individual pitches will vary according

to the level of cricket competition being

played. The Cricket Australia facility hierarchy

recommends the following levels of provision.

Domestic/Underage national
10 pitches to accommodate a combination of

domestic cricket matches, carnivals and regular

weekly fixtures.

Premier/Regional
8-10 pitches dependent upon whether the

venue is used for a range of State, Regional,

Country, Metropolitan and/or Junior Association

representative matches, in addition to regular

weekly competition fixtures.

Community Club (home or satellite grounds)
5-6 pitches to accommodate weekly Country,

Metropolitan and/or Junior Association fixtures.

Turf management practices and affordability of

preparation is likely to impact on the number

of pitches that are able to be provided at this

level of venue.

The slope of a turf pitch should not exceed 1%

and follow the slope pattern of the oval. If the

oval is centre sloped, the pitch square should also

slope from the centre. The amount of fall should

therefore not exceed 30mm across a 3.05m

strip or 200mm along its length, being as flat as

possible at the centre. The pitch square should be

about 75mm above the level of outfield to allow for

surface drainage off the pitch.1

DUAL TURF AND SYNTHETIC PITCHES

Dual turf and synthetic cricket pitch configurations are becoming more common in community cricket,

particularly for landlocked communities with little green space to develop additional grounds.

Dual turf-synthetic pitch arrangements maximise

facility usage whereby grounds previously used

solely for turf competitions in the afternoon, can

also be utilised for junior matches in the morning

and weekday evenings. This enables not only

optimum usage of the ground and a greater

return on investment for landowners, but also

promotes greater connectivity between junior

and senior cricket and strengthens the player

development pathway.

The flexibility of both turf and synthetic pitches

allows use for centre pitch practice (match

simulation) during mid week training sessions as

well as a pre-match warm up facility for bowlers.

Before opting for a dual pitch arrangement, ensure communication and a healthy relationship exists between
curator, club/s and other users of both turf and synthetic pitches. Dual pitch set ups are most successful

where pitch management programs are strong and incidences of pitch preparation or inclement weather
(where covers must remain on) do not impact too adversely on the ability to use the synthetic pitch.

Dual turf and synthetic pitches

Guidance Note 01 Pitches & Playing FieldsSECTION 2

1WA Sports Dimensions Guide for Playing Areas.

NATURAL PLAYING FIELD SURFACES

Ideally, cricket playing fields should fall in all

directions from the centre pitch area, but failing

this, they should have a single phase slope of 1% in

any convenient direction. If the oval is on very well

drained soil, no slope is required.1

From a playability and water conservation

perspective, preferred playing surfaces are

generally warm season grasses. Determining the

most appropriate species for local conditions

and climate should involve consultation with

turf management specialists and be considerate

of soil conditions, drainage and irrigation

requirements, usage and ground maintenance

service provision levels.

Artificial turf playing field surfaces
In 2007 the AFL and Cricket Australia endorsed

the playing of community level Australian

Rules Football and Cricket on synthetic surface

playing fields.

The approved synthetic surface types were

subjected to a series of stringent laboratory

tests and criteria developed by the University of

Ballarat which related to durability, joint strength,

resistance to weathering, ball roll and bounce,

hardness, critical fall height, traction and abrasion.

The benefits of the testing and certification

process are as followed:

�� Ensuring surfaces have the same playing

characteristics as natural turf

�� Ensuring quality and durability of the product

�� Maximising playing comfort and safety.

Since the development of the synthetic turf

standards, the AFL and Cricket Australia have

established a licensing program that ensures

the quality of products being manufactured

from a performance and longevity perspective

and that the products comply with safety and

insurance requirements. For more information on

synthetic surfaces for AFL/Cricket please refer to
Guidance Note: 05.

Blackman Park, Lane Cove (NSW)
Image courtesy of insideEDGE Sport and Leisure Planning

Drop-in synthetic pitch 1 WA Sports Dimensions Guide for Playing Areas

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA30 31

SECTION 2 Guidance Note 02 Outdoor Training Facilities

GUIDANCE NOTE 02
Outdoor
Training Facilities

INTRODUCTION

Whether it be a midweek training session, pre-match warm up, lunchtime hit
with school friends or an opportunity to test the new bat out with family or
friends at the local cricket ground, outdoor training nets are a core facility
component across all levels of cricket.

More often than not, cricket nets provide the

setting for a young cricketer’s first experience with

the game and provide an integral platform for

player skill and technique development.

Outdoor training nets comprise of both synthetic

and turf cricket pitch surfaces and have historically

been designed using a variety of materials and

layouts. This Guidance Note outlines Cricket

Australia’s recommended levels of provision and

design elements of outdoor training nets and

should be used to help guide future cricket net

development and/or redevelopment.

Australian Standards
No Australian Standard specific to cricket net

design in Australia currently exists. The following

standards relating to cricket net materials

are available and should be adhered to when

developing new or refurbishing existing cricket

net facilities.

AS1725.4 – 2010: Chain link fabric fencing –

Cricket net fencing enclosures

AS1725.1 – 2010: Chain link fabric fencing –

Security fencing and gates – General requirements

Purpose of training nets
The primary function of cricket nets is to enable

both batsmen and bowler skill and technique

development, and if designed accordingly can

accommodate fielding and wicket keeping training

drills and activities. Cricket nets serve to stop

the ball travelling long distances once hit by a

batsman and provide opportunities for multiple

batsmen and bowlers to train simultaneously. With

the ability to be constructed in confined spaces,

cricket nets save time through eliminating the

need for fielders and also allow greater intensity

of training, particularly when multiple pitches are

used. If designed correctly they also provide a safe

training environment for players and coaches alike

and are ideal for junior training sessions and school

playgrounds.

Training net planning principles
As depicted by the following diagram, the

following planning principles should be considered

when determining the most suitable location for

cricket net development.

�� Training nets and run-ups should be positioned

off the field of play.

�� Nets should not be positioned in a location

likely to interfere with the match (e.g. behind

the bowler’s arm causing potential distractions

to the batsman).

�� Nets should be orientated in a north-south

direction.

�� Nets should be positioned in a location where

there is minimal chance of injury to passers

by or damage to property and/or vehicles.

This planning consideration is not applicable

if training nets are enclosed.

�� Nets should be positioned as close to the

pavilion as possible to minimise distance to

transport equipment.

Training net orientation
Cricket training nets should have a north-south

orientation, or a maximum of 30 degrees east or

west of north (for practice pitches only). The latter

requirement is particularly important for the safety

of players as training is usually conducted in the

later afternoon or evening when the sun is setting.

Training net location
Dependent on cricket training net design and

surrounding infrastructure and open space, the

most suitable location for training nets will differ.

Enclosed training net facilities (discussed in

more detail in the following pages) allow greater

flexibility in terms of location as training activities

are confined to a specific area. Non-enclosed

training facilities where the ball can be hit beyond

the net structure require more careful placement

to minimise the risk of injury to a person or

damage to property.

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA32 33

SECTION 2 Guidance Note 02 Outdoor Training Facilities

CA
RP

AR
K

PA
VI

LIO
N

PATHWAY

EAST-WEST
ORIENTATION

BOWLER RUN-UPS
IMPEDE ON

PLAYING FIELD

LIKELY TO INTERFERE
WITH BATSMEN’S

LINE OF SIGHT

POTENTIAL INJURY TO
PROPERTY OR PEDESTRIANS

(UNLESS ENCLOSED)

POTENTIAL DAMAGE
TO VEHICLES

(UNLESS ENCLOSED)

Information provided in this Guidance Note
should not be used as a substitute for specialist
design advice and where necessary, specialist

engineering advice should be sought.

TRAINING NETS HIERARCHY

The cricket facility hierarchy provided in Section 1 and the venue provision
summary in Section 3 identifies a range of practice pitch options for different
levels of play.

The number of nets required per venue is

dependent on a number of factors including:

�� level of competition played

�� type of competition – turf or synthetic

�� number of playing fields the training nets

service (i.e. are there multiple grounds onsite)

�� ground hierarchy classification

�� size of tenant club/s and number of teams

�� training schedules and weather impacts

�� cost of provision and maintenance.

There is no ‘one size fits all’ approach to training

net provision. The below and adjacent tables

provide a guide as to a desired level of provision

(number of pitches and surface types) for differing

levels of competition and club size.

PR
EM

IE
R/

RE
GI

ON
AL

CL
UB

 (H
OM

E)
CL

UB
 (S

AT
EL

LIT
E) For club satellite grounds (secondary or overflow

grounds) or local school facilities, it is desirable to
provide two publicly accessible training nets.
Two pitch training nets support pre-match warm up
and provide a hit up space for school activities.

For a community club level facility (home ground) with
a club competing in synthetic or turf competitions a
minimum of 3 synthetic training nets is recommended
and 4 turf nets (if playing on turf). A combination of
both turf and synthetic is also recommended for a club
playing turf competition as it provides an alternate
training arrangement in the event of inclement
weather or underprepared turf training nets.
All synthetic nets should be publicly accessible.

A combination of turf (8-12 pitches) and synthetic
(2-4 pitches) training nets are appropriate for
venues that host premier or regional level cricket
competition and serve a regional or municipal
catchment area. An enclosed synthetic training
facility (6 pitches) with two publicly accessible bays
is recommended for a large club or regional level
facility that hosts synthetic pitch cricket competition.

NUMBER OF PITCHES

HIERARCHY LEVEL SYNTHETIC TURF

PREMIER/REGIONAL (TURF) 2-4 8-12

CLUB HOME (TURF) 3-4 4-6

CLUB HOME (SYNTHETIC) 3-6 0

CLUB SATELLITE 2* 0

*Desirable

Synthetic

Turf

These minimums should be designed and
developed with the potential to expand net

structures and pitches as needs grow.

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA34 35

SECTION 2 Guidance Note 02 Outdoor Training Facilities

TRAINING NET DESIGN

The following pages provide several

recommended design options, standards and

tips when developing new or refurbishing

existing cricket nets.

The below recommendations should be read

in conjunction with cricket net design options

and used to guide future cricket net facility

development. Training net designs should be

treated on a site-by-site and needs basis, with

consideration given to the level of use, intended

function (e.g. multi-purpose enclosure or cricket

specific), available open space and relationships

with surrounding infrastructure. Four key guiding

design principles to consider when planning

cricket nets include:

Safety – ensure the nets and surrounds are safe

for users, passers by and surrounding property.

Compliance – ensure practice net design or net

materials meet recommended standards.

Accessibility – ensure that cricket nets are

accessible for all users.

Game development – ensure cricket net

design promotes player skill and overall

game development.

An example of minimum and recommended
dimensions for a standard cricket net facility.

An example of a side profile of a standard pitched roof cricket
net facility and heights as specified in AS1725.4 – 2010.

3.6m

MAXIMUM 9m
NETTING ROOF

11m

9m

21
m

27
m

RECOMMENDED

MINIMUM

3.0m

3m
 o

r 3
.6

m
1.0

m

3.6m

MAXIMUM 9m
NETTING ROOF

11m

9m

21
m

27
m

RECOMMENDED

MINIMUM

3.0m

3m
 o

r 3
.6

m
1.0

m

Cricket training net development may require
a building or planning permit. Consult with

your Local Council first to understand if
there are any specific permit requirements

or local planning conditions in place.

For occupational health and safety measures, it is
a requirement that the dividing (centre) net within

all multi bay constructions be of minimum length of
21m for the protection of bowlers in adjacent nets.

Peripheral nets require a minimum side fencing
length of 11m. However it is recommended that

all nets have a minimum 21m dividing fence and
a desirable length of 27m to allow for extended

bowler run-ups and bowler protection.

AS1725.4 – 2010: Chain link fabric fencing –
Cricket net fencing enclosures provides the

Australian Standard for fencing of cricket net
enclosures, including use of materials, design

footings and installation requirements.
Caulfield Park, Caulfield (VIC)

The adjacent image provides

an example of a fully enclosed

and roofed training net facility

with ball control measures in

place to prevent balls exiting the

practice area into neighbouring

parkland.

18,000

DN40 Hip rails for 6m roof plan.
Roof rails maximum 1,500 spacing either direction.

3,000 chain
link fabric

1,0
00

Typical two pitch cricket net fencing enclosure Type B with pitched roof design.

The adjacent image provides

an example of the Australian

Standard 9m netting roof

length. It also demonstrates a

design option for minimising

the impacts of errant balls

travelling over the roof of the

net and damaging neighbouring

property and/or passers by.

Dendy Park, Brighton (VIC)
Image courtesy of insideEDGE Sport and

Leisure Planning

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA36 37

SECTION 2 Guidance Note 02 Outdoor Training Facilities

CRICKET ONLY SYNTHETIC PRACTICE PITCHES (NOT ENCLOSED)

The diagram below outlines the area requirements and recommended design
to develop a new non-enclosed cricket net training facility. The design also
includes extended synthetic bowler run-ups and a lockable gate.

AD
DI

TIO
NA

L
NE

TS
 A

S
RE

QU
IR

ED

12
m

 ru
n

up
s

WICKET BOX
300x175mm

3.6m

2.4m

11m

20
.12

m

22
.12

m

PADLOCK

Minimum Recommended

Compacted granitic sand or concrete base (subject to
soil testing) covered with minimum 25mm pile height
synthetic grass and infilled with rubber granules

Concrete slab (cricket pitch) covered
with 9-11m pile height synthetic grass

Ne
t 2

7m

 Although public access is
promoted, Councils/Clubs
may wish to lock one or
multiple nets which will

require a lockable gate at
the bowler’s end. The gate

would cover the width of the
bay when locked or secured.

When in use the gate can
be drawn back and secured,
which in turn will act as the
extension for the dividing

net as displayed in the above
diagram. It is recommended
gates have a long lockdown

bolt for padlocking.

CRICKET ONLY SYNTHETIC PRACTICE PITCHES (ENCLOSED)

13
.88

m

3.6m

2.4m

2m

20
.12

m

22
.12

m

36
m

PUBLIC NETS
(NOT ENCLOSED)

A 2m area
behind the
wicket box

enables
wicket

keeping
training

activities

21
m

Ne
t 2

7m

Minimum Recommended

Compacted granitic sand or concrete base (subject to
soil testing) covered with minimum 25mm pile height
synthetic grass and infilled with rubber granules

Concrete slab (cricket pitch) covered
with 9-11m pile height synthetic grass

WICKET BOX
300x175mm

13
.88

m

3.6m

2.4m

2m

20
.12

m

22
.12

m

36
m

PUBLIC NETS
(NOT ENCLOSED)

A 2m area
behind the
wicket box

enables
wicket

keeping
training

activities

21
m

Ne
t 2

7m

Minimum Recommended

Compacted granitic sand or concrete base (subject to
soil testing) covered with minimum 25mm pile height
synthetic grass and infilled with rubber granules

Concrete slab (cricket pitch) covered
with 9-11m pile height synthetic grass

WICKET BOX
300x175mm

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA38 39

SECTION 2 Guidance Note 02 Outdoor Training Facilities

12
m

 ru
n

up
s

11m

3.6m

2.4m

20
.12

m
22

.12
m

34
.12

m

WICKET BOX
300x175mm

Ne
t 2

7m

This design option provides a recommended approach to redeveloping ‘disconnected’ (gap between

batting and bowling concrete pads) synthetic pitch training nets to improve player safety, general

playability and suitability. It also includes extended synthetic bowler run up provision.

Infill previous safety and maintenance hazard area with

compacted granitic sand and 25mm pile synthetic grass.

13
.88

m

3.6m

2.4m

2m

20
.12

m

22
.12

m

36
m

PUBLIC NETS
(NOT ENCLOSED)

A 2m area
behind the
wicket box

enables
wicket

keeping
training

activities

21
m

Ne
t 2

7m

Minimum Recommended

Compacted granitic sand or concrete base (subject to
soil testing) covered with minimum 25mm pile height
synthetic grass and infilled with rubber granules

Concrete slab (cricket pitch) covered
with 9-11m pile height synthetic grass

WICKET BOX
300x175mm

REDEVELOPING SYNTHETIC CRICKET PRACTICE PITCHES

Join existing batting and bowling concrete pads through

installation of additional concrete and relay new 9-11mm

pile synthetic surface over entire pitch area (20.12m).

Space permitting (without encroaching on playing field),

extend bowler run up areas to allow for an additional 12m

from bowling crease.

TURF TRAINING NETS

Turf training nets are an integral element to simulating centre
pitch conditions and playability and important to clubs and teams
participating in turf pitch competitions.

Each turf training net should be separated by

adjustable soft netting. Unlike synthetic training

nets, turf nets can be located on the ground at the

extremities of the oval or off the ground with the

run-ups being on the ground.

Fabric netting is more appropriate for turf

training nets to allow for flexibility and ease of

maintenance. Netting should extend beyond the

bowler’s point of delivery in each net to minimise

risk of injury.

For any new developments it is recommended

turf training nets be located totally off the

ground with mesh wire fencing on the end and

sides but open at the bowlers end. A nearby

storage facility for equipment and bowling

machine is also recommended.

Turf training nets should have a north-south

orientation with an ideal rotation of 15 degrees east

of north and maximum rotation of 30 degrees east

or west of north.

The recommended length for turf training pitches

is 22m. This distance includes the pitch length

from stump to stump (20.12m), the bowling crease

(1.22m – one end only) and some space at the rear

of the stumps at the batsman’s end. This length

can be extended to allow for greater room at

the rear of the stumps at both the batsman and

bowler’s ends if required.

Adding 2-4 synthetic cricket pitches adjacent the

turf training areas is advantageous as it enables

clubs to use the synthetic pitches as an alternate

training facility if the turf pitches are underprepared

or have been impacted by wet weather.

Combined turf and synthetic training nets

enable greater training flexibility.

4-6 turf training nets are preferred for local

club turf cricket competition. 8-12 pitches are

recommended for premier or regional level cricket.

Drummoyne Oval (NSW)
Image courtesy of insideEDGE Sport and Leisure Planning

Williamstown Oval (VIC)
Image courtesy of insideEDGE Sport and Leisure Planning

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA40 41

1.83m (minimum recommended width)

14.64m

20
.12

m

22
m

1.2
2m

15
m

Stumps

TURF TRAINING NET DESIGN

The diagram below outlines the area requirements and
recommended design to develop a turf training net facility.

Soft training net storage units provide

a lockable and secure location for

netting when not in use. They also

enable quick and easy set up and

pack down of training nets.

Using alternate pitches at any one time

enables turf recovery and preparation

whilst pitches are not in use.

While full length turf training pitches
are recommended, a minimum

length of 15m (approximately three
quarters of a full length pitch) could be
considered to assist clubs in managing

the cost of turf pitch development,
preparation and ongoing maintenance.

SECTION 2 Guidance Note 02 Outdoor Training Facilities

Example of poor quality and unsafe infill materials
Image courtesy of insideEDGE Sport and Leisure Planning

Example of poor quality and unsafe infill materials
Image courtesy of insideEDGE Sport and Leisure Planning

Grass surrounds create a maintenance issue

and detract from user experience. Overgrown

grass also impacts pitch area and can

deteriorate synthetic surfaces prematurely.

Divided bowling and batting concrete pads

create an unsafe environment for bowlers

completing their follow through and limit

the ability for delivery of a ‘short ball’.

COMMON TRAINING NET DESIGN ISSUES

Evidence of leaf litter and tree debris falling on practice pitch area
Image courtesy of insideEDGE Sport and Leisure Planning

Tree debris falling on the pitch can also create

risk management issues as well as damaging

pitch condition through build up of mould

and algae if not maintained correctly.

Example of damage to a flat roof net design
Image courtesy of insideEDGE Sport and Leisure Planning

Flat roof designs can suffer from net sag as a result

of people climbing on top of nets to retrieve balls.

Example of inappropriately positioned vegetation
Image courtesy of insideEDGE Sport and Leisure Planning

Overhanging trees can create shadows over the

pitch and interfere with the batsman’s vision.

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA42 43

MULTI-USE TRAINING FACILITIES

Multi-use training facilities incorporating cricket practice nets are growing in
popularity due to their flexible nature and capacity to accommodate a range of
activities and uses.

They also ensure investment into community facilities
provide benefits outside of summer cricket training.

Significant interest has been identified for multi-use
training facilities with many design related projects
underway across the country.

A typical range of multi-use training facilities developed
to date include configurations that accommodate training
for cricket-netball, cricket-baseball, cricket-soccer, cricket-
lacrosse, cricket-hockey and cricket combined with
general training and pre-game warm-up for other codes
including rugby and Australian Rules Football.

The principles of cricket net design can be integrated
within multi-use facilities including safety, compliance,
accessibility and game development. Where multi-use
facilities can demonstrate adherence to these principles
and still provide fit-for-purpose cricket training nets that
are flexible for other activities, then Cricket Australia will
support these innovations.

In all multi-use training facility projects, it is difficult
to pre-empt all community activity that could be
considered compatible with cricket. Final use and design

of facilities is often a result of club, community and
Council consultation and it is recommended that this
process, along with the proposed staged planning process
identified in Section 1 be utilised to ensure maximum
benefit can be achieved for all.

A number of Case Studies are provided in Section
3 that highlight a range of multi-use training facilities.

SECTION 2 Guidance Note 02 Outdoor Training Facilities

ADDITIONAL AMENITIES TO SUPPORT PRACTICE PITCHES

Access to water
Access to a nearby water supply is recommended for turf practice pitches to assist with pitch development

and ongoing maintenance.

Power supply
A nearby power supply to outdoor training nets

enables the operation of an electronic bowling

machine. Bowling machines typically operate on

240 volt power requirements but always check

machine requirements with the manufacturer

before installing power. Be mindful that electric

cords do not become trip hazards and ensure they

avoid contact with water.

Training net storage
Internal turf training net storage units provide a

lockable and secure location for netting when not

in use. They also enable quick and easy set up and

pack down of training nets.

Important to have netting barrier to protect the ball feeder Example of retractable training net storage unit
Image courtesy of insideEDGE Sport and Leisure Planning

Rubber net edging
Rubber net edging minimises the damage to

cricket balls as a result of impact with the fence

and also increase the longevity of fencing through

absorption of ball impact. Ensure fence posts have

the capacity to support rubber matting.

Storage facility
A storage facility in close proximity to playing

field and training facilities enables easier set up

and pack down of equipment as well as a secure

storage location for training and match day

equipment. It can also act as a functional and

elevated base for a match day scoreboard.

Storage shed with combined scoreboard at Williamstown Oval (VIC)
Image courtesy of insideEDGE Sport and Leisure Planning

Example of rubber material for netting
Image courtesy of insideEDGE Sport and Leisure Planning

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA44 45

INTRODUCTION

Clubrooms and change facilities play a crucial role for cricket clubs, extending
beyond the functional aspects of change rooms, toilets and kiosks.

They provide a central meeting place for club

and community social activities and a physical

base to celebrate club history and performance.

Well designed clubrooms and change facilities

can contribute significantly to a successful club,

sporting precinct and local community.

This Guidance Note provides information on

clubroom and change facility features for cricket,

ideal location and placement recommendations

and suggestions that support the overall cricket

experience. It provides preferred area schedules

for clubrooms, change rooms and building

amenities and should be read in conjunction

with other relevant sporting code facility design

guidelines when planning a new building or

redeveloping an existing facility that is used for

community level cricket.

It is important to note that any pavilion, clubroom

or building project should be based on a sound

foundation of club, community and council

consultation and the project planning processes

and principles outlined within these Guidelines.

Informed business and management planning

should proceed design processes to ensure that

pavilion and clubroom areas and spaces adequately

reflect needs (cricket and community) and are large

and functional enough to ensure that clubs, users

and the venue itself are viable and sustainable.

Image courtesy of JMA Architects

SECTION 2 Guidance Note 03 Clubrooms and Change Facilities

GUIDANCE NOTE 03
Clubrooms and
Change Facilities

Image courtesy of JMA Architects

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA46 47

Regulations, Standards and Codes
In addition to cricket specific facility guidelines detailed in this document, it is important the following

Standards, Codes, Acts and Regulations are complied with and fully considered during the planning and

design of cricket clubrooms and associated buildings:

�� Australian Standards

(using the version applicable)

�� The Human Rights and Equal Opportunity

Commission (HREOC) advisory notes

�� The Building Code of Australia: National

Construction Code (NCC, formerly the

BCA) (applicable at the time a Construction

Certificate is applied for)

�� The National Code of Practice for the

Construction Industry and the Australian

Government Implementation Guidelines

for the Code

�� The Environment Protection and Biodiversity

Conservation Act (1999); and the requirements

of State and Territory Departments and

Authorities responsible for planning and

environmental matters

�� The National Standard For Construction

Work document, National Occupational

Health and Safety Commission - NOHSC:1016

�� The Protective Security Policy Framework

(PSPF) document promulgated by the

Australian Government Security Construction

and Equipment Committee (SCEC)

�� Work Health and Safety Acts (2011) (WHS)

In addition, all designs (new and refurbished

facilities) must fully comply with the Disability
Discrimination Act (DDA) and relevant

Australian Standards, which include, but are

not limited to the following:

�� Disability Discrimination Act (1992)

�� Disability (Access to Premises – Buildings)

Standards 2010

�� AS 1428.1 – Parts 1, 2, & 4 -

Design for access and mobility.

DESIGN PRINCIPLES, STATUTORY AND SPECIFICATION COMPLIANCE

Universal Design
Sporting facilities at both the elite and community

level share a commonality in that irrespective of

age, gender, ability and/or cultural background,

people come from all walks of life to participate

and be involved. As a sport, Cricket needs to

ensure current and future facilities are designed

not only to encourage participation in the game,

whether it be as a player, umpire, spectator, coach

or club volunteer, but are also flexible in their use

to cater for other community members.

Through the adoption of a best practice design

philosophy such as Universal Design Principles,

cricket clubrooms and facilities can promote and

facilitate inclusion for not only sporting-related

users but also community groups who use sporting

venues and supporting facilities as places to

meet, interact and hold events. By incorporating

universal design principles into future cricket

facility developments it enables not just some

people, but all people to feel included and share in

our great game without the need for differentiated

or specialised/adapted features.

Occupational Health & Safety and Safe Design
Section 22 of the Work Health and Safety Act 2011

refers to the “Duties of designers of buildings and

structures”. All designers are to be committed

to improving Occupational Health and Safety

(OHS) outcomes through Safe Design approaches.

Safe design processes must integrate hazard

identification and risk assessment early in the

facility design and procurement process.

Consideration should also be given to Crime

Prevention Through Environmental Design

(CPTED) principles during the design phase with

more information on these principles available via

Police Victoria’s website: www.police.vic.gov.au/

content.asp?document_id=10444

ENVIRONMENTALLY SUSTAINABLE DESIGN

The construction and operation of cricket clubrooms has a significant direct
and indirect impact on the environment.

When building new or redeveloping existing

sporting buildings and supporting facilities it is

important to reduce direct environmental impacts

through the implementation of practices and

design ethos such as:

�� Optimising the size of new buildings and/or

the potential of existing structures

�� Investing in energy efficient technologies

and optimising energy usage through

initiatives such as passive solar design

and natural ventilation systems

�� Protecting and preserving water

�� Using environmentally friendly

and green materials

�� Enhancing indoor environmental quality

�� Optimising operational and

maintenance practices

�� Minimising waste through recycling and

efficient use of resources

�� Ensuring the space sporting facilities

occupy is designed, occupied and operated

with the objective of best practice

environmental performance.

Image courtesy of JMA Architects

SECTION 2 Guidance Note 03 Clubrooms and Change Facilities

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA48 49

PRINCIPLES OF DESIGN AND PROVISION

PRINCIPLE DEFINITION

MULTI AND SHARED USE*
Cricket clubrooms should be designed to allow for flexible use by a range of users including other sporting clubs,
schools and community organisations

UNIVERSAL DESIGN
Through the adoption of Universal Design Principles, cricket facilities and clubrooms should be designed to
accommodate everyone including all ages, genders, abilities and cultural background

HEALTH AND SAFETY
Cricket clubrooms and their surrounds should be designed, built and maintained in accordance with relevant
Occupational Health and Safety standards and incorporate Safe Design practices

ENVIRONMENTAL SUSTAINABILITY
Buildings should be designed in accordance with Sustainable Design Principles, ensuring an equitable balance
between recreational and environmental needs are achieved

FUNCTIONALITY
Facility design and layout should promote safe and optimal functionality for cricket, other sporting clubs and
codes, schools and community organisations

CONSOLIDATION
Ensure efficient use of resources by consolidating facilities within a single building envelope and promote the
shared use of common areas and spaces

FIT FOR PURPOSE
While promoting a flexible and multi-use design approach, ensure cricket friendly design elements and specific
requirements are designed to the best standard for the level and type of cricket activity being facilitated

WHOLE OF LIFE COSTS
Cricket clubrooms in their design, functionality and material selection should consider maintenance, operational,
renewal and replacement costs to support improved long-term building provision and performance

*COMPATIBILITY AND MULTI-USE

The vast majority of venues used for cricket are shared with an
alternative sporting club or organisation.

Historically shared use has generally been a summer-

winter seasonal relationship. While this is still relevant

in community sporting facilities today, seasonal

influences of other sports and with the emergence

of winter cricket, the facility landscape is changing.

However, the key fact remains that cricket is a
compatible user and sharer of community sporting
grounds and clubrooms. With this in mind, it is

important cricket acknowledges shared use principles

and seeks to ensure facilities are multi-purpose

and flexible in design and at a minimum, meet the

core functional requirements of other sports, as

well as consider other aligned non-sporting and

community users that could be incorporated.

Australian Rules Football, Soccer, Rugby League,

Rugby Union and Baseball are the most common

sporting codes with whom cricket co-exist at the

community level. In general, if facility providers

are meeting key winter code requirements for

changing rooms, showers and toilets, umpire and

officials amenities, social rooms, medical facilities,

canteen/kiosks and office accommodation, cricket is

generally accommodated at the community level.

National preferred facilities guidelines for the

Australian Football League (AFL) and National

Rugby League (NRL) have been referenced

in the preparation of this Guidance Note.

PR
EF

ER
RE

D
PA

VI
LIO

N
LO

CA
TIO

N

PR
PR

EF
ER

RE
D

PA
RK

IN
G

LO
CA

TIO
N IDEAL VIEW

ING LOCATION45˚
45˚

45˚

15˚

45
˚

45
˚

15˚ 15˚

75,000

PREVAILING
WEATHER

DIRECTION

PITCH
ORIENTATION

NOON

SUNSET SUNRISE

1

4

6

5

23

SECTION 2 Guidance Note 03 Clubrooms and Change Facilities

 Cricket pitch orientation is a key consideration

for planning any playing field and should

ideally be oriented along the north/south

axis (where sun is at its highest) to avoid risks

associated with bowlers or batsmen directly

facing the low sun. It is recommended that the
pitch be oriented no more than 10-15 degrees
beyond the north/south axis.

 The facility orientation is a key passive design
strategy and should consider:

� ���limiting exposure to prevailing weather

� ���central and perpendicular orientation (east-

west axis) to the pitch to maximise views for

spectators, players and team staff

� ���direct access to site entry points and car

park.

 The site car park should be provided adjacent

to the facility and preferably behind the
building in order to:

� ���maximise spectating around the oval and

perimeter circulation

� ���provide direct access to the facility entry points

� ���limit risks associated with balls striking vehicles.

 The sun position and altitude is a key
consideration when planning the pitch and

building orientation. The pitch should be

positioned on the north/south axis to limit

exposure to the low sun and the building active

elevation should face east.

 The prevailing weather direction should be

considered when planning:

� ���Facility orientation – ideally the active/

spectating elevation of the building should

face away from prevailing weather and to

the centre of the pitch. The building siting

is therefore crucial at the early planning

stages and will vary depending on the State

and local weather patterns. Any undercover

spectator areas associated with the facility

exposed to prevailing weather should be

provided with roof overhangs or canopies to

enhance the spectator experience.

� ���Spectator areas – external spectator areas

should be provided with weather protection

where possible and be orientated away from

prevailing weather as much as practicable.

 External spectator areas should be provided

within close proximity to the playing area and

preferably perpendicular to the cricket pitch.

Where possible, spectator areas should not

be oriented towards prevailing weather or on

the north/south axis to avoid interfering with

the batman’s view. Spectator areas should be

elevated (where site conditions allow), have

equitable access and weather protection.

SITE ANALYSIS

1

2

3

4

6

5

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA50 51

Clear viewing areas
A sheltered scorer’s area (indoors or outdoors)

with unobstructed views (elevated preferable)

to the centre pitch and controlling umpires

ensures the match runs without unnecessary

communication delays. Sheltered player and

spectator viewing area with unobstructed views

to the ground is also desirable.

Image courtesy of Cricket Australia

Image courtesy of insideEDGE Sport and Leisure Planning

Surface finishes
Rubber matting leading on and off the playing

field from player change rooms is recommended

to minimize potential slip hazards for players

wearing spiked cricket shoes. This treatment is

only relevant for turf cricket pitch venues.

Change room storage
Due to the large amount of protective equipment required for batsmen, adequate change room size and

design that caters for player equipment kits is important. Seating that enables the storage of individual

player cricket kits underneath maximises use of the space and minimizes potential trip hazards.

Example of change room lockers and under bench storage
Image courtesy of JMA Architects

SECTION 2 Guidance Note 03 Clubrooms and Change Facilities

CRICKET FRIENDLY DESIGN CONSIDERATIONS

A number of cricket friendly design elements should be considered through clubroom or change facility

design, development or retro-fitting in order to improve the overall experience for cricketers, umpires,

spectators and families.

Key considerations include:
�� Building location and placement

�� Shade and shelter provision

�� Clear viewing for players and scorers

�� Surfaces and finishes

�� Storage options for player and

maintenance equipment

�� Celebrating history and performance.

Building location and placement
As each site is different it is difficult to achieve ideal placement and orientation for every building. However,

ensuring that buildings are orientated towards the main or multiple activity areas is a critical success factor.

Avoiding direct west facing sun for spectators and positioning buildings within close proximity to car

parking and vehicle drop-off areas is also critical as is creating pathways that promote easy access and a

way to the building and its amenities.

Ensuring that the building has good solar access will result in heat gain from the sun, reduce energy

requirements and improve comfort levels. External seating and shade should be provided for players,

officials and spectators and incorporated within the building envelope where possible.

The above site analysis diagram provides an overview of building placement considerations when

developing new or relocating an existing facility.

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA52 53

STORAGE SOLUTIONS

Internal storage rooms should be designed with shelves to maximise storage
room capacity. Provision of separate secure areas or cages for storing seasonal
user equipment is ideal to ensure all users can secure equipment on site.

External storage facilities for curator equipment and machinery is also recommended within close

proximity to the playing field. Access between the storage facility and the ground should be unimpeded

by drainage infrastructure or other impediments to allow for rollers and maintenance vehicles to be used.

Storage facilities can also double up as a scoreboard foundation.

The following diagrams provide some guidance on storage solutions for cricket, with the following

numbered references providing additional support information.

Equipment store rooms
should be accessed via

an external vertical roller

door or double swing

door to allow for direct

playing field access.

The storeroom should

ideally be rectangular

or square in shape, to

allow for maximum

perimeter storage.

Provide perimeter
storage shelving

(fixed or adjustable)

or open compartments

for sports equipment

or club goods.

The height/vertical

spacing of the shelves

should be designed to

accommodate the nature

of the storage. Shelving

should be constructed

from robust materials

and be provided with

heavy duty supports,

either to the wall or on

a free standing frame.

Where curator’s
sheds are provided,

ensure that access to the

playing field is on grade

or ramped to suit the site

levels for the pitch roller

and other maintenance

vehicles. Where the

shed is raised, access

can be achieved as a

1:8 step ramp, with 45

degree splays as shown.

Provide
lockable gates

(screen mesh

or similar)

or solid doors to

storage shelving

and cupboards

to prevent theft

and vandalism.

1 2 3 4

CHANGE ROOM DESIGN

The design of cricket change
rooms should be developed in-
line with overall site usage and
users, including compatible or
alternative sporting uses.

The following features and associated

numbered annotations should be

considered when designing change room

facilities that accommodate cricket use.

SECTION 2 Guidance Note 03 Clubrooms and Change Facilities

Entry to the change rooms should ideally
be at ground level, on grade (or ramped

to comply with DDA standards) and

adjacent to the playing field for ease of

access for players. Where possible, avoid

the inclusion of stairs as these limit access

for all. Access points should be provided

with weather protection and clearly

visible with room signage. Provide a clear

distinction and separation between player

thoroughfares and spectator areas.

1

Change rooms can provide both locker storage

and an area for players to change in a simple

open plan layout. The room arrangement should
ideally be rectangular to provide two opposing
benches. Avoid island lockers/benches where

possible, as they limit circulation.

2

Provide minimum space for 11 players for cricket
in the changing space. If providing lockers, they

should be constructed from a robust material

(compact laminate or hardwood) and it is

recommended that the following be included:

�� locker/bench compartments each 600mm

wide minimum

�� a bench seat which is 600mm deep

�� an under bench compartment for

storing bags (1000mm overall depth)

�� a rear locker compartment behind the

bench seat, with coat hooks or a hanging

rail. The compartment should be 400mm

deep and 1350mm high.

3

Access to the amenities/wet area is to be
provided directly from the changing space, with

showers immediately adjacent to the locker

area. Limit site lines from the change space to

the amenities and provide showers as lockable

cubicles to better accommodate all users. The
minimum quantity of showers to accommodate
cricket at all levels is three, but a greater number

of showers for winter sporting codes may be

required in multi-use facilities.

5

Provide additional lockers or change
benches to accommodate other sports

with more than 11 players.

4

Toilets should be provided in accordance with the

National Construction Code (NCC) and relevant

sporting facility guidelines. A minimum of three
toilet pans is preferred for cricket, however a

greater number of toilets for winter sporting codes

or other uses may be required in multi-use facilities.

Toilets should be provided as lockable cubicles.

Avoid the use of urinals to better accommodate

unisex use. Each change room should have at least

one ambulant toilet facility in accordance with

Disability Discrimination Act (DDA) standards.

Provide wash basins in close proximity to toilet

facilities and accommodate NCC requirements

based on the quantity of toilets.

6

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA54 55

Example of an accessible shower facility
Image courtesy of JMA Architects

Example of separate pan toilet cubicles
Image courtesy of JMA Architects

Example of player bench layout with coat hooks
Image courtesy of JMA Architects

Example of lockable cubicle showers
Image courtesy of JMA Architects

SECTION 2 Guidance Note 03 Clubrooms and Change Facilities

CELEBRATING CRICKET’S CULTURE

Recognising club and individual player achievements via memorabilia displays,
trophy cabinets and honour boards is an integral part of any club’s culture.

Such displays allow past, present and future

club members, supporters and the wider cricket

community with an opportunity to re-live and

celebrate the club’s history and ensure the spirit of

cricket lives on through future generations.

Space for displaying memorabilia is often

overlooked when designing sporting facilities.

A dedicated memorabilia and/or merchandise

area positioned in close proximity to the

building’s front entrance creates a favourable

impression of the club for patrons as they enter

the facility, promoting the club as a proud and

successful organisation.

Consideration should be given to memorabilia

placement and off-season storage in multi-use

environments where a clubroom’s usage changes

on a regular basis for either an alternate sporting

use or community group.

Images courtesy of insideEDGE Sport and Leisure Planning

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA56 57

The suggested functional clubroom layout diagram depicts a generic cricket
clubroom facility with a range of optional room areas to support higher levels of
the cricket facility hierarchy.

It has been developed only to show the functional

relationships between building areas and with

associated site amenities and playing field. As

each individual site and building project is unique,

this diagram should be used as a reference only

to ensure that your next clubroom design project

(new build, redevelopment or refurbishment)

considers the critical functional elements of a

sporting facility that adequately accommodates

cricket. Numbered annotations to support the

diagram are provided on the following page.

Dotted lined room areas denote optional amenities

to be provided in order to suit facility hierarchy,

competition levels and user needs.

CRICKET CLUBROOM FUNCTIONAL DIAGRAM

Example of internal multi-purpose room and kitchen servery
Image courtesy of JMA Architects

Example of natural light into and viewing out of the kitchen area
Image courtesy of JMA Architects

Example of internal and external kitchen servery
Image courtesy of JMA Architects

Example of kitchen viewing towards playing field
Image courtesy of JMA Architects

SECTION 2 Guidance Note 03 Clubrooms and Change Facilities

Facility main entry is typically to the multi-purpose room and from the rear of the site via the car park.

Maintain clear site lines to the field and avoid fixed structures or seating in

this zone to maximise spectating from the multi-purpose room.

Circulation/linkage between change rooms and multi-purpose space.

Office/administration room is optional and generally applies to Premier/Regional venues.

Medical room requires internal and external access to the car park and ambulance bay.

Kitchen/Kiosk/Canteen should serve internally into the multi-purpose room and

externally to spectator areas/community activity areas. An internal store room for

dry goods or freezers is preferred, along with external access for deliveries.

Equipment store rooms should be accessed via roller shutter or double doors and have

direct external access to the field to assist with moving equipment. Store rooms are ideally

positioned on the end of the building to maximise access playing to the field.

Provide weather protection to external viewing or seating areas.

At least one unisex accessible toilet, including baby change area is required at all facilities

and should have direct access for spectators. The accessible toilet should incorporate a

shower facility and be ideally positioned adjacent to change rooms with direct internal

access. It should also be centrally located with close proximity to multi-purpose room/viewing

areas to provide equitable access for both players, spectators and other venue users.

Umpire/match official rooms typically apply to Premier/ Regional and Club (Home) level

venues. If umpire rooms are provided, provision should be made for unisex facilities in

the form of fully enclosed compartments (minimum of two lockable cubicles).

Change rooms require direct and central access to the field for players.
A roller shutter or operable wall between the change rooms provides a linkage

for flexible use of the space for schools or larger groups and squads.

Amenities (showers/toilets) require direct access to the change rooms

and should have a lockable link between to assist with cleaning.

Public amenities should ideally have internal access to the multi-purpose space and

direct external access to the playing field viewing or community activity areas.

Curator’s shed should have direct field access and be ramped down for roller access if

required. The shed can be disconnected from the main clubroom building as a stand-

alone structure and should not obstruct site lines from primary spectating areas.

Multi-purpose room should have clear sites lines to the field and be provided with maximum glazing.

1

2

3

5

6

4

7

8

9

10

11

12

13

14

15

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA58 59

CLUBROOM SECTIONAL DIAGRAM

The above diagram provides an example of a cross section of a generic single
level cricket clubroom venue that corresponds with the functional clubroom
layout diagram.

The numbered annotations provide supporting explanatory notes.

The main entry to the facility should be clearly defined and accessible from the car park with

appropriate way finding measures as required. Provide an entry canopy/roof overhang for

weather protection and external lighting to enhance security during after-hours access.

The multi-purpose room should have a central and clear view to the playing field with a

high ceiling (typically 3000mm) and maximum glazing to the playing field elevation. The

external glazing can be vertically angled and tinted (grey) to reduce solar glare.

For Premier or Regional facilities, it is preferable to provide a raised scorers’ box/viewing area,

typically at first floor level. This can be achieved as a mezzanine with immediate access from

the multi-purpose space. An unobstructed view of the scoreboard and playing area from the

scorer area is required (item not depicted as mezzanine level in the representation above).

Spectator areas (internal and external) should be locally raised by 500 – 1000mm over

the playing field to enhance views to the cricket pitch. Avoid fixed seating or benches

immediately in front of the multi-purpose space, so that internal views are not obstructed.

Provide roof overhangs or canopies to external spectator areas

(with appropriate lighting) to provide weather protection and shading.

SECTION 2 Guidance Note 03 Clubrooms and Change Facilities

1

2

3

5

4

SUGGESTED MAIN PAVILION AND AMENITIES AREA SCHEDULES

The below area schedule outlines the required, desirable and optional areas for cricket clubrooms and
supporting amenities at each level of the Cricket Facility Hierarchy. If designing a sporting pavilion, the

schedule of areas outlined below should be considered in conjunction with other sporting code and

community facility requirements and local planning and policy conditions. While these areas set the

minimum preferred levels, exceeding these guidelines to meet a range of other uses and users may be

a consideration of project partners at the early planning stages of your project.

PREFERRED SIZE (M2) PREFERRED PROVISION LEVELS

FACILITY DESIGN COMMENTS
PAVILION/
AMENITIES

PREMIER/
REGIONAL

CLUB
(HOME)

CLUB
(SATELLITE)

PREMIER/
REGIONAL

CLUB
(HOME)

CLUB
(SATELLITE)

CHANGING
ROOMS /

AREA

30 – 45m2
x 2

20 – 30m2
x 2

20 – 30m2
x 2

Required

2 change
rooms per

playing
field

Required

2 change
rooms per

playing
field

Desirable

At a Premier/Regional and Club (Home) facility a
minimum of two unisex changing rooms is required.
At Club (Satellite) level venues, dedicated changing rooms
are desirable. In many cases clubroom buildings may not
be provided at Club (Satellite) venues - in these cases,
access to toilet amenities and drinking water is preferable.
Where a single clubroom facility serves multiple home
playing fields at any one site, two change rooms per
playing field is preferred where practical.

AMENITIES
(PLAYER
TOILET/

SHOWERS)

25m2
 x 2

20 – 25m2
x 2

15 – 20m2
x 2

Required

2 amenities
per

playing
field

Required

2 amenities
per

playing
field

Desirable

Each change room requires its own designated wet
area (shower and toilets) with limited sight lines to
adjoining areas. Both Premier/Regional and Club (Home)
level facilities require a minimum of three showers (to
accommodate cricket). Lockable private cubicles and toilet
pans are recommended to promote unisex usage. Include
mirrors in conjunction with hand basins.

ACCESSIBLE
TOILETS

Male 15m2
Female 15m2

Accessible
5.5m2

Male 15m2
Female 15m2

Accessible
5.5m2

Male 10m2
Female 10m2

Accessible
5.5m2

Required Required Required

Accessible toilets are a key component of all clubroom
buildings and should be provided at each cricket facility
hierarchy level. It is recommended accessible toilet
facilities be included within the main building footprint to
minimise the impact on open space (multiple buildings)
and increase site functionality. The size and fit out of
toilet amenities will be dependent on building codes and
requirements, identified site uses and forecast spectator
and social attendances.

UMPIRES
ROOM

(INCLUDING
SHOWER &

TOILET)

15m2 15m2 15m2 Required Required Optional

A self contained changing room for use by umpires is
required at both a Premier/Regional and Club (Home)
facility. It is assumed that at these hierarchy levels that
a minimum of two umpires are officiating at Premier/
Regional level games and a minimum of one officiating
at Club (Home) venues. Should independent umpires
be officiating at Club (Satellite) venues then adequate
change facilities should be provided.
A single change room should include two lockable shower
cubicles and a toilet cubicle, washbasin, mirror and bench
space. Secure locker storage is also recommended along
with coat hooks.

MEDICAL/
FIRST AID

ROOM
15m2 10m2 10m2 Desirable Optional Optional

Separate area to cater for desk and a treatment bed. This
area would need to include a sink and should be lockable
to ensure security of first aid materials and equipment.
A medical/first aid room is desirable at the Premier/
Regional level and optional across Club (Home and
Satellite) venues.

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA60 61

SUGGESTED MAIN PAVILION AND AMENITIES AREA SCHEDULES

PREFERRED SIZE (M2) PREFERRED PROVISION LEVELS

FACILITY DESIGN COMMENTS
PAVILION/
AMENITIES

PREMIER/
REGIONAL

CLUB
(HOME)

CLUB
(SATELLITE)

PREMIER/
REGIONAL

CLUB
(HOME)

CLUB
(SATELLITE)

KITCHEN AND
KIOSK

25m2
Commercial
size kitchen

to be
considered

15 – 25m2
Provision

dependent
on level
of venue
capacity,
use and
activity

15m2
Assuming
kiosk level
amenities

only

Required Required Desirable

Inclusion of an appropriate standard kitchen and kiosk
facility is required at both the Premier/Regional and Club
(Home) level facility. The standard and level of kitchen
provision (community or commercial) will be dependent
on the current and forecast level of use and overall
purpose of the venue. Planning of these spaces should be
coordinated between tenant clubs and user groups and
with land owners and funding providers. Where possible,
kiosks and serveries should allow volunteers staffing
the kiosk to be able to view playing field and have the
capacity to serve both indoors to the main social/multi-
purpose room and outdoors to spectators.

KITCHEN
STOREROOM
(BUILT INTO

OVERALL KITCHEN
/KIOSK AREA)

8m2 8m2 5m2 Required Desirable Optional

Access to storage immediately adjacent to the kitchen
or kiosk area is required to assist with the efficient
transportation of consumables to and from the kitchen
or kiosk area. Provision of dry and cool storage should
be considered inline with the level of kitchen/kiosk
provision, the type of food and beverage served (and
stored), venue attendance levels and the likely turnover
rates of produce and products.

SOCIAL,
COMMUNITY OR
MULTI-PURPOSE

ROOM (INDOORS)

150m2 100 – 150m2 80m2 Required Required Desirable

A space to conduct social events, gatherings and
meetings and promote social interaction is integral
to developing not only a strong and inclusive club
culture but also club sustainability and local community
cohesion. Size requirements for social, community or
multi-purpose rooms will vary depending on the size of
the club and teams, number of tenant clubs occupying
the building and the diversity of additional venue users
other than cricket.
Social, community or multi-purpose rooms will often
include specialised bar facilities and/or access to
appropriate kitchen or kiosk servery. The social space
should ideally provide viewing towards the main
playing field via large windows and should be flexible
in design to allow for multiple sporting club and
community usage.

ADMINISTRATION
AREA/OFFICE 15m2 15m2 15m2 Required Optional

Not
Required

A designated administration area provides a space for
clubs to facilitate club management tasks and conduct
private meetings and team selections if required. The
administration area should provide access to technology
connections, internet, telecommunications and include
space for shelving, filing storage, computer etc.

SCORERS’
VIEWING

AREA
3m2 3m2 3m2 Desirable Desirable Optional

A designated scorers’ area (indoor) with clear views to
the full playing field should be allowed for at Premier/
Regional level. Dedicated scorer rooms are not required
at other levels of community cricket, however an
adequate sheltered space with clear sight lines to
playing field and pitch is required at all venues. An
unobstructed view of the scoreboard from the scorer
area is also highly desirable.

SECTION 2 Guidance Note 03 Clubrooms and Change Facilities

SUGGESTED MAIN PAVILION AND AMENITIES AREA SCHEDULES

PREFERRED SIZE (M2) PREFERRED PROVISION LEVELS

FACILITY DESIGN COMMENTS
PAVILION/
AMENITIES

PREMIER/
REGIONAL

CLUB
(HOME)

CLUB
(SATELLITE)

PREMIER/
REGIONAL

CLUB
(HOME)

CLUB
(SATELLITE)

GYM/
FITNESS
ROOM

20 – 30m2 20 – 30m2 20 – 30m2 Desirable
Not

Required
Not

Required

Gym and fitness areas are not core requirements of
cricket facilities however may be desirable for some
Premier level clubs. Their provision should be considered
inline with tenant club and landowner consultation.

SOCIAL/
BBQ AREA

(OUTDOORS)
As needed As needed As needed Desirable Desirable Desirable

As cricket is generally played in the summer months, a
dedicated landscaped area for social activity that may
include BBQ space (permanent or portable BBQs) is highly
desirable for post match or post training social activity.

INTERNAL
BUILDING
STORAGE

30m2 30m2 20m2 Required Required Desirable

Adequate internal storage is required within all
cricket clubroom buildings. Internal storage areas
should provide space for storage of club equipment,
merchandise, fixtures that support flexible use and
should be designed to achieve maximum storage
capacity and promote safe manual handling practices.

CLEANER’S
STORE 5m2 5m2 5m2 Required Required Required

Fit out to include an appropriate cleaner’s sink, hot and
cold water, shelving hooks and drainage.

UTILITIES/
PLANT
ROOM

As required As required As required Required Required Required

A separate utilities/plant room should be provided for
any essential facility services. Size and requirements
will be dependent on the servicing of the overall cricket
clubroom building.

EXTERNAL
STORAGE 40m2 30m2 20m2 Required Required Desirable

An external storage facility secured with a durable
roller door is recommended for the storage of training
and match day equipment. Storage areas may need to
provide separate secure areas (e.g. cages or lockers) for
storing equipment used by a variety of users (seasonal
or casual). This storage facility should not be used to
house turf curator machinery and equipment which
should be provided separately and in close proximity to
the playing field and training nets.

CURATOR’S
STORE/
SHED

80m2 60m2 40m2 Required Required Required

Curator stores and sheds are assumed for turf cricket
pitch venues only and should be developed large
enough to house maintenance equipment, covers and
small motorised vehicles and trolleys.
A separate safe storage area for fuels and chemicals is
also required to ensure compliance with OH&S and safe
handling standards.

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA62 63

INTRODUCTION

Good lighting is important for local sport as it provides more opportunities
to train and play, and assists to maximise the use of facilities.

In the cricket context, floodlighting of select

grounds in key locations to support the growth

of short formats of our game is becoming more

important to the sport. Additionally, the lighting of

grounds in our northern states is essential to ensure

that climatic conditions and issues of daylight

savings can be overcome.

This Guidance Note highlights the critical issues in

relation to floodlighting for outdoor cricket play and

practice and indoor facilities for non-televised level

cricket. It provides necessary information to assist in

the planning and development of lighting for cricket

environments.

This Guidance Note is not intended to specifically

consider lighting for International and Domestic

/ First Class levels of play under the Cricket

Facility Hierarchy as venues will often involve

stadium style infrastructure and require specialist

lighting consultancy advice as part of a project

delivery team.

Specifically considered within the Guidance Note

are lighting considerations for community cricket

facilities that relate to Premier / Regional, Club

(Home) and Club (Satellite) venues and associated

levels of play.

Consideration also needs to be given to the joint

use of cricket playing fields with other seasonal

sports such as Australian Rules Football, Rugby

codes and Football (Soccer) for which specific

lighting recommendations exist. In the majority of

cases, venues will have developed lighting in direct

response to the lighting needs of other such sports.

This means reconciling lighting for cricket with

the lighting of other ground and venue users is an

important factor to encourage new lighting options

for night play cricket.

In the absence of a formal Australian Standard, this

Guidance Note and other reference documents

including the IESANZ Lighting Guideline Series

LG-4.01 Sports Lighting Cricket, Cricket Oval and

Practice Wickets Floodlighting – Queensland

Cricket Technical Guidelines and WA Sports

Dimensions Guide for Playing Areas should

be used to help construct a basis for cricket

floodlighting projects.

The added usage benefits of lighting for cricket
The lighting of practice wicket areas, and

particularly those that provide multi-use activities

are important to extend the use of practice areas

later into the evening, at times where daylight

savings is not supported or simply to create

opportunities for use during winter months.

Floodlighting also provides opportunities to

maximise income by allowing greater programming,

flexibility and optimisation of facility use. It will be

important to balance these benefits against the

initial expense, ongoing energy and maintenance

costs and the implications for site management

and supervision.

Cricket Australia also supports the floodlighting

of fields that support increased usage from other

sports, events or community usage where activities

are compatible and the impact on playing and

training areas for cricket are not adversely affected.

SECTION 2 Guidance Note 04 Floodlighting

GUIDANCE NOTE 04
Floodlighting

The primary application of floodlighting for cricket
should be based on the ability to cater for additional
competition(s), carnivals and matches, and assisting
to maximise the use of existing venues for a broader

range of activities (for example midweek T20 fixtures).

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA64 65

LIGHTING STANDARDS FOR CRICKET

Australian Standards

No Australian Standard (AS) specific to Outdoor Cricket floodlighting
in Australia currently exists.

AS 2560.1 General Principles of Outdoor Sports

Lighting provides the basic principles on which

outdoor sports field lighting should be provided

(including cricket fields). Cricket has historically

followed Australian Standards developed for

similar fast moving small ball sports such as

Baseball and Softball (AS 2560.2.6) and Hockey

(AS 2560.2.7) to guide cricket field floodlighting

developments to date.

There is also no Australian Standard that offers

specific guidance on the lighting for Indoor

Cricket. Instead the requirements for indoor sports

played at multi-purpose indoor sports centres

are captured more generally within Australian

Standard AS 2560.2.2-1986 Guide to Sports

Lighting – Part 2.2-Lighting of Multi-purpose

Indoor Sports Centres. This standard is for multi-
purpose sports and not applicable ‘to the lighting
of areas dedicated to a specific sport’.

International Standards – EN 12193
The European Sports Lighting Standard ‘EN

12193 Light and Lighting – Sports Lighting 2007’

contains recommendations specific to both

Outdoor and Indoor Cricket. The requirements

for Outdoor Cricket specified match those also

prescribed for Baseball in EN 12193.

IES Lighting Guide LG 4.01 Outdoor Cricket - 2013
The Professional Body representing Lighting Design

in Australia and New Zealand, the Illuminating

Engineering Society of Australia and New Zealand

has developed a Lighting Guide for Outdoor

Cricket. LG-4.01 Sports Lighting: Cricket - 2013.

This guide does not cover Indoor Cricket. It notes

a separate guide is to be published for Indoor

Cricket LG-4.02 Sports Lighting: Indoor Cricket

however this has no identified timeframe for

its development.

This Lighting Guide for Outdoor Cricket LG -

4.01 offers a wide range of relevant technical

guidance information for the lighting of cricket

venues. It refers to the Class I, II and III (or 1, 2

and 3) categories in the specification of Lighting

Standards and cites the European Lighting

Standard EN 12193 as a reference.

The Lighting Class system per European
Standard EN 12193 is recognised in this Guidance
Note as the basis for community cricket facility
lighting guidance.

The lighting technical parameters in the IESANZ

Lighting Guide for Outdoor Cricket LG - 4.01

for non-televised venues are consistent, in the

main, with the horizontal illuminance parameters

contained in European Standard EN 12193.

EN 12193 does however contain the further general
sporting requirement that Vertical illuminance
be measured 1m above ground and not be less
than 30% of the horizontal level. The provision
of adequate vertical illuminance is recommended
with consideration of the levels recommended
in EN 12193.

FLOODLIGHT PLANNING

The requirements and associated issues around
planning, installation and operation of floodlights
are primarily controlled by Local Government
Authorities and in many instances, will be
different from Council to Council.

Each Local Government Planning Scheme and associated zoning

controls will determine on what basis (if any) floodlighting will be

an accepted use of each individual site.

In most instances a Planning Permit and associated community

consultation will be required prior to a floodlighting project being

able to progress.

In addition to Planning Permits, Building Permits will be required

for a floodlighting installation where the height of floodlight

poles exceeds local conditions and controls.

Planning challenges include:

�� Ground Conditions: Poor or contaminated soil conditions will

require special mitigation measures. In many cases, sport and

recreation venues have historically been established on land fill

sites or may be developed in areas where rock is present near

the natural level, thus making foundations, excavating and

trenching more costly to undertake.

�� Flood Inundation Overlays and the need to factor in types of

equipment used and mounting heights (eg. electrical safety).

�� Light spill into nearby residential areas and minimisation of

light that may be deemed obtrusive.

�� Nearby transport systems such as rail and road usage and

potential adverse impact from light spill.

�� Major utility services underground or overhead prevalent

through community sport and recreation grounds

potentially limiting pole placement and clearances for

maintenance access.

�� Potential impact of aviation: All venues within 6 kilometres of

an airport need to advise the Airport Operator and limitations

may be placed on floodlight intensities and/or pole heights

potentially acting as obstructions.

�� Provision for cyclone and earthquake withstand conditions.

�� Ecological consequences and limitations placed on artificial

lighting where venues exist close to significant habitat areas.

SECTION 2 Guidance Note 04 Floodlighting

Image courtesy of Cricket Australia

Image courtesy of insideEDGE
Sport and Leisure Planning

The IESANZ Lighting Guide for Outdoor Cricket LG -
4.01 offers a structured set of requirements that knit
with requirements also listed in European Standard
EN 12193. It offers a basis for lighting of community
cricket facilities used for Outdoor Cricket in Australia
and provides relevant information in the absence of
any specific Australian and New Zealand Standard.

The provision of adequate vertical illuminance needs
to also be considered with reference to EN 12193.

Any corresponding recommendations for Indoor
Cricket should also be considered if a proposed
corresponding IESANZ Lighting Guide LG 4.02

is published specific to Indoor Cricket.

Indentify planning constraints early in a project
and design & budget accordingly for them.

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA66 67

Queensland Cricket Technical Guidelines:
Cricket Oval and Practice Wicket Floodlighting
The Cricket Oval and Practice Wickets

Floodlighting – Queensland Cricket Technical

Guidelines offer technical recommendations of

a detailed nature for cricket playing fields and

also represents a suitable lighting basis.

Guidance for practice wickets and multiple field

modified cricket are also provided.

Lighting technical parameters for horizontal

illuminance are consistent, in the main, with

European Standard EN 12193 and the IESANZ

Lighting Guide for Outdoor Cricket LG - 4.01,

and detailed specifications for the provision of

Vertical Illuminance are also provided.

Designs compliant with the requirements of the

Cricket Oval and Practice Wickets Floodlighting

– Queensland Cricket Technical Guidelines are

seen as compatible with the recommendations

in this Guidance Note, with the exception that a

Glare Rating minimum GR=50 is adopted in-line

with that recommended in IESANZ Lighting Guide

for Outdoor Cricket LG - 4.01, for all levels of

competition including Class III.

Television Broadcast Lighting
Because lighting for television broadcast involves

a range of further considerations that are only

expected to apply at International and Domestic

/ First Class venues, lighting requirements are not

specifically considered within this Guidance Note.

IESANZ Lighting Guide for Outdoor Cricket LG -

4.01 does however address the requirements for

International and Domestic / First Class venues

and Colour Television Broadcast for cricket in the

event further details are required.

CRICKET PLAY FORMATS

This Guidance Note considers five
unique playing area situations.

1. Outdoor playing area

2. Outdoor practice nets

3. Outdoor multi-oval formats

4. Indoor Cricket court

5. Indoor practice nets.

Sporting dimensions and pertinent definitions

are detailed within other sections including

Guidance Note 01: Pitches and Playing Fields,
Guidance Note 02: Outdoor Training Facilities
and Guidance Note 07: Indoor Cricket.

The figures below identify key common elements

referenced for the lighting of outdoor playing
areas and Indoor Cricket court situations only.
The areas for outdoor practice nets, outdoor

multi-oval formats and indoor practice nets are

not represented visually as there are no formalised

or standardised dimensions for these play

environments.

The varied dimensions of playing areas must be
a key consideration when planning and designing
lighting infrastructure for both indoor and
outdoor play and practice.

SECTION 2 Guidance Note 04 Floodlighting

Image courtesy of Musco Lighting

LEVEL OF COMPETITION
PREFERRED PLAYING
FIELD DIMENSIONS

MINIMUM RECOMMENDED

IN2CRICKET (AGES 5 TO 8) 25m 30m

UNDER 10 30m 40m

UNDER 12 40m 45m

UNDER 14 45m 50m

UNDER 16 45m 55m

OPEN AGE
(COMMUNITY CLUB) 50m 60m

OPEN AGE
(PREMIER/REGIONAL) 65m 75m

DOMESTIC MEN’S AND UNDERAGE
NATIONAL MALE EVENTS 82m 82m

DOMESTIC WOMEN’S AND UNDERAGE
NATIONAL GIRLS EVENTS 58m 58m

Further details are available on playing field dimensions
in Guidance Note 1: Pitches and Playing Fields

PITCH LENGTH 20m
28 - 30m

10.5 - 12m

EXCLUSION ZONE
3m radius from
batting crease

NON-STRIKERS
CREASE

BOWLING CREASE

STUMPS

ED
GE

 O
F P

ITC
H

Outdoor playing area dimensions

Indoor playing area dimensions

Outdoor cricket field of play

OUTFIELD

INFIELD

PITCH
SQUARE*

27.4m

27
.4m

27
.4m

* The SQUARE (inclusive of the turf table) is the specifically prepared
area of the field of play with which the match pitch is situated.
It is generally an area 27.4m x 27.4m as defined in EN12193.

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA68 69

LIGHTING PERFORMANCE

The planning, design and layout of floodlighting infrastructure is critical to ensure
the required uniformity of illumination, to minimise glare and obstruction to
participants and play and to minimise the obtrusive effects of outdoor lighting.

Floodlighting illuminance levels for most sports
depend on the following three factors:

1. Safety and comfort of participants,
officials and spectators

2. The size, speed and contrast of the ball,

and

3. The level of competition to be played
(and trained for) under floodlit conditions.

As a fast moving ball sport the lighting

illuminance requirements for cricket are generally

comparatively higher than for the ball sports

of Australian Rules Football, Rugby codes and

Football (Soccer) – the seasonal sports that

cricket typically shares venues with.

Illuminance requirements are most important in
the centre wicket (pitch) and square areas where
heightened activity occurs. For this reason higher
illuminance levels are specified in this area than
for the outfield.

Illuminance is also important to adequately

disclose the position of boundaries.

There are also several other factors in lighting

design that need to be taken into account,

including the following:

Uniform lighting ensures the eye is not forced

to compensate for marked changes in lighting

levels through perceived light and dark patches

in the field of view during play and is thus able to

adequately gauge the trajectory and position of

the ball and that of other participants.

Control of glare is important to ensure visual

comfort is acceptable for all sports participants

and spectators. In practice, glare is controlled by

ensuring floodlights are mounted at adequate

height and selected from types that well control

the distribution of light to the playing surface.

Colour temperature of the floodlight lamps is

the colour the lamp, and light it emits, appears

and should be consistent and ideally one value

between 4000K and 6000K.

Colour rendering measured as Colour

Rendering Index (CRI) shall ≥ 65. This index

measures the degree to which the playing area

and colours lit are accurately portrayed to

participants and spectators.

SECTION 2 Guidance Note 04 Floodlighting

Play level classifications
Classifications (Class I, II & III) are defined under

the European Lighting Standard EN 12193 and

adapted for cricket as follows:

Lighting Class I – International and National
play shall meet this classification.

Class I is set for top level competition.

In the cricket context, this level is likely to

include non-televised international, domestic,

first-class and state level fixtures and events.

Venues will be designed to accommodate

international and national competition which

generally involves large spectator capacities

with long potential viewing distances. Top

level (high performance) training can also be

included in this Class.

Lighting Class II - Regional Level Competition
or Local Club Competition play shall meet this

classification.

Class II is set for mid-level competition

such as Premier, regional and/or high level

club competition, which may involve medium

size spectator capacities with medium

viewing distances.

Premier cricket, high level club or regional

squad training can also be included in this Class.

Lighting Class III - Low Level Competition

play shall meet this classification.

Class III is set for local community club

(selective only) or recreational level competition

which does not generally involve spectators.

General training, physical education (school

sports) and recreational activities can also be

included in this Class.

Cricket Training – Match Practice and Training
In addition reduced levels of lighting may also

be suitable for centre wicket cricket training.

Lighting objectives
Lighting objectives for community cricket adapted from the IESANZ Lighting Guide for Outdoor Cricket

LG - 4.01 include, to:

�� create good visibility for players, officials and spectators;

�� provide sufficient and uniform illumination of the field and the ball through its flight;

�� convey the scene and player team colours;

�� produce a suitable visual background against which the players and the ball are contrasted to enable

quick and clear identification;

�� control and restrict glare;

�� control obtrusive lighting impacts to neighbours and limit waste upward light.

Selection of the Lighting Class (EN12193)

LEVEL OF COMPETITION
LIGHTING CLASS

I II III

INTERNATIONAL AND NATIONAL ✔

REGIONAL ✔ ✔

LOCAL ✔ ✔ ✔

TRAINING ✔ ✔

RECREATIONAL/SCHOOL SPORTS (PHYSICAL EDUCATION) ✔

Table source: EN 12193 – 2007: Table 3

An important task is the categorisation of the Lighting Class for a prospective venue. Notably EN 12193

reflects the fact that more than one level of play may occur under a given classification.

The Lighting Classes as defined above are adapted for use within the Australia cricket context, also

addressing the community cricket levels of play and associated club structure, as the basis to define

recommended cricket lighting criteria in the following tables.

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA70 71

Lighting Criteria for Cricket Training and Match Practice

LEVEL OF PLAY
AVERAGE HORIZONTAL

ILLUMINANCE
(MAINTAINED), LUX

UNIFORMITIES MINIMUM COLOUR
RENDERING, Ra8

MINIMUM GLARE
RATING, GREmin/Eave, U1 Emin/Emax, U2

Match practice 200 0.6 0.4 65 50

Non-body contact training* 100 0.5 0.3 65 50

* Ball training and physical training: non-body contact only. Source: IESANZ Lighting Guide for Outdoor Cricket LG - 4.01 : Table 3.

SECTION 2 Guidance Note 04 Floodlighting

LIGHTING CRITERIA FOR OUTDOOR CRICKET

Lighting Criteria for Non-televised Matches

HORIZONTAL ILLUMINANCE (MAINTAINED)*

CLASS

SQUARE OUTFIELD

AVERAGE LUX
UNIFORMITIES

AVERAGE LUX
UNIFORMITIES

Emin/Eave, U1 Emin/Emax, U2 Emin/Eave, U1 Emin/Emax, U2

I 750 0.7 0.5 500 0.5 0.4

II 500 0.7 0.5 300 0.5 0.4

III 300 0.5 0.5 200 0.3 0.3

MINIMUM COLOUR RENDERING, RA8 MAXIMUM UNIFORMITY GRADIENT, UG MAXIMUM GLARE RATING, GR

>65; preferable** >90 20% per 5m 50†

* Values of illuminance measured at the time of commissioning an installation (i.e. “day one”) should be greater than the maintained illuminance values
shown above – see maintenance clause. A nominal maintenance factor of 0.8 is recommended, the initial values will therefore be 1.25 times the values
shown in the tables.

** If future upgrading to a level suitable for television broadcasting is intended or likely; the selection of light sources with CRI Ra≥90 should be considered.
† GR should be ≤40 for each batsman in direction of view towards the opposite wicket.

Source: IESANZ Lighting Guide for Outdoor Cricket LG - 4.01 : Table 1

Refer to IESANZ Lighting Guide for Outdoor Cricket
LG - 4.01 for guidance for International and Domestic /
First Class matches which are likely to involve cricket at
the professional level and cater for televised matches.

OUTDOOR CRICKET LIGHTING CLASSIFICATIONS AND ASSOCIATED CONSIDERATIONS

CRICKET FACILITY
HIERARCHY

CRICKET PROFESSIONAL
TELEVISED MATCHES

CLASS I
SEE A

CLASS II
SEE B

CLASS III
SEE C

CRICKET TRAINING &
MATCH PRACTICE

SEE D & E

International ✔ ✔

Domestic / First Class ✔ ✔ ✔

Premier / Regional ✔ ✔ ✔

Club (Home) ✔ ✔ ✔

Club (Satellite) ✔ ✔ ✔

Subject to specific competition risk assessment and consultation with the relevant Cricket Association
and facility provider noted below:

A. Class I - Non-televised high level
competition use anticipates:
�� Non-televised matches.

�� International / Domestic match and training use.

�� Use at the ‘Elite and Mastery’ pathway levels.

�� Selective ancillary use by Premier / Regional

levels (eg finals).

�� Use at the ‘Talent’ levels of the cricket pathway

– particularly ‘Breakthrough – Australia A’ and

‘CBA Shooting Stars’ and ‘Strong Performances

– National Senior Competitions’.

�� Capacity for large spectator galleries.

�� Long potential viewing distances.

B. Class II – Club competition use anticipates:
�� Non-televised matches.

�� Domestic / First Class training use.

�� Club (Home) or Club (Satellite) match and

training use.

�� Use at the ‘Talent’ pathway levels particularly

‘Skill & Determination – National 2nd Tier

Competition and performance program’ and

‘Potential is identified – Premier 1sts, National

youth competitions and programs’.

�� Capacity for medium spectator galleries.

�� Medium viewing distances.

C. Class III – Local club competition
(selective only), recreational, competition
and training use anticipates:
�� Non-televised matches.

�� Club (Home) and Club (Satellite) match use under

risk assessed conditions and agreed by relevant

Cricket Association or competition administrator.

�� Club (Home) and Club (Satellite) training use.

�� Use at the ‘Talent’ pathway levels under risk

assessed conditions and agreed by relevant

Cricket Association, competition or program

administrator, particularly for ‘Potential is

identified – Premier 1sts, National youth

competitions and programs’.

�� Use at the ‘Foundation’ level for ‘Playing

and Competing’ participation levels under

risk assessed conditions and agreed by

relevant Cricket Association or competition

administrator, particularly junior and local senior

competition and recreational level play.

�� Generally involving small to no spectator

galleries.

D. Cricket training and match practice at a
minimum 200 Lux installation anticipates:
�� Use at the ‘Foundation’ pathway levels under

risk assessed conditions and agreed by

relevant Cricket Association or competition

administrator, particularly for Playing &

Competing - Junior and Senior Competition

and Learning the Skills – MILO in2Cricket &

MILO T20 Blast.

E. Cricket training at a minimum 100 Lux
installation anticipates:
�� Use at the ‘Foundation’ participation levels

under risk assessed conditions and agreed by

relevant club user or program administrator and

asset manager, particularly for ‘Learning the

Skills – MILO in2Cricket & MILO T20 Blast’ and

‘Get Moving’ - social activities.

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA72 73

COMPATIBILITY OF CRICKET LIGHTING

The above performance standards at Class II, Class

III and Training and Match Practice floodlighting for

community cricket are also compatible with a range

of other field based sports and activities. This means

venues developed around other sports may be

suitable or readily adapted for cricket and vice-versa.

The compatibility table illustrates expected

lighting relationships between codes and may help

identify opportunities for collateral use between

cricket and other codes. This is expected to

become increasingly important as the large cost

for communities to construct and maintain venues

increases the demand to maximise its utility.

When checking compatibility of use, note that

with the exception of Baseball and Softball, the

Football Codes and Hockey express the lighting

requirements as consistent values across the entire

play area. Cricket and Baseball / Softball require a

general outfield level with a higher square or infield

requirement respectively.

For example semi-professional Australian Rules
Football at 200 Lux will be suitable for cricket
match practice, but may not be suitable for Class
III unless specific measures have been taken to
boost the centre square horizontal illuminance to
300 Lux and comply with other parameters eg.
vertical illuminance and glare.

Footnotes:

1. AS 2560.2.3 for Football (All Codes) recommends 500
Lux with Uniformity of 0.7 Minimum to Average and 0.5
Minimum to Maximum as per Class I.

2. Semi-Professional venues may be adapted for Cricket with
additional centre square lighting. Conversely Cricket Class
III may be adapted for Semi Professional Football Codes
so long as an overall oval Uniformity of 0.6 Minimum to
Average and 0.4 Minimum to Maximum can be obtained.
Venues catering for Match Practice Cricket are expected to
comply with All Football Codes Semi-Professional standard
and vice versa.

3. Football Code Amateur Club Competition may also cater for
selective cricket participation use.

4. Baseball and Softball Lighting is specified in AS 2560.2.6. In
addition, peak Baseball bodies are known to have prescribed
additional lighting requirements (eg Baseball Victoria).

5. Hockey lighting standards are those referred to by the
International Hockey Federation (FIH). These align with
European Standard EN 12193, except the FIH sets Class II
minimum as per Class III at 200 Lux. Uniformity is generally
specified higher than for Cricket (0.7 Minimum to Average
and 0.5 Minimum to Maximum). Such higher uniformities
may be possible but are unlikely delivered at cricket venues
designed for Class II and III. Conversely however, Hockey
venue lighting is likely to meet the lighting levels for cricket
and a co-share use with cricket may be possible with due
consideration to the smaller rectangular field size. It is
important to also note there is an Australian Standard for
Hockey whose values generally align with the above for
Class I and Class II, but a 30 Lux level design is permissible
for Physical Training, though rarely is such a low level used
in practice.

Cricket and Australian Rules Football are natural
seasonal ground use companions. Closer

scrutiny of existing Australian Rules Football
lighting levels and the further introduction
of CA-AFL approved artificial turf fields may
reveal play opportunities for night cricket.

Also venues developed specifically for bat
/ stick sports such as Baseball and Hockey
tend to install higher lighting levels more

naturally compatible with cricket. This invites
consideration of modified use overlays for Cricket

where natural grassed fields are shared.

Because standards and requirements of sporting
governing bodies evolve, this information is to

be used as a guide only. Verification with venue
operators, Local Councils and the relevant peak

sporting bodies as to the extent to which venues can
accommodate compatible lighting that encourages

multi-purpose access and thus opportunities
for outdoor cricket play should be sought.

CRICKET LIGHTING COMPATIBILITY WITH OTHER CODES

Cricket Lighting Class
AFL Rugby Codes Soccer

Baseball /Softball AS 2560.2.6 (4) Hockey AS2560.2.7 (5)

AS 2560.2.3

Class I 750 / 500 Lux Football (All Codes) Professional (1) 500 Lux
Baseball AAA and

Softball International 750/500 Lux
Class I 500 Lux (5)

Class II 500 / 300 Lux Football (All Codes) Semi-Professional (2) 200 Lux Class II 250 Lux (5)

Class III 300 / 200 Lux Football (All Codes) Semi-Professional (2) 200 Lux
Baseball & Softball Club Competition

or bat & ball training 250/150 Lux
Class III 200 Lux (5)

Match Practice 200 Lux Football (All Codes) Semi-Professional (2) 200 Lux Class III 200 Lux (5)

Non-body contact training Amateur Club Competition & Match Practice (3) 100 Lux

It is recommended that the Lighting Classification
of each level of competition undertaken by

the relevant Cricket Association be established
within a Risk Management Framework to offer

a sound basis under which competition and
training activities can take place under lights.

RISK ASSESSMENT

Each level of cricket competition can occur across more than one Lighting Class.

This is a reflection of the differences that exist in playing standards and abilities even within a single

level of competition.

For example the decision as to whether to categorise a specific outdoor competition as requiring venue

lighting to Class II (500 Lux square / 300 Lux outfield) or as Class III (300 Lux square / 200 Lux outfield)

will depend on the risk assessment.

Risk Assessment and Insurance coverage are pre-requisites for conducting night cricket activities

under floodlights.

For each floodlit venue, verify with the venue insurer and the relevant Cricket Association the validity of

insurance for the cricket activities proposed under floodlights and abide by the relevant Cricket Association’s

conditions and further guidelines for night play under floodlighting. In the absence of an approved Australian
Standard specifically for cricket, this risk assessment is a critical component and should have input from the
local competition administrators, participating clubs, players and relevant land owners.

Examples of risk factors to consider include:

�� Composition of the competition (eg. the

likelihood the competition will contain elite level

players and/or express pace bowlers).

�� Senior versus junior levels of play and age groups

concerned, as physical capacities will vary.

�� Extent of safeguards imposed by competitions

(eg. speed restrictions or hard versus soft ball

use).

�� Extent of mandated protective equipment

such as helmets, pads and other protective

equipment.

�� Extent to which activities that take place

under lights are controlled (eg. practice drills

performed under similar conditions).

�� Extent to which activities may occur in smaller

groups which allow added predictability

regarding matters such as ball speed,

trajectories and positions of participants.

�� Visual aids such as playing with a white ball,

specific sight screen measures to minimise

distracting background or help improve the

contrast with the ball during delivery.

�� Any other specific measures taken to further

reduce the potential for injury (eg. auditing of

lighting systems).

�� Factors disclosed from research of cricket

competition and training under floodlights

�� Other risk mitigation initiatives taken by

organisers (eg. night play risk undertakings

by participants).

�� Other risk factors raised for consideration

by venue / Cricket Association insurers as

a condition for providing insurance.

�� Legal framework under which a competition

will run and the nature of the legal remedies

available against clubs and associations for

litigants seeking recourse for personal injury.

SECTION 2 Guidance Note 04 Floodlighting

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA74 75

Key questions in developing a

floodlighting layout are:

�� Light tower or pole locations,

including player safety clearances.

�� Mounting height and aiming

philosophy for floodlights.

�� Glare control.

�� Obtrusive lighting limitation

per AS 4282.

In determining a suitable layout

for cricket installations, extensive

guidance is provided in

IESANZ Lighting Guide for

Outdoor Cricket LG - 4.01.

The following is a précis of the

key information.

Light tower or pole locations
For the large majority of

community cricket grounds,

the typical design will

include a 4 pole design.

6 pole designs are

recommended for televised

play conditions. They may

also be required to improve

spill lighting control.

A 5m clearance (run-off)

zone shall be provided from

the playing area or boundary

line to any light pole. As

per the Football (All Codes)

Standard, placement can

be immediately behind a

permitted boundary fence.

The Football (All Codes)

Standard AS 2560.2.3 provides

details on establishing the pole

locations and pole heights.

The same basis is acceptable

for community cricket.

Figures 01 and 02 provide

details of the recommended

pole location zones for

both a 4 pole and a 6 pole

system. In these figures the

‘permitted’ zones match those

of Australian Rules Football.

Pole heights
Adequate pole height is important to ensure good

seeing conditions for participants which minimise

glare to within prescribed levels and allow light to

uniformly distribute throughout the playing area.

Given community based facilities will often share

with football codes adopting the same criteria

when setting the pole heights is beneficial.

Pole heights are recommended based on the

distance d determined as per the above diagrams.

For non-televised venues the mounting height is

recommended as h = 0.36 x d where:

h = height of the lowest floodlight above the field

surface (which may differ from the height above

the base of the pole).

d = horizontal distance between floodlight oval

centre or major axis through the centre of the oval.

The above corresponds to an angle of 20 degrees

to the lowest floodlight from the centre of the oval

(4 pole system) or oval major axis (6 pole system)

(tan20°=0.36).

In any case pole heights less than 25m are not
recommended for the lighting of outdoor cricket
playing fields.

For Class I venues, consideration should in any

case be given to increasing the pole heights to

obtain 25 degrees to the lowest floodlight from

the centre of the oval and thus h = 0.47 x d
(tan25°=0.47).

This greater height would also be required should

a venue wish to upgrade for television broadcast

at a subsequent time and would also be required if

the venue wished to accommodate football code

professional play standards.

Floodlighting aiming
Floodlight aiming angle is generally recommended

to not exceed 65°. The aiming angle is the angle in

the vertical plane between the line of peak intensity

and a downward vertical line connecting the centre

of the floodlight to the ground below. Floodlighting

designs will often refer to this as the floodlight ‘tilt’.

20̊

20̊

40̊

10̊

minimum 5m

d

d

20̊

45̊

5̊

minimum 5m

Floodlight/pole locations - example

Floodlight location zones

Permitted Preferred End Restricted Zones

Floodlight/pole locations - example

Floodlight location zones

Permitted Preferred End Restricted Zones

Figure 1: 4 Pole System
Source: Adapted figure 2 of IESANZ LG4.01

20̊

20̊

40̊

10̊

minimum 5m

d

d

20̊

45̊

5̊

minimum 5m

Floodlight/pole locations - example

Floodlight location zones

Permitted Preferred End Restricted Zones

Floodlight/pole locations - example

Floodlight location zones

Permitted Preferred End Restricted Zones

Figure 2: 6 Pole System
Source: Adapted figure 3 of IESANZ LG4.01

CRICKET OVAL FLOODLIGHTING LAYOUT CONSIDERATIONS

A higher mounting height will better facilitate control
of glare with some publications recommending an

angle up to 25 degrees to the lowest floodlight.

Conversely the IESANZ Lighting Guide for Outdoor
Cricket LG - 4.01 proposes that a 4 pole system
pole height may be based on the distance to
a major axis rather than centre of the oval.

While the resulting pole heights with either method
may be little different, keeping the basis consistent

with Australian Rules Football fulfils both Cricket and
Australian Rules Football requirements and aids utility.

SECTION 2 Guidance Note 04 Floodlighting

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA76 77

Glare control
A common situation with existing playing areas is

the type of floodlights selected combined with a

lower than recommended mounting height often

see floodlights being tilted up and aimed too high

in an effort to try and project light further into

the play area. This in turn can lead to glare from

floodlights which create difficult visual conditions

for sports play and also for spectators. This may

prove problematic for obtrusive light.

It is essential to give due consideration to the pole

locations, the mounting of floodlights at adequate

height and the aiming angle of floodlights to limit

glare to within acceptable levels.

Calculation of glare rating (GR) as setout in

AS 2560.1 is recommended and designs that

maintain glare within the limits prescribed in

the ‘Lighting Criteria’ Tables. Note the need to

reduce glare where the player’s direction of view

is toward the pitch. The ‘Lighting Criteria’ Table

footnote recommends GR not exceed 40 in

these viewing directions.

Glare calculations assume a ‘grass’ colour with

diffuse reflectance in range of 0.15 to 0.25.

The positions on the play area where Glare

Rating calculations are to be made match

those for Australian Rules Football as per AS

2560.2.3 Figure 6 with additional positions

relating to the cricket wicket. These are shown

in Figure 3 adjacent.

These positions are called the Observer Positions

and are taken from a height 1.5m above the

Principal Playing Area (PPA).

Note: Yellow notations indicate observer positions

for oval infields and practice wickets. Green

notations indicate observer positions of playing

area outfields.

General

In general, lighting for outdoor practice or training facilities should follow similar
principles as outlined for outdoor cricket playing field lighting.

The principles and information provided within this section of the Guidance Note on outdoor practice and

training facilities is also based around the minimum size of a single practice wicket, being 33m x 4m. As the

size and dimensions of practice areas will vary considerably, this dimension has been used as the basis.

The Cricket Oval and Practice Wickets Floodlighting – Queensland Cricket Technical Guidelines offer

detailed technical recommendations on the lighting of outdoor practice nets and consider a floodlighting

example of a dual practice wicket net.

Lighting standards and guideline recommendations
There is no specific Australian Standard for lighting

of cricket practice nets. Neither is there any guidance

in allied Australian Standards for Hockey and/or

Baseball or in European Sports Standard EN 12193.

IESANZ Lighting Guide for Outdoor Cricket LG -

4.01 recommends the lighting of outdoor practice

wickets should match the standard of play at the

venue for non-televised competitions as listed per

the ‘Lighting Criteria’ tables that are referenced

earlier within this Guidance Note.

The Cricket Oval and Practice Wickets

Floodlighting – Queensland Cricket Technical

Guidelines offers technical guidance

recommendations of a more detailed nature for

practice wickets. The listed Lighting Technical

Parameters for horizontal illuminance are

consistent, in the main, with the IESANZ Lighting

Guide for Outdoor Cricket LG - 4.01, however

detailed requirements exist in the Cricket Oval

and Practice Wickets Floodlighting – Queensland

Cricket Technical Guidelines for the calculation of

practice wicket vertical illuminance.

Practice wicket general lighting considerations
Practice wickets / training nets have the advantage

of being a much smaller area to light. The lower

proportionate cost compared with lighting a whole

playing field therefore means higher lighting levels

can be obtained more affordably.

The following considerations in lighting practice

wickets / training net facilities are noted:

�� Avoid poles/floodlights on the wicket axis (ie.

behind the bowler’s run-up or batsmen’s wicket).

�� Factor the light loss due to wired fence or

netting. The extent to which light will be

reduced depends on the light transmission of

the netting. Obtain details and factor this light

loss into the illuminance design calculations.

�� Provide a minimum of 4 poles located behind

the batting and bowling crease and outside

the pitch area.

�� Consider the use of white balls and dark colour

netting as a visual aid to increasing contrast

and visibility.

Pole mounting height
Determine pole mounting height to satisfy the

lighting technical parameters.

Practice wicket lighting measurements
The minimum calculation grid shall be as per

EN12193 Indoor Cricket Nets of same dimension

equating to a 2m long x 1m wide grid. A 1m x1m

grid will provide a finer resolution where required.

CRICKET OVAL FLOODLIGHTING LAYOUT CONSIDERATIONS (CONT) OUTDOOR PRACTICE WICKETS FLOODLIGHTING LAYOUT CONSIDERATIONS

45̊45̊

45̊

45̊

45̊

Edge of
square/practice

wicket

Crease

45̊

45̊

45̊

Figure 3: Observer Positions - Glare Calculations
Cricket Oval Square/Outfield and Practice Wickets

Source: Cricket Oval and Practice Wickets Floodlighting –
Queensland Cricket Technical Guidelines (adapted)

The aim of making recommendations on pole
locations, heights and floodlight aiming is to

obtain good seeing conditions for play.

Some modification may be permitted with detailed
design and calculation by experienced professional

floodlighting designers provided compliance is
obtained with the lighting criteria tables.

Note there are also further lighting criteria that
need tobe observed for televised use which will
impact pole and floodlight locations, floodlight

types and aiming. Refer to IESANZ Lighting Guide
for Outdoor Cricket LG - 4.01 for further guidance.

Review of the likely impacts of spill light at an early
stage in the project is recommended to avoid major

change requirements in a progressed design.

Obtrusive lighting control
Australian Standard AS 4282 – Control of the

Obtrusive Effects of Outdoor Lighting, lists criteria

for compliance to control the adverse impacts of

spill light on neighbouring surrounds.

The Standard recognises 2 sets of lighting

parameters based on ‘pre-curfew’ and ‘curfew’

hours of operation.

High illuminance installations such as Cricket

can be exacting for compliance with light spill

limitations and can significantly impact layouts

where venues are situated in near proximity to

residential neighbourhoods.

Blacktown International Sports Park (NSW)
Image courtesy of Musco Lighting

SECTION 2 Guidance Note 04 Floodlighting

Observer Positions: Oval square and practice wickets
Observer Positions: Oval outfields

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA78 79

Similar principles outlined for outdoor cricket playing field lighting apply. Playing
areas may be of varying size to accommodate multiple pitches and matches on
a site and may be of a temporary nature.

Sizes may range from 30m to 75m typically

depending on the level of competition and age of

players. It may be impractical to light each playing

area individually. Planning that keeps a consistent

orientation of pitches is preferred to minimise glare

to bowlers and batsmen.

The Cricket Oval and Practice Wickets Floodlighting

– Queensland Cricket Technical Guidelines

considers a floodlighting example of modified

junior cricket multiple fields and pitch design.

Pole layouts shall ensure each play area receives

lighting from multiple directions and complies

with the lighting technical parameters listed earlier

within this Guidance Note.

Besides lighting the cricket playing area there are several further lighting
aspects to consider.

White ball use
The use of a white, more highly reflective ball,

can be an important aid to improve visibility

under floodlights.

Benefits of white ball use will reduce where:

�� The ball wears and takes on a darker

physical appearance requiring more

frequent replacement.

�� The ball is being viewed against a

predominantly white background such

as a fixed white sight screen or players

wearing white coloured clothing.

The choice of ball for night matches is subject

to ongoing research. The type and colour of ball

used under floodlights shall be specifically agreed

to take account of latest research and specific

guidelines provided through Cricket Associations.

Safety lighting
Any venue catering for night play should give

consideration to whether player safety lighting

is necessary. This may be via use of hot-restrike

control systems or UPS / standby generator

system backups.

Spectator viewing areas
Consider in the floodlighting design open

areas occupied by spectators in the design

of venue lighting.

Note the European Standard requirement of 10

Lux minimum average to the spectator viewing

areas for spectator visual comfort shall be

considered in those areas specifically set aside

for outdoor spectator viewing.

Consider that little or no playing area floodlighting

may beneficially light enclosed or covered

spectator viewing areas. Therefore make allowance

for separate lighting systems in accordance with

the Relevant Building Regulations. Comply with

the further recommendations of the relevant

Australian Lighting Standards, for example

AS 1680 series for Indoor Lighting and AS 2293

for Exit and Emergency Evacuation Lighting.

Public lighting
Many community venues centre night time

activity around the clubrooms and playing area

connections. Commonly there is a car park

and access road. Larger shared use sites may

incorporate additional pedestrian accesses.

Public lighting is not attended to by sports

floodlighting. The applicable Lighting Design

Standard is AS 1158.3.1 for Pedestrian Category

lighting. Separate review and consideration of the

need for ancillary pubic lighting should be made

at the time of new or upgraded venue design at

which time may be most economically provided.

Emerging technologies
Consider the likely impacts of emerging

technology when designing venue lighting. Higher

efficiencies from new Solid State Lighting (SSL)

technologies (eg. LED) may impact light pole

headframes and foundation load capacities, as well

as potentially reduce power demand and energy

consumption which may in turn permit reduced

electrical cable supply and alleviate, in some cases,

the need for power supply upgrade needs.

Environment and climate change considerations
Community use facilities need to consider

environmental factors with new or upgraded

lighting, including:

�� Obtrusive light - Comply with AS 4282 to

minimise light spill to neighbouring sites such as

residential areas and including the impacts on

transport systems.

�� Selection of floodlights to eliminate or
minimise waste upward spill light that

contributes to sky glow.

�� Lighting controls to limit operation only to

curfewed times.

�� Lighting controls to cater for flexible switching

of lights to reduce levels when full lighting

is not required for competition (eg. training

only activities).

�� Constant light output type controls that can

reduce energy by trimming initial excess lighting

levels present when an installation is in its initial

phase of lamp life.

�� Improved Energy Efficiency Lamp Technologies,

for example Solid State Lighting (eg LED).

�� Remote lighting control and monitoring -

Increasingly new technologies make wireless

control and remote access easier inviting

greater flexibility around the scheduling of

lighting operation to suit user demands and

better regulate unauthorised operation.

�� Strategies that encourage waste management in

the form of lamp specifications with prolonged

lamp life to reduce land fill and/or which cater

for recycling of components after service life.

Operation and maintenance
Lamp replacement, energy consumption and

maintenance of the installation constitute

important elements in the longevity of

infrastructure and can involve substantial costs to

properly manage the installation over its lifetime.

IESANZ Lighting Guide for Outdoor Cricket LG -

4.01 provides information regarding the relevant

considerations for maintenance.

Considerations include:

�� Provision of a maintenance manual as part of

the project commissioning and handover

�� Determination of the maintenance cycle

�� Verification of correct aiming and aiming

records

�� Lamp data to facilitate spot (individual) lamp

replacements and bulk lamp replacements

�� Cleaning interval

�� Periodic aiming checks.

A number of simple but effective measures

may be incorporated to aid the operation and

maintenance. Relevant examples include:

�� Multiple switching schemes to allow switch

down and alternation of operation of particular

lamp groups to reduce energy and lamp

burning times

�� Hours run indicators to manage the burn

time of groups of lights and help equalise

lamp run hours

�� Curfew timers to automatically switch down

and out floodlight installations inadvertently

left on after hours

�� Key switch controls and/or placement of

controls that may operate floodlights in secure

locations to prevent unauthorised operation

�� Remote control and monitoring linkage to allow

off site scheduling and policing of installation

run times.

MODIFIED JUNIOR CRICKET MULTIPLE FIELDS AND PITCHES

FURTHER FLOODLIGHTING CONSIDERATIONS

SECTION 2 Guidance Note 04 Floodlighting

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA80 81

Lighting compliance
Calculation and measurements for the

floodlighting installation shall be to a defined

grid. Selection of a suitable measurement grid

is considered in AS 2560.1, European Standard

EN12193 and IESANZ LG 4.01.

For calculations the grid is 5m x 5m with a
2m x 2m grid in the square.

Further guidance regarding measurement and

commissioning can be found in IESANZ Lighting

Guide for Outdoor Cricket LG - 4.01 and the

Cricket Oval and Practice Wickets Floodlighting –

Queensland Cricket Technical Guidelines.

Lighting design
To guarantee a quality sports lighting installation

for cricket, and to ensure local site and usage

conditions are considered, a lighting design and

installation specification should be developed in

conjunction with a sports lighting design specialist.

The design and installation contractor proposals

should be carried out and reviewed by a qualified

floodlighting specialist with corporate membership

of the Illuminating Engineering Society of Australia

and New Zealand (MIES ANZ or higher).

A list of corporate members may be found by

contacting the IES: The Lighting Society via
www.iesanz.org/

The following is a summary of the cost elements that will typically arise
in a cricket lighting project.

Geotechnical (soil report)
Undertake a soil test at each proposed pole

location.

A likely 4 pole layout will require 4 site test bore

holes and an associated Geotechnical report.

Geotechnical advice is essential to minimise cost
risk for construction of foundations and should
disclose if the proposed pole locations contain
land fill, chemically aggressive soils, rock at
shallow depth all of which can contribute extra
cost for foundations.

Floodlights supply
Supply costs should include floodlight, lamp, site

delivery and a suitable warranty.

Floodlights installation
Installation costs should include the labour to

take delivery, operationally check, check the

beam distribution is correctly set and mount

the floodlight onto the pole, or more usually a

pole cross arm.

Pole supply
Pole supply involves the provision of a suitable

pole of the correct height and duty to carry the

quantity of floodlights proposed. The pole supply

should include supply and freight to site and

offloading at suitable positions close to the point

of erection at site. Check the requirements for

foundation cages and ragbolts assemblies required

to be cast into the foundations. Depending on the

foundation design these will be either by the pole

supplier or part of the civil works construction of

the pole foundations.

Pole installation
Installation costs should include assembly of

the light poles at site. Note rigid steel poles

usually come delivered in sections that require

site assembly to the manufacturer’s instructions.

Obtain specific installation instructions for any

poles proposed with a lowering headframe or

facilities for personal access and ensure inclusion

for all correct installation measures.

Foundations
Concrete pole foundations are usually required,

suitably designed by a professional structural

engineer. The type of foundation will be

determined based on the site conditions disclosed

by the Geotechnical report. Common types

include concrete bored piers and raft footings.

Certification of the structural design and provision

of building permits should also be allowed under

this element.

Lifting / Cranage
Pole installation, aiming of floodlights and

subsequent maintenance will usually involve high

lift access machinery. Equipment such as crane

trucks involves considering access both for the

initial installation and subsequent maintenance.

Plan locations that do not entail access over the
playing surface wherever possible to prevent oval
damage, particularly during wet weather periods,
as the vehicle weights are substantial.

Power supply
Electrical power consumption for floodlights

is significant and is often much more than the

clubroom and change facilities. Therefore plan

for the anticipated installed load and make

early application for any required power supply

upgrades as this will likely take time to implement.

By way of example a Class III venue on an

oval equal to a full size AFL oval may typically

require 52 floodlights x 2Kw = 104 Kw which is

a substantial load. Class II and Class I venues

will be higher.

The power supply may entail having an electricity

substation dedicated to the site or installed within

the street which abuts the site. Works also include

the liaison with the electricity distribution business

to obtain site power supply connection.

Metering
Electrical bill metering requires clarification.

In many instances metering for existing sports

lighting may be lumped together with pavilion

building services power. Under a new or

upgraded installation it needs to be determined

how the customer wishes to have the electricity

consumption accounted for and what metering

tariff is optimal for the site and its usage.

Separate electricity billing of the sports
floodlighting use may well be required
and/or advisable.

Floodlighting distribution boards
The electrical installation design will need to make

provision for the Electrical Distribution Boards

required to supply the new floodlights. This will

usually be via a dedicated switchboard devoted to

the floodlighting installation and may likely house

the lighting controls where such controls are not

remotely located in the field at each floodlight pole.

Lighting switching controls
Thought should be given to the methods of

controls and the separate user groups that will

be given access to the floodlight installation.

Control may be via simple manual key switch

controls or via keypad / touch screen type

networked lighting controls. In addition remote

access to turn floodlights on and off and to

monitor the status of the floodlights on or off may

be desired either now or in the future.

Cabling
Electrical cabling is required between the

point of power supply to the floodlighting

distribution board(s) and thence to each

sports floodlighting pole.

The cabling arrangement will be devised to suit

the switching flexibility required. Therefore it

is important to either specify or agree with the

designer the levels of switching flexibility required

and whether only certain poles are required to

operate under certain modes of operation.

Underground works (eg. pits and conduits)
The underground works are a significant cost

element for many floodlight projects due to the

large site distances around cricket playing fields.

Such works need to anticipate the trenching,

backfilling, laying of safety warning tapes and

markers in order to install the conduits. The works

will commonly involve under boring of hard paved

surfaces including paths and car park crossings

and the concrete aprons around pavilions and

paved spectator areas.

Underground pits and conduits are layed to suit
the feed out to the sports floodlighting poles
and may include ancillary conduits earmarked
for future design such as electronic scoreboards,
bowling machines or allied provisions for
public lighting.

Lightning protection
Design to ensure lightning is safely conveyed to

earth per AS 1768 requirements.

FURTHER FLOODLIGHTING CONSIDERATIONS (CONT)

LIGHTING CAPITAL PROJECT BUDGET ELEMENTS

SECTION 2 Guidance Note 04 Floodlighting

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA82 83

Test, aim and commission
Testing will involve functional checks and test on

the electrical installation switchboard(s) and a

check to ensure all lighting is functional and safe

to operate.

To obtain the required lighting performance,
close attention to the aiming of the floodlights
is essential. A professionally aimed installation
is important to realise the specified design
performance.

A design aiming diagram is required that shows

the position on the ground to which each

floodlight is directed. This is an important part of

the installation record and can be used to restore

to designed arrangement should aiming become

disrupted in future.

Maintenance records
Maintenance records enable the performance of

the floodlighting installation to be retained through

life. Such records should contain details of the

routine maintenance procedures, parts details such

as recommended lamps to effect replacements

and the aiming record as noted above.

Design and project management
Design and project management fees will be

expended to undertake design and oversee the

implementation through construction and final

commissioning and for which due allowance

needs to be made.

Lighting operation needs to anticipate cost allowances
for the following elements.

Energy consumption
Billing costs for energy consumed (Kwhrs) and,

depending on energy tariff structure, power

demand taken (Kw) will occur.

Maintenance
ROUTINE MAINTENANCE WILL BE REQUIRED.

All lamps reduce their light output over their

service life and spot lamp failures will also occur

from time to time. Costs to make replacement

involves the cost to supply the replacement lamp

and the electrical contractor charge for high

access equipment hire and contractor time on site

to gain access, effect the lamp replacements and

test functional operation.

Routine maintenance costs are also associated

with annual inspections of electrical and

structural elements.

For Metal Halide Lamps conventionally used, bulk

lamp replacement will need to factored as lamps

reach the end of their maintained service life.

Owing to the costs involved, strategies should

be considered that target reduced maintenance

requirements. Examples include New Solid

State Lighting (eg. LED) technologies and half

switching schemes that allow lamp groups to be

cycled to equalise and reduce lamp run hours.

Operational controls such as remote access and

user identifications and control systems that can

relay information regarding luminaire operational

status and early warning of abnormal operating

conditions are also effective considerations.

LED lighting systems, depending on selection,

can offer the further capacity for dimming of

lighting levels to accommodate different play

and usage options, as well as wireless control

reporting of operational and maintenance status

down to the individual floodlight.

Assessing supplier lighting proposals
Community cricket clubs will often find it

challenging to assess the competing claims of

lighting suppliers advocating use of their systems.

Professional lighting design review of submission

proposals by experienced persons is therefore

recommended which can check and compare the

following information:

�� Lighting Designer and Manufacturer.

�� Make and model of floodlights used and their

locations including mounting heights.

�� Maintenance Illuminance plot (horizontal at

ground level).

�� Minimum and Maximum illuminances in square

and infield.

�� Uniformities U1 and U2 in square and infield.

�� Vertical Illuminance calculations.

�� Light loss factor used with the maintenance

illuminance.

�� Maximum Glare Rating at 1.5m above ground at

all standard observer positions and specifically

in the directions viewing the wicket.

�� Lamps used with corresponding Ra 8 CRI,

Colour Temperature and Lumen Maintenance

Curve.

�� Basis for Dirt Depreciation Factor applied to the

floodlight type(s).

�� Spill lighting calculations to AS 4282 at each

site property boundary to include the lighting

technical parameters referenced in the standard.

�� Luminous Intensity compliance to Aerodrome

Standard MOS 139 and any other applicable

aviation standards where the installation is

within 6kms of an aerodrome.

LIGHTING CAPITAL PROJECT BUDGET ELEMENTS (CONT) LIGHTING OPERATION PROJECT BUDGET ELEMENTS

SECTION 2 Guidance Note 04 Floodlighting

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA84 85

SECTION 2 Guidance Note 04 Floodlighting

This section of the Guidance Note refers to two specific and distinct elements
of lighting for indoor cricket:

1. Indoor Cricket courts

2. Indoor practice nets

Indoor Cricket ‘Courts’
The lighting recommendations pertain to the

Indoor Cricket ‘court’ play area described in

Guidance Note 07 – Indoor Cricket.

The minimum play size is a rectangular space 28.0-

30.0m long and 10.5-12.0m wide and roofed by flat

netting 4.0-4.5m high.

The ball used is a modified softer ball making it

lighter than a conventional outdoor cricket ball but

otherwise has similar characteristics of size and

stitching.

Indoor cricket ‘court’ play is designed to

specifically appeal to a wide range of participants

of mixed gender with a wide spectrum of abilities.

It is a fast moving sport designed to maximise

participation for all players.

Lighting standards and guideline recommendations
Australian Standard AS 2560.2.3 considers the

Lighting for Multi-purpose Indoor Sports Centres

and sets a recommendation for competitive play as

a minimum maintained average illuminance of 500

Lux with a uniformity of 0.7 Minimum to Average

at 1m above floor level.

There is however no Australian Standard

specifically directed at the lighting for Indoor

Cricket or the subdivision of the internal lit space

into a series of ‘Courts’.

European Standard EN 12193 does considers Indoor

Cricket but the reference area is a larger 32m x 20m

open hall space rather than a ‘court’. It contains a

range of illuminance recommendations being:

Class I – 750 Lux; Uniformity Min to avg= 0.7

Class II – 500 Lux; Uniformity Min to avg= 0.7

Class III – 300 Lux; Uniformity Min to avg= 0.7

The measurement plane is taken as the ground level.

The ECB Indoor Cricket Facilities – Design

Guidelines – TS7 (2011) specifically considers

Indoor Cricket Courts and recommends a

(minimum) average maintained illuminance

level for Club Use to National Level of 500 Lux ;

Uniformity Minimum to Average = 0.8.

The measurement plane is not defined but is

assumed as being at ground level.

It is recommended that Indoor Cricket Courts
used for competition comply with EN12193 Class
II requirements (500 Lux) as a minimum which is
consistent with current AS 2560.2.2 illuminance
requirements that have directed multi-purpose
indoor sports hall specifications.

Where uniformity is further improved from 0.7 to

0.8 it will also permit compliance with the current

ECB Indoor Cricket Facilities – Design Guidelines

and uniformities specified for practice nets.

Indoor Cricket Practice ‘Nets’
Indoor cricket practice nets anticipate function as per outdoor cricket practice nets with a similar general

size of 33m x 4m.

LIGHTING FOR INDOOR CRICKET

Lighting standards and guideline recommendations
A key differentiating factor between Indoor Cricket

Practice Net lighting and Indoor Cricket Courts is

the use of a standard hard cricket ball. As such, the

lighting requirements will be set higher to improve

batter and bowler safety from the ball as a small

fast moving hard projectile.

European Standard EN 12193 considers Indoor

‘Cricket Nets’ at the reference area of 33m x 4m.

It contains a range of illuminance

recommendations being:

Class I – 1500 Lux; Uniformity Min to avg= 0.8

Class II – 1000 Lux; Uniformity Min to avg= 0.8

Class III – 750 Lux; Uniformity Min to avg= 0.8

The measurement plane is taken as ground level.

The above lighting recommendations align with

those contained in the ‘ECB Facilities Briefs and

Guidance Notes for Indoor Sports Halls with

Cricket provision – TS3’ in which:

�� Class I equates to Low Level Club / Local Club

�� Class II equates to Mid-Level Competition

Regional / Club Level

�� Class III equates to Top Level Competition

International / National Level.

For an indoor sports facility intending to cater
for cricket ‘practice nets’ as opposed to indoor
cricket ‘courts’, hard ball use needs to be
anticipated and the capacity to illuminate to the
above standards is recommended in order to
deliver the capacity to more safely assess the
ball movement at high speed and mitigate the
increased potential for injury.

Capacity to flexibility ‘convert down‘ to ‘court’

style operation, where desired, could be

accommodated with switch down or dimmed

lighting controls.

As with outdoor cricket practice nets, take account

of the lighting transmission loss due to nets.

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA86 87

Refer to AS 2560.2.2 for general lighting guidance

on lighting matters such as:

�� General design objectives

�� Interior background colour and reflectance

�� Glare control

�� Daylighting

�� Selection of lighting systems and equipment

Specific note is made of the following aspects.

Independent operation
Consider lighting of each indoor court or practice

net on an individual basis such that lighting

compliance of one court is not dependent on the

operation of any adjacent net(s) or court(s).

Background contrasts
Light coloured walls are recommended for

indoor cricket. The ECB Guidelines TS3 and TS7

recommend reflectances of 0.7 be obtained

notably with white painted walls and ceiling.

AS 1680.2.2 multi-purpose recommendations are

similar for ceilings at 0.6 to 0.8 reflectance and

0.3 to 0.6 wall reflectance recommended range.

Matt finishes will help avoid unwanted reflectances

from daylight / artificial light sources back to

participants.

Glare control from luminaires
To reduce glare to participants and spectators,

positioning away from the normal lines of sight will

help reduce potential for glare.

The pitch sets the preferred play orientation.

Critical viewing along this axis will be aided by

viewing rectangular luminaires endwise. That is

running rows of luminaires aligned with the pitch

axis instead of across it.

Luminaire designs which incorporate reflectors,

lens or louvres designed to control the luminance

and high angle light distribution will assist

player comfort provided the spacings ensure an

overlapping contribution from multiple light sources

and a uniform lighting coverage of the play area.

Daylight
Maximise the use of daylight wherever possible

with due consideration to shading of roof lights

and windows to avoid daylight sky glare or glare

due to beam sunlight penetration particularly at

low sun angles.

Multi-purpose sports capability
Consider whether the venue is to cater for other
sports use to maximise utility and factor any
restriction on lighting placements and/or designs
that pertain to the other sports use.

Continuation of an event in case of lighting failure
The requirements in the event of lighting failure
need to be considered. At a community level
the need to restage training or a match may be
able to be managed where the likelihood of such
occurrences are expected to be infrequent (ie.
where mains supply is unusually interrupted).

In other locations where supply interruptions are
more probable, consider the need for power supply
backups and/or hot restrike lamp systems to permit
restoration of sports lighting after an interruption.

Safe movement
Verify the spectator areas at the fringe of indoor
cricket play spaces will be satisfactorily lit by
the contributory light spill from the cricket play
areas and provide ancillary lighting as necessary.
Consider Australian Standard AS 1680.0:2009 sets
20 Lux as an indoor minimum for safe movement
in publicly accessible spaces.

Exit and emergency lighting
Provide Exit and Emergency lighting in
compliance with the relevant National

Construction Code and AS 2293.

Controls, operation and maintenance
Lighting installations should be simply controlled
and designed to allow flexibility of operation.
Simple zoning can avoid the need to operate courts
or pitches not in use. Capacity to daylight link and/
or use occupancy sensor lighting controls will help
reduce energy and running costs when daylight
levels are adequate or when a space is not is use.

Controls should be located in non-publically
controlled areas such as reception / management
offices accessible to duty staff.

Consider maintenance access to lighting placed
above cricket nets.

Select lamps with long lifetimes to help reduce
the need for frequent access. This is available with
Fluorescent and Solid State Lighting (eg. LED).

Select also with regard to capacity to link with
Intelligent Energy Management controls to
minimise energy and maintenance burden.

INDOOR CRICKET GENERAL LIGHTING CONSIDERATIONS

SECTION 2 Guidance Note 04 Floodlighting

CIRCLE The line dividing the infield from the outfield.

COLOUR
RENDERING
INDEX (CRI)

The ability of a light source to faithfully reproduce colour in objects. The CRI is expressed on a scale from 0-100, where 100 is the best.
Sometimes also referenced as Ra or Ra8, the latter denoting the CRI as evaluated with respect to 8 standardised colours.

COLOUR
TEMPERATURE

The overall colour appearance of the light itself when referring to a source as either ‘warm’ or ‘cold’. Colour temperature is measured in Kelvin.
Lower colour temperature (< 4000K) represents ‘warm’ light; higher (>4000K) represents ‘cool’ light. May be referred to be symbol ‘Tk’.

CONTROL GEAR
General term for the electrical equipment to start a High Intensity Discharge (HID) Metal Halide lamp when power is applied and then to
limit the electrical current once it is running. Sometimes also called the ‘ballast’.

FIELD OF PLAY
(FOP)

The cricket field of play is typically an oval shaped area covered in grass or artificial turf contained within a defined boundary. There is no
fixed dimension for the oval size and the diameter can vary. The playing area is demarcated by a line or rope called the boundary. Also
called the Principal Playing Area (PPA).

GLARE
Visual condition in which there is a discomfort or impairment of vision, or both, caused by an unsuitable distribution or range of
luminance, or due to extreme contrasts in the field of vision.

GLARE RATING
(GR)

A numerical rating on scale of 0 to 100 representing the degree of glare from a lighting system for given observer positions and viewing
directions. Higher values correspond to greater glare from the lighting system. Refer CIE 112.

ILLUMINANCE

The intensity of light falling on a surface and is measured in lux. It is independent of surface colour or texture and simple to measure
using an illuminance meter. Commonly represented by the symbol ‘E’. May be either the Initial or Maintenance Illuminance and may be
commonly measured as ‘horizontal’ or ‘vertical’ where the following definitions apply:

�� Initial Average Illuminance – that initially provided by the lighting system when it is new and by convention after lamps are aged
100 hrs. At this time there is taken to be no depreciation of light due to lamp, luminaire or dirt depreciation factors.
�� Maintenance average lluminance – The value below which the average illuminance on the specified surface is not allowed to fall. It is

the minimum illuminance at which maintenance operations, such as replacing lamps and cleaning the luminaires are to be carried out.
�� Horizontal Illuminance – The value calculated or measured incident on the flat playing field directly from above, that is the incident

vertically at 90 degrees to it. Measured with an illuminance meter on the ground facing up.
�� Vertical Illuminance – The value calculated or measured incident on a defined vertical plane at a specified height and facing in the

specified direction. Measured with an illuminance meter flat to the said surface facing in the specified direction.

ILLUMINANCE
METER A device for measuring illuminance (E) in Lux. Sometimes also referred to as a Lux Meter.

INFIELD An area 27.4m from the pitch centreline.

LAMP The light source – bulb, tube.

LOUVRE An external optical assembly used to control light distribution from a luminaire – typically a frame with several parallel blades.

LUMINAIRE The international term for a light fitting into which a lamp is installed – also called a floodlight.

LUX The unit of measurement of illuminance.

OBTRUSIVE
LIGHT

Spill light which, because of quantitative, directional or spectral attributes in a given context, gives rise to annoyance, discomfort,
distraction or a reduction in the ability to see essential information.

OUTFIELD The Outfield is the part of the field of play between the infield and the boundary.

PITCH
The pitch is a rectangular area of the field of play 20.12m in length and between 1.83m to 3.05m width (range depending on surface type
and level of competition played), nominally in the centre of the field of play. Greater definitions of pitch types and dimensions is provided
in Guidance Note 02 – Pitches and Playing Fields.

SQUARE The square is a specially prepared area of the field of play within which the match pitch is situated.

UNIFORMITY
Uniformity is expressed as a ratio. U1 is the minimum illuminance divided by average illuminance taken across the calculation /
measurement area. U2 is the minimum illuminance divided by maximum illuminance taken across the calculation / measurement area.

UNIFORMITY
GRADIENT

The rate of change of illuminance over a defined area. Determined, usually from calculated illuminance figures, as a portion relating
the illuminance at a nominated grid point and the illuminance at the eight immediately adjacent surrounding grid points (eg. 20% for
5m signifies a change of 20% using a 5m grid). (Note: The convention of specifying U1 and U2 this way in Australia is opposite to that
commonly found in overseas publications).

DEFINITIONS

The following definitions are derived from AS 2560.2.1, AS 3665, the IESANZ Lighting Guide for Outdoor Cricket

LG - 4.01 and Cricket Oval and Practice Wickets Floodlighting – Queensland Cricket Technical Guidelines.

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA88 89

Target Audience – Community facilities only
This Guidance Note is directed at community level

cricket facilities and not elite levels of play. They

do not cover television broadcast requirements

for cricket. Note that in the event a venue requires

design to cater for elite levels of play and/or

colour television coverage, specialist advice is

recommended at an early stage. References may

also include IESANZ Lighting Guide for Outdoor

Cricket LG - 4.01 for outdoor cricket venues and

relevant publications of ‘Free TV Australia’.

Further project specifications are needed
This Guidance Note is not intended to substitute

the project specifications that will be necessary to

take account of the unique set of circumstances

pertaining to each individual project. Be

aware that some aspects will likely arise that

are not considered in this Guidance Note as

a consequence.

Other regulations need consideration
Consider the further requirements of local

authorities and changes in regulations and

standards that will occur from time to time.

This Guidance Note is intended to co-exist

with the regulatory framework in which each

facility will be developed.

Subject to change
As an area not specifically standardised in

Australia, upgrade and amendment to the

Floodlighting Guidance Note may occur from

time to time without notice to reflect experience

and practices considered worth inclusion or

necessitating amendment to the information in

this Guidance Note.

Ancillary lighting considerations
Lighting guidance is focussed on competitive

play and training for Cricket. This Guidance

Note does not seek to address lighting needs

for other sports codes, public lighting, safety

lighting, emergency lighting or interior lighting

requirements for building services compliance

including spectator areas.

Risk assessment and insurer requirements
The intended lighting of a community cricket

facility, and the selection of a particular lighting

for standard, or Class, needs to be discussed and

agreed on an individual venue basis at the outset

by the body responsible for its development. This

should be in consultation with the relevant Cricket

Association, competition administrator and the

venue’s insurers to ensure lighting provided is to a

satisfactory standard for the level of risk assessed

as associated with the levels of play it is intended

will occur under floodlighting.

Conditions of use
Every care has been taken but this Guidance Note

is not intended as a substitute for professional

oversight and consideration of the lighting

particulars of a specific project and Cricket

Australia accepts no liability for harm or damage

which may be incurred by club or person as a

result of implementing these guidelines.

Sample designs, case studies and costing examples
This Guidance Note does not include sample

designs or specific lighting case studies at this

time. Some sample outdoor Cricket designs

may be found in the Cricket Oval and Practice

Wickets Floodlighting - Queensland Cricket

Technical Guidelines.

With the development of night cricket venues,

consideration will be given at a future time

to production of Cricket Floodlighting Case

Studies, sample designs and budgetary

costings as a means of providing further

implementation guidance.

Reference documents

Guidance has been drawn from the following publications.

1. IESANZ Lighting Guideline

Series LG-4.01 Sports Lighting Cricket

2. Cricket Oval and Practice Wickets

Floodlighting - Queensland Cricket Technical

Guidelines; - Queensland Cricket & DMA

Professional Engineers

3. CIE-112 – 1994 Glare Evaluation System for use

with Outdoor Sports and Area Lighting

4. Australian Standard AS 2560.1 – 2002,

Sports Lighting – General Principals

5. Australian Standard AS 2560.2.2 –

1986, Sports Lighting – Lighting of

multipurpose indoor sports centres

6. Australian Standard AS 2560.2.3 –

2007 Sports Lighting for football (all codes)

7. Australian Standard AS 2560.2.6 –

1994 Sports Lighting – Baseball & Softball

8. Australian Standard AS 2560.2.7 –

1994 Sports Lighting – Outdoor Hockey

9. Guide to the Artificial Lighting of Hockey

Pitches – International Hockey Federation

(FIH) – 6th Edition

10. Australian Standard AS 4282 – Control of

the Obtrusive Effects of Outdoor Lighting

11. Australian Standard AS 1680 Series –

Interior & Workplace Lighting

12. European Standard EN 12193 :2007

Light and Lighting – Sports Lighting

13. Civil Aviation Authority MOS139 – Manual of

Operating Standards Part 139 – Aerodromes

14. Department of Sport & Recreation

Western Australia, Sports Dimensions Guide

15. ECB Facilities Briefs and Guidance Notes

for Indoor Sports Halls with Cricket provision

– TS3

16. ECB Indoor Cricket Facilities –

Design Guidelines – TS7 (2011)

QUALIFICATIONS AND FURTHER REFERENCES

SECTION 2 Guidance Note 04 Floodlighting

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA90 91

Synthetic turf technology has evolved significantly over the past 10 years and
is now commonly used by many major sports throughout the world.

Long pile synthetic turf with performance infill

allows synthetic turf to mimic the properties of

natural turf, both in terms of player comfort and

playability. As a result of these developments the

AFL and Cricket Australia have joined together

to develop a synthetic turf program to enable the

playing of community level Football and Cricket on

an approved synthetic product.

In 2007 the AFL, Cricket Australia, Sport &

Recreation Victoria and JLT Trustees (the insurer to

both the AFL and Cricket Australia), commissioned

the University of Ballarat to determine whether

specific criteria could be developed for the

use of synthetic grass for Football and Cricket.

Following a number of tests on natural turf

football and cricket ovals, the University of

Ballarat developed a set of criteria that would

enable synthetic turf to mimic the performance

characteristics of natural turf. The AFL and Cricket

Australia subsequently endorsed the playing

of community level Football and Cricket on a

synthetic surface meeting those criteria.

INTRODUCTION

Why synthetic turf?
Synthetic turf fields have the ability to address a number of issues that can impact on participation.

These include:

Weather variability – Australia has been impacted

by both drought and significant rain events in

recent years which has meant grounds have been

closed for training and play. It is predicted that

these events will become more common place and

as such the ability for synthetic turf to continue to

provide a safe and playable surface no matter what

the weather brings is a distinct advantage.

Venue supply and participation increases –

participation increases in both sports have placed

additional demand on grounds already at capacity.

From 2008-2012, Football participation has

increased by more than 151,000 and 398 new club

teams have been formed. Over the same period,

outdoor cricket participation increased by over

98,000 players.

Getting more use out of finite open space
resources – accessing additional land for new

sporting ovals is increasingly difficult. Synthetic

surfaces allow up to three times more use than

natural turf ovals and can therefore create

better usage outcomes out of the existing space

available, particularly to accommodate increased

training loads.

Water availability - as an added advantage,

synthetic turf ovals consume no potable water

and provide the ability to harvest water that can

be used to irrigate adjacent natural turf ovals or

nearby landscaped areas.

SECTION 2 Guidance Note 05 Artificial Turf for Cricket

GUIDANCE NOTE 05
Artificial Turf
for Cricket

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA92 93

Licensing software and approved products
Since the development of the synthetic turf

standards, the AFL and Cricket Australia have

established a licensing program that ensures

the quality of products being manufactured

from a performance and longevity perspective

and that the products comply with safety and

insurance requirements.

The licensing program includes both laboratory

tests and field tests to ensure the products

meet the AFL/Cricket Australia criteria after

manufacturing and once installed. The licensing

process is outlined below:

Step 1 A synthetic Manufacturer enters into

a Licence Agreement with the

AFL/Cricket Australia

Step 2 A Licenced Manufacturer submits a

product sample to an approved

laboratory for testing

Step 3 The product sample is subjected to

the laboratory tests. Subject to the

product passing these laboratory tests

an “Approved Synthetic Turf Product”

Certificate is issued

Step 4 A surface comprising of the product which

has satisfied the laboratory tests is installed

Step 5 The installed surface undergoes field tests

Step 6 Subject to passing the field tests, the oval

is certified as meeting the AFL/Cricket

Australia standards.

Outcomes
With ongoing participation increases in both

sports (male and female), the development of

emerging forms of the games (AFL 9s, T20

Cricket) and the extremes of the Australian

environment, synthetic turf ovals have an

important role to play in enabling the sports to

continue to play no matter the circumstances.

This will ultimately lead to:

�� Less maintenance

�� Less ground closures

�� More play.

A number of Synthetic Turf Manufacturers have
been Licenced by the AFL/Cricket Australia to
manufacture and install approved AFL/Cricket

Australia products. For a list of current Licenced
Manufacturers and more information on synthetic

turf standards please visit clubassist.cricket.com.au

Test procedures
The AFL/Cricket Australia ‘Approved Synthetic

Turf Product’ mark is awarded to those products

that have been subject to a series of stringent

laboratory tests. These tests include those for

durability, joint strength, resistance to weathering,

ball roll and bounce, hardness, critical fall height,

traction and abrasion.

Every oval installed must meet a second stage of

testing that occurs on site once the oval has been

laid and filled to produce the playing surface and

has been allowed to settle and be played on for

a period of one month or 160 hours of play. This

allows consolidation before testing. Testing is

undertaken at a variety of points on the field to

ensure compliance across the field. Once an oval

has met all the requirements of the field testing it

will be issued with official certification that the oval

complies with AFL/Cricket Australia Standards.

Retesting is required every two years to ensure

ongoing accreditation.

The benefits of the testing and certification

process are as follows:

�� Ensuring surfaces have the same playing

characteristics as natural turf

�� Ensuring quality and durability of the product

�� Maximising playing comfort and safety.

SECTION 2 Guidance Note 05 Artificial Turf for Cricket

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA94 95

INTRODUCTION

Outside of the main playing, training and clubroom facilities there are several
key support infrastructure items that should be considered and planned for
when developing a new or upgrading an existing community cricket venue.

This Guidance Note explores several areas of supporting infrastructure that contribute to both on and off

field use of a cricket venue by players, spectators, family members and the wider community and should

be read in conjunction with other Guidance Notes.

Ground fencing
Cricket recognise the importance of developing

multi-use sporting facilities and the potential

limitations perimeter fencing can have on the

overall flexibility and use of open space. With this

in mind, and where fencing does not impede on a

site’s overall usage, community access, flexibility

and capacity to expand, it is cricket’s preference

that a cyclone mesh wire fence be installed to

prevent balls leaving the ground onto adjacent

spectator areas or pathways.

The traditional ‘white picket’ fence is an

aesthetically appealing sports ground fencing

option that is more appropriate for a Premier/

Regional level venue. Before opting for this style of

fencing, consider other users of the sports field and

potential safety and injury hazards. The traditional

picket fence is now manufactured in a range of

materials, including metal and durable plastics to

prolong lifespan and reduce cost. For a Club (home)

or Club (satellite) cricket ground a cyclone mesh

wire fence at either 900mm, 1050mm or 1200mm

around the playing field is desirable.

It is important that perimeter fencing allows for

emergency vehicle entry/egress and enables

curator machinery unimpeded access to the

playing field. This access should be in close

proximity to the curator’s equipment and

machinery storage facility.

Safety fencing
Fencing that protects spectators and pedestrians

or limits damage to neighboring properties,

infrastructure and vehicles is highly recommended,

particularly in ‘hot spot’ areas prone to cricket

balls being hit during play. If installation of safety

fencing is not feasible, it is recommended from

a risk management and liability perspective that

warning signage be placed around the ground

advising the public of the sporting activity taking

place and to be aware when walking past or

parking their vehicle.

900mm, 1050mm or 1200mm cyclone mesh fencing is recommended for Premier/Regional, Club (home) and Club (satellite) cricket grounds.

White picket fencing is an aesthetically appealing
and traditional cricket ground fencing design

SECTION 2 Guidance Note 06 Support Infrastructure

Australian Standard AS 1725.5-2010 Chain link
fabric fencing - Sports ground fencing - General

requirements provides detailed information on the
provision of cyclone mesh fencing for sports grounds.

GUIDANCE NOTE 06
Support
Infrastructure

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA96 97

Shade provision
The provision of sheltered spectator viewing areas at

community cricket grounds is a key design feature that is

often overlooked when planning a new cricket facility.

Whether it be permanent shelters with seating, extending a

pavilion roofline, shade sails, tree plantings (natural shade is

preferred) or a designated area for the erection of a temporary

shade structure, sheltered spectator areas provide a refuge

from the sun during the hot summer months. With a cricket

match or a day’s play taking anywhere up to eight hours

to complete, shelter from the sun or wind will increase the

likelihood of spectators staying to watch the match. This

not only builds the atmosphere of the match but provides

a meeting place for family and friends and local residents,

promoting social cohesion, community health and wellbeing

and a strong sporting club culture.

Images of example spectator seating and shade structures.
Images courtesy of Cricket Australia.

When considering the placement of
shade and shelters, try to minimise
spectators having to look into the

sun, ensure the shade provision is not
placed in a location that will disrupt
the match (eg. spectators sitting or

moving behind the bowler’s arm) and
take measures to ensure the shaded
and/or sheltered area is accessible.

Maintenance and equipment storage
A well positioned and adequately sized

maintenance and equipment storage area for turf

pitch curator machinery and equipment is a key
facility requirement for venues with turf pitches.

When deciding on the best location for a curator

storage shed, ensure it is in close proximity to the

playing field and that easy access to the playing

field is available (eg. double gates that enable

vehicle access onto the ground). To minimise

building footprints and use of public open

space, consider using the shed as a base for a

scoreboard (be mindful of impacts of sun glare on

scoreboard). External storage facilities can also

double up as raised spectator viewing areas if

designed accordingly.

A consolidated multiple roller door design

with separate storage areas for individual

pieces of curator machinery and equipment or

club equipment is recommended for grounds

servicing turf pitches.

A minimum 60m2 space is recommended for a
Club (home) turf cricket pitch ground and 80m2
for a Premier/Regional level facility. A 30m2

curator storage facility is desirable at a Club

(satellite) ground, if it’s a turf pitch venue.

The types of equipment and materials

most commonly used in a turf curator

storage shed include:

�� Walk behind or ride on roller

�� Hand roller

�� Cylinder mower

�� Height bar

�� String line

�� Marking frame and paint

�� Scraper

�� Grass clippings

�� Scarifier

�� Rotary Mower

�� Vacuum

�� Tractor mounted broom

�� Turf covers

�� Turf covers trolley and pegs

�� Brooms and rakes.

Example of roller door storage with scoreboard
mounted to consolidate built infrastructure,

Williamstown Cricket Ground (VIC)
Image courtesy of insideEDGE Sport and Leisure Planning

Example of roller door storage with player and spectator viewing
above, Drummoyne Oval (NSW)

Image courtesy of insideEDGE Sport and Leisure Planning

SECTION 2 Guidance Note 06 Support Infrastructure

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA98 99

Sight screens
Cricket sight screens are large structures

(generally on wheels or permanently fixed to rails)

placed outside the boundary line at both ends of a

cricket field behind the bowler’s arm. Sight screens

are used to assist the batsmen’s vision of the ball

leaving the bowler’s hand as they provide a solid

contrasting background - white for a red ball and

black for a white ball.

Whilst not a requirement at all levels of community

cricket, sight screens are recommended for

Premier/Regional level cricket venues or grounds

that have distracting backdrops (eg. passing

traffic) or structures or vegetation that impact

on batsmen visibility.

LR

Scoreboards
Electronic or manually managed scoreboards

should be provided at all levels of community

cricket. The model and detailed design of the

scoreboard (electronic or manual, fixed or

temporary) will more often than not be dictated

by the level of competition being played at the

venue. A club’s capacity to contribute towards

funding the scoreboard and the presence and

requirements of winter sporting club tenants

(if applicable) should also be considered in

determining scoreboard suitability.

Dual purpose electronic scoreboards designed

to cater for both winter and summer sports are

increasing in popularity. They also provide the

ability to promote sponsors via rolling text at the

base of the screen, link into social media and can

provide score updates from other venues and club

matches taking place at the same time.

Ensure the scoreboard is placed in a location
that provides optimal visibility for spectators

and players and if electronic (LED) consider the
impacts of afternoon sun glare on its readability.

SECTION 2 Guidance Note 06 Support Infrastructure

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA100 101

Social amenities and cricket ground surrounds
The power of visual appeal and atmosphere on current and prospective members cannot be

underestimated in promoting and creating a welcoming and inclusive community cricket club and facility.

With cricket being a sport played over

several hours for juniors and the best part of

a day for senior competition, it is important

‘family friendly’ supporting amenities be

incorporated into wider cricket facility precinct

design. Supporting facilities, equipment and

amenities to be considered when planning

a community friendly facility include:

�� Shade and shelter

�� Spectator seating incorporated

into the park environment

�� Adequate and accessible car parking

�� Play equipment, skate or BMX park

�� Bicycle racks

�� Shared and connecting pathways or trails

�� Public BBQ

�� Access to food and beverage

�� Public toilet facilities

�� Drinking fountains

�� Tree plantings, garden beds and vegetated areas

�� Landscaped treatments

�� Venue and club signage.

It is important to create a strong entry to your
cricket facility. For way finding requirements,
ensure your venue is clearly and attractively

signed and give careful consideration to the site’s
interface with surrounding properties and roads.

SECTION 2 Guidance Note 06 Support Infrastructure

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA102 103

INTRODUCTION

Indoor cricket is a variation of standard cricket and was developed in Perth,
Western Australia, in the late 1970s. It is suitable for cricketers and novices alike,
and played year-round.

Indoor cricket is played on a rectangular, artificial grass-

surfaced court. The court is enclosed in tightly tensioned

netting, including a 4m high ‘ceiling’. Courts are usually

constructed in factory units or purpose-built centres.

A game is played with two teams, each with a maximum

of eight players or, in some rare cases, six (though six-a-

side centres are uncommon, they do exist – usually where

the playing area isn’t big enough to construct a full-sized

court). Indoor cricket uses a softer ball than a regulation

cricket ball.1

Indoor cricket forms part of a multi-sport experience where

players of all abilities can enjoy competitive and social

team sport. Indoor matches can be played between mixed

genders and players of all ages. Due to the ability to play

all year round, indoor facilities provide an ideal off-season

training facility, particularly for young player development

and social competitions.

Through adopting a multi-purpose design approach,

indoor cricket facilities can also provide opportunity for

participation in a variety of alternate sporting activities.

Indoor cricket and multi-sport court set-up
Images courtesy of Cricket Australia

SECTION 2 Guidance Note 07 Indoor Cricket

GUIDANCE NOTE 07
Indoor Cricket

1WA Sports Dimensions Guide

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA104 105

The following detailed indoor cricket dimensions should be considered when designing a new or
refurbishing an existing indoor cricket facility. The diagram on the following page provides a visual image
of dimensions, layout and requirements for indoor cricket courts.

THE PITCH: The area between both sets of stumps,

the bowling return creases and the offside lines

and the strikers’ end.

THE STUMPS: Should be of equal and sufficient

width to prevent the ball from passing through

them. The top of the stumps should be 71.1cm

above the floor.

THE WICKET LINE: Should be marked in line

with the stumps at each end and be 1.83m in

width at the batting end and 2.47m at the

bowling end. The stumps should be placed

in the centre and the middle of the

stumps 20m apart.

THE POPPING CREASE: Should be in

front of and parallel with the wicket

lines at both ends. Its

back edge should be

1.22m from the centre

of the stumps. At the

striker’s end the popping

crease should extend from one

side of the court to the other and is called

the batting crease. At the bowler’s end the

popping crease will be the line extending

between the return crease and is called the

bowler’s crease or the front foot line.

THE RETURN CREASE: At the bowler’s

end will be the lines at right angles to the

bowling crease and the line of the wickets.

The return creases will be marked 1.22m

from the middle stump on the line of the

wicket. The return creases may be considered

to extend back from the line of the stumps

indefinitely for the purposes of adjudication.

THE RUNNING CREASE: The running crease (or

non-striking batter’s crease), which is the edge

of the crease marking nearest the bowling end,

should be parallel to the popping crease and

extend from one side of the court to the other.

The distance between the running crease and

batting crease should be 11m.

THE COURT: Should be no less than 28m

and no more than 30m in length and

no less than 10.5m and no more than

12m in width. The height should be

between 4-4.5m.

THE LEGSIDE LINES:
Should be positioned with

the inside edge 45cm

from the middle stump.

The legside lines should

extend a minimum 15cm at

right angles to the batting

crease. The offside or wide

lines are to be positioned with

the inside edge 90cms from the

centre stump.

THE FIELDING EXCLUSION
ZONE: Should be marked in an arc

extending from the centre of the

batting crease at a radius of 3m.

THE UNDERARM LINE: Should be

marked across the pitch 7m from

the striker’s stumps.

LINE MARKING: Should be

marked at a thickness of

55mm.

INDOOR CRICKET LAYOUT AND DIMENSIONS

An indoor cricket ‘court’ is rectangular, 28m-30m long,

10.5m-12m wide, and roofed by flat netting at 4m to

4.5m high. The walls are also of flexible netting.

The cricket pitch is 20m long and 1.8m wide, covered

with artificial turf, with the striker’s end close to one

end of the court. An additional line is marked across

the middle of the pitch, 11m from the striker’s popping

crease, and forms the non-striker’s crease, behind which

he is safe from being run out. The batsmen run only 11m

to score runs instead of the full length of the pitch.

The wickets are 22.86cm wide, 71.1cm high and consist

of three stumps with two bails 11.1cm long on top. The

wickets are located at each end of the pitch 20m apart.

The stumps are of equal and sufficient size to prevent

the ball from passing through. Bails may be wooden or

plastic and must be tied to the stumps.1

UNDERARM LINE
7m from

striker’s stumps

POPPING CREASE
1.22m from

middle stump

LINE MARKINGS
55mm thick

PITCH LENGTH 20m
11m

28 - 30m

10.5 - 12m

WIDE LINE
90cm from

middle stump

EXCLUSION ZONE
3m radius from
batting crease

NON-STRIKERS
CREASE

BOWLING CREASE

STUMPS

ED
GE

 O
F P

ITC
H

RETURN CREASE
1.22m from

middle stump

LEG SIDE LINE
45cm from

middle stump

SECTION 2 Guidance Note 07 Indoor Cricket

1WA Sports Dimensions Guide for Playing Areas.

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA106 107

NETTING

The net enclosing an indoor cricket court is very

tightly tensioned. This allows consistency in the

ball’s bounce off the net. It is also a safety feature

— players are protected from hitting any walls or

columns that may be close to the court and there is

less chance of getting fingers caught in tight nets. It

also allows spectators to be closer to the game, as

players hitting the net will not stretch it far.

The court is defined by a cubic frame of high-

strength steel cable, to which the netting is

securely attached. Tensioning of the net is

achieved by tensioning of this ‘cube’. The lower

four cables of the cube are secured directly

into a concrete floor. The four lower corners are

tensioned to anchor points set into the concrete.

The top four cables are all fastened at the

corners to anchor points, located on the ceiling/

inner-roof. These take the main tension and help

form the ‘box’ structure of the cables. These top

cables are then further fastened to the ceiling

for additional support. The shape of the box thus

formed is achieved by adjusting the tension mainly

in the eight corners, with finer tuning possible by

individually adjusting the extra attachments along

the top edges.1

Indoor cricket tensioned netting
Images courtesy of Cricket Australia

LIGHTING

It is essential to have good quality
lighting so that the players can follow the
movement of the ball travelling at high
speeds, either struck by the batsman or
bowled by the bowler.

The illuminance must be uniform throughout the

playing area, with the background walls behind both

batsman and bowler providing a good viewing contrast.

Safety is paramount and the lighting system must take

into account the propulsion of balls at speed.

The recommended minimum lighting level for an indoor
cricket sports centre is between 1000 and 1500 lux for
non-televised use.1

Indoor cricket lighting system example
Images courtesy of Cricket Australia

SECTION 2 Guidance Note 07 Indoor Cricket

1WA Sports Dimensions Guide for Playing Areas.

1WA Sports Dimensions Guide for Playing Areas.

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA108 109

VENUE AMENITIES

Creating a welcoming environment to any community facility starts with
providing a positive first impression to patrons on entry.

This includes reception areas that are open and

configured to managed flow into the building, as

well as welcoming social and spectating areas

that provide visibility into the centre and across

playing areas.

Ensuring that adequate spectator areas are

provided throughout the venue and within any

social, bar or café area will add to the overall

spectator experience. The provision of heating,

cooling, natural light and ample circulation

space will also assist in improving player and

spectator comfort.

The design of any building for indoor cricket must

be carefully considered in order to create both

strong playing and venue amenity areas. Designing

areas that minimise staffing requirements and co-

locate reception, food, beverage and merchandise

sales areas will assist to create management and

financial efficiencies.

Kaleen Indoor Sports (ACT) – Example of spectator seating
 Images courtesy of Cricket Australia

Example of natural light
 Images courtesy of Cricket Australia

Example of player and spectator support amenities that complement and support social usage.
 Images courtesy of Cricket Australia

SECTION 2 Guidance Note 07 Indoor Cricket

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA110 111

SECTION 3
Project
Delivery Tools

Facility related costs within this section are provided as a guide to
help stakeholders identify the range of costs associated with cricket
infrastructure provision and maintenance and to assist with project
planning and budget development.

Costs provided are estimated calculations based

on current market trends (as at June 2015), similar

project costings and consultation with a range of

industry suppliers. It should be noted that cost

estimates exclude preliminaries, site establishment,

state influences, builder’s margin and services

provision costs and relate to ‘above the ground’

costs only. They are also exclusive of site

investigation and planning costs and related fees.

Costs listed are indicative only and exclude

GST. Detailed project specific costs should be

developed during the detailed design phases of

individual projects.

The following table is provided as an initial guide to help stakeholders identify
the capital cost provisions of new cricket infrastructure. Cricket Australia
commits to updating these capital costs between July and September annually.

FACILITY ELEMENT ESTIMATED
REQUIREMENTS

LOWER
COST RANGE

UPPER
COST RANGE

ESTIMATED
COST RANGE

CONCRETE PROVISION FOR CENTRE
SYNTHETIC PITCH - 2.4M X 25M 60m2 $60 per m2 $70 per m2 $3,600 - $4,200

CONCRETE PROVISION FOR CENTRE
SYNTHETIC PITCH - 2.8M X 28M 78.4m2 $60 per m2 $70 per m2 $4,700 - $5,500

SYNTHETIC CRICKET PITCH –
2.4M X 25M (9MM PILE) 60m2 $45 per m2 $55 per m2 $2,700 - $3,300

SYNTHETIC CRICKET PITCH –
2.8M X 28M (9MM PILE) 78.4m2 $45 per m2 $55 per m2 $3,500 - $4,500

SYNTHETIC CRICKET PITCH COVERS –
INCLUDING COVER AND SPINDLE
/ INTERNAL ROLLER

Dependent on pitch
dimensions and shape

- - $3,950 - $5,000

TURF PITCH SQUARE DEVELOPMENT –
PREMIER / REGIONAL LEVEL
(10 PITCHES X 25M LONG)

762.5m2 $250m2 $350m2 $190,625 - $266,875

TURF PITCH SQUARE DEVELOPMENT –
CLUB HOME OR SATELLITE
(5 PITCHES X 24M LONG)

366m2 $200m2 $300m2 $73,200 - $109,800

PLAYING FIELD FENCING FOR 50M
GROUND – CHAIN MESH (1050MM)
TOP AND BOTTOM RAIL

314m2 $60 per m2 $77 per m2 $18,800 - $24,500

PLAYING FIELD FENCING FOR 75M
GROUND – CHAIN MESH (1050MM)
TOP AND BOTTOM RIAL

471m2 $60 per m2 $77 per m2 $28,000 - $36,500w

FACILITY COST GUIDE

CAPITAL COST PROVISIONS

SECTION 3 Project Delivery Tools

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA112 113

LIFECYCLE PROVISIONS

The following table is provided as an initial guide to help stakeholders
identify the important characteristics of life-cycle cost provisions.
Cricket Australia commits to updating these life-cycle cost guides
between July and September annually.

FACILITY ELEMENT
LIFE EXPECTANCY

RANGE
(YEARS)

PLANNED LIFE
(YEARS)

TYPICAL
REPLACEMENT

COST

ANNUAL
MAINTENANCE

COST

ANNUAL
REPLACEMENT

COST

ESTIMATED
ANNUAL

RENEWAL COST

SYNTHETIC PITCH SURFACE –
2.4M X 25M (9MM PILE) 6-8 years 8 years $6,000 $1,200 $750 $1,950

SYNTHETIC PITCH SURFACE –
2.8M X 28M (9MM PILE) 6-8 years 8 years $7,800 $1,500 $975 $2,475

SYNTHETIC PITCH COVER –
PRODUCT AND LABOUR (COSTS WILL
VARY BASED ON PITCH DIMENSIONS)

4-5 years 5 years $5,500
$1,200

(installation,
removal & repairs)

$1,100 $2,300

SOIL PITCH COVERING AND
UNCOVERING – INCLUDES COST OF
MATERIALS, CONTRACTOR LABOUR
AND REMOVAL OF SOIL FROM SITE)

1 year 1 year n/a $4,000 n/a $4,000

TURF PITCH SQUARE MAINTENANCE
(INCLUDING MATERIALS, WATER
EQUIPMENT OPERATION, CURATOR
COSTS) – PREMIER / REGIONAL
(10 PITCHES)

12-15 years 15 years $225,000

$80,000
(based on

6-7 months
maintenance)

$15,000 $95,000

TURF PITCH SQUARE MAINTENANCE
(INCLUDING MATERIALS, WATER
EQUIPMENT OPERATION, CURATOR
COSTS) – CLUB HOME OR SATELLITE
(5 PITCHES)

12-15 years 15 years $91,500

$50,000
(based on

6-7 months
maintenance)

$6,100 $56,100

PLAYING FIELD FENCING FOR 50M
GROUND – CHAIN MESH (1050MM)
TOP AND BOTTOM RAIL

25-35 years 30 years $25,500 $500 $850 $1,350

PLAYING FIELD FENCING FOR 75M
GROUND – CHAIN MESH (900MM) 25-35 years 30 years $37,500 $500 $1,250 $1,750

SECTION 3 Project Delivery Tools

HIERARCHY LEVEL FACILITY PURPOSE

PREMIER/REGIONAL
Integrates the community cricket pathway and provides connection between club cricket and high performance
pathways. Facilities service home clubs, as well as providing for the broader cricket catchment.

CLUB (HOME)
Provide a mix of recreational and competitive cricket opportunities within a community
club environment for local communities – clubs and venues connect with their associated
turf or synthetic competition and pathway structure (for all age groups).

CLUB (SATELLITE)
Provides opportunities for club and school competition and social/recreational cricket.
Venues often used as secondary grounds for junior and lower senior grades.

Where items have been referenced with an (*), this refers to specific elements of
Premier/Regional level facilities that must be provided or are required in order to
support the use of those venues for First Class or Domestic level cricket.

REQUIRED Facility element required to ensure play can occur at relevant hierarchy level

DESIRABLE Play can occur, but may be compromised or user experience lessened without it

OPTIONAL Play can occur with little to no impact, on user experience

The venue infrastructure amenities identified in

the following tables represent ‘cricket’s preferred

levels of provision’ in order to facilitate cricket

training and matches at each hierarchy level.

Consideration of compatible sports and alternative

codes has been taken into account in developing

theses guidelines, but they are not expressly

represented in the following tables. Through all

stages of site and venue planning, consultation

with other users, sporting codes and Local

Councils should be undertaken in order to align

user objectives and requirements.

These tables are best utilised in the preliminary

scoping, feasibility and design stages of new

venues and projects, but also be used to inform

facility or site redevelopment projects.

The definitions below have been used within the

following tables and should be referenced to help

explain cricket’s preferences.

VENUE PROVISION SUMMARY BY HIERARCHY

Information presented within this section provides the preferred levels of facility
and amenity provision for community level cricket.

It sets aspirational targets for all existing venues to

reach, as well as providing information from which

to plan new or redevelop existing venues.

The Cricket Facility Hierarchy outlined in Section

1 of the Guidelines and summarised below defines

cricket facilities, their purpose and core cricket uses

for Premier/Regional and Club level cricket facilities.

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA114 115

PITCHES AND TRAINING AMENITIES

COMPONENT/CAPABILITY PREMIER/REGIONAL CLUB (HOME) CLUB (SATELLITE) WITH
CLUBROOM BUILDING

CLUB (SATELLITE)
NO CLUBROOM BUILDING

PLAYING FIELDS PER SITE (MINIMUM) 1 1 1 1

PLAYING FIELDS (DESIRABLE) 3 2 1 1

TURF PITCHES PER PLAYING FIELD
(MINIMUM/PREFERRED) 8/10 5/6 5/6 5/6

SYNTHETIC PITCHES PER PLAYING FIELD
(SYNTHETIC PITCHES ONLY) N/A 1 1 1

WARM SEASON GRASS SPECIES Desirable* Desirable Desirable Desirable

IRRIGATION/ACCESS TO WATER Required Required Desirable Desirable

FLOODLIT PLAYING FIELDS
(1 PER SITE ONLY) Desirable Optional N/A N/A

PLAYING FIELD FENCING
(900MM OR 1050MM) Desirable* Optional Optional Optional

PITCH COVERS FOR TURF PITCHES Required Required Required Required

SIGHT SCREENS (PAIR) Required Optional N/A N/A

SCOREBOARD
Permanent Electronic

(Desirable*)
Temporary or Permanent

(Required)
Temporary
(Required)

Temporary
(Required)

OUTDOOR TURF TRAINING PITCHES 8 – 12 4 - 6 Optional N/A N/A

OUTDOOR SYNTHETIC TRAINING PITCHES 2 – 4 3 – 6 2 2

TRAINING FACILITY MULTI-PURPOSE OPTIONAL OPTIONAL N/A N/A

POWER TO OUTDOOR TRAINING PITCHES Required Desirable N/A N/A

INDOOR TRAINING PITCHES 4 Pitches Desirable N/A N/A N/A

SITE FACILITIES AND AMENITIES

COMPONENT/CAPABILITY PREMIER/REGIONAL CLUB (HOME) CLUB (SATELLITE) WITH
CLUBROOM BUILDING

CLUB (SATELLITE)
NO CLUBROOM BUILDING

SPECTATOR SEATING (STRUCTURE) 100 Seats* Desirable 30 Seats Desirable Park Benches Optional

SPECTATOR VIEWING (COVERED) Desirable* Desirable Desirable N/A

SPECTATOR VIEWING (NATURAL SHADE) Required Required Required Required

SITE/PERIMETER FENCING Optional* Optional N/A N/A

PLAYGROUND/SPACE OR YOUTH SPACE Desirable Desirable Desirable Desirable

WALKING PATH/TRAIL Desirable Desirable Desirable Desirable

CAR PARKING PER PLAYING FIELD
(MIN SPACES) 50 Spaces* 40 Spaces 30 Spaces 30 Spaces

SITE/VENUE SIGNAGE Required Required Required Required

* Denotes a required element to host domestic of higher levels of cricket

SECTION 3 Preferred Community Cricket Facility & Amenity Provision

CLUB FACILITIES AND AMENITIES

COMPONENT/CAPABILITY PREMIER/REGIONAL CLUB (HOME) CLUB (SATELLITE) WITH
CLUBROOM BUILDING

CLUB (SATELLITE)
NO CLUBROOM BUILDING

PAVILION/CLUBROOMS (ESTIMATED MINIMUM
SIZE OF INTERNAL BUILDING FOOTPRINT) 600-700m2 400-500m2 300-350m2

Assumes no
building provided

PLAYER CHANGE ROOMS (PER PLAYING FIELD) 2 X Unisex* 2 X Unisex 2 X Unisex

UMPIRE CHANGE ROOMS (PER PLAYING FIELD)
1 X Unisex*

(With minimum of 2
lockable cubicles)

1 X Unisex
(With minimum of 2
lockable cubicles)

N/A

KITCHEN/CANTEEN/ KIOSK Kitchen* + Kiosk* Kitchen or Kiosk Kiosk

DRY GOODS STORAGE/COOL ROOM As needs basis As needs basis N/A

SOCIAL/COMMUNITY ROOM (INDOORS) Required Required Required

SOCIAL/BBQ AREA (OUTDOORS) Desirable Desirable Desirable Desirable

TOILETS (M/F OR UNISEX & ACCESSIBLE) Required Required Required
Access to Public
Toilets required

FIRST AID/MEDICAL ROOM Desirable* Optional OPTIONAL N/A

GYM/FITNESS ROOM Desirable* N/A N/A N/A

OFFICE/ADMINISTRATION/MEETING Required Optional N/A N/A

SCORERS’ BOX/VIEWING AREA Desirable*
Table & Chairs (shade
& weather protected)

Table & Chairs (shade
& weather protected)

Table & Chairs (shade
& weather protected)

GROUND MAINTENANCE STORAGE Required
Required for Turf

Pitch Venues
Required for Turf

Pitch Venues
Required for Turf

Pitch Venues

EQUIPMENT STORAGE Required Required Required N/A

MEMORABILIA/HONOUR BOARD DISPLAY Desirable Desirable Desirable N/A

*Denotes a required element to host domestic of higher levels of cricket

ESTIMATED MINIMUM LAND AREA REQUIREMENTS FOR NEW VENUE DEVELOPMENT

VENUE TYPE AND PROVISION PREMIER/REGIONAL CLUB (HOME) CLUB (SATELLITE) WITH
CLUBROOM BUILDING

CLUB (SATELLITE)
NO CLUBROOM BUILDING*

SINGLE OVAL WITH CLUBROOMS, TRAINING
FACILITIES, SITE & SUPPORT AMENITIES 4.5 Ha 3 – 4 Ha 2 Ha 1.5 Ha

DUAL OVAL WITH CLUBROOMS, TRAINING
FACILITIES, SITE & SUPPORT AMENITIES 10 Ha 8 – 10 Ha 6 – 8 Ha 5 – 6 Ha

THREE OVAL WITH CLUBROOMS, TRAINING
FACILITIES, SITE & SUPPORT AMENITIES 12.5 Ha 10 – 12 Ha 8 – 10 Ha 8 Ha

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA116 117

COMPONENT PROJECT DETAILS

LOCATION Blacktown International Sports Park (BISP), Eastern Road, Rooty Hill, NSW 2767

LAND OWNER Blacktown City Council - (02) 9839 6591

COMPONENTS Indoor Practice Centre - 1050 lux ENSA 200W LED high bay lights

KEY USES/USERS All levels of cricket including domestic squads, premier cricket and community clubs

COST Lighting cost only - $40,000 (excluding GST and power supply costs)

COMPLETED June 2015

FUNDING PARTNERS Cricket NSW

PROJECT DESCRIPTION

Cricket NSW engaged Trackie Industries to

install a 1000 lux system to increase the visibility,

flexibility and functionality of the Indoor Practice

Centre (IPC) at the Blacktown International

Sports Park precinct.

The IPC is used year-round and was developed as

part of the newest sporting centre at BISP in 2009.

The combined indoor and outdoor facilities are

amongst the best training facilities for cricket in

Western Sydney.

It provides five full length indoor synthetic pitches

with 15m run-ups.

The netting configuration allows the nets

to be drawn to one end of the centre, thus

transforming the facility into a sheltered warm-

up and fitness area.

The core users of the Indoor Practice Centre

include Cricket NSW Blues, Breakers and under

age academy squads, local Blacktown community

groups and various other external hirers.

The lighting has an in-house C-Bus enabled control

system that allows users to power on only the

required areas, thereby enabling sufficient rotation

of lights as well as limiting wastage.

SECTION 3 Case Study Indoor Cricket Training Facility Lighting

�� Upgraded lighting system capable of hosting
elite and international squads.

�� Demonstrated the ongoing partnership between BISP
management and Cricket NSW, and both parties commitment
to invest and provide great cricket training facilities.

�� Isolated lighting control per pitch thereby reducing
power consumption and sustainability of the system.

�� Provides an opportunity to capture high speed camera
footage and meets heightened player safety requirements.

�� Ensure power supply and cabling on site will be
sufficient to operate 1000 lux system – this can be a
significant additional cost if not planned adequately.

�� Forming relationships with preferred suppliers to
understand and install best practice technology.

�� The importance of working closely with architects,
lighting engineers and users to ensure a flexible
and financially sustainable system.

Key Project Outcomes Key Learnings

Lighting fixtures
41 ENSA LED high bay lights enable high performance sport for elite athletes as well as reduced power consumption.

Floodlights in operation
Each net has a dedicated lane of lights for enhanced illumination and capacity to switch on and off as required.

118 119COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA

COMPONENT PROJECT DETAILS

LOCATION Blacktown International Sports Park (BISP), Eastern Road, Rooty Hill, NSW 2767

LAND OWNER Blacktown City Council - (02) 9839 6591

COMPONENTS Outdoor synthetic and turf training nets - 500 lux – 4 mast installation (metal halide)

KEY USES/USERS All levels of cricket including domestic squads, premier cricket and community clubs

COST Lighting cost only - $98,000 (excluding GST and power supply costs)

COMPLETED October 2014

FUNDING PARTNERS Cricket NSW (CNSW) and BISP Venue Management

PROJECT DESCRIPTION

Cricket NSW and Blacktown, Internationals Sports

Park Management engaged Musco Listing to install

a 500 lux metal halide lighting system to increase

the visibility, flexibility and functionality of the

outdoor turf and synthetic training pitches.

The outdoor training area is used year-round and

developed as part of the 2009 upgrade at BISP.

The combined indoor and outdoor facilities are

amongst the best cricket facilities in Western

Sydney, and include the following:

�� 5 indoor synthetic practice pitches;

�� 18 outdoor turf pitches; and

�� 5 outdoor synthetic pitches with full length run-ups.

Floodlighting was installed to the outdoor practice

pitches in 2014 and allows training to extend well

into the night, it is used for an estimated 30 hours

per week during the cricket season.

The core users of both the indoor and outdoor

training areas are Cricket NSW Blues, Breakers,

Sydney Thunder and under age academy squads,

local Blacktown and surrounding community

cricket clubs.

Lighting has an in-house control system controlled

by BISP site management and has a monitoring

system to measure usage and associated costs.

SECTION 3 Case Study Outdoor Cricket Practice Wicket Lighting

�� Lighting of an outdoor training area that was not
previously lit, thus maximising use, for community
sports, warm-ups and fitness drills.

�� Permits use during overcast conditions and low light levels.
Importantly the new installation greatly enhances visibility to
enable domestic and international squads to use it for training.

�� Demonstrated the ongoing partnership between BISP
management and Cricket NSW, and both parties’ commitment
to invest and provide great cricket training facilities.

�� Ensure sufficient power supply to the site, capable of
supporting a 500 lux system – this can be a significant
additional cost if not planned adequately.

�� Testing lighting levels and benchmarking other
venues to ensure preferred and Australian
Standards are achieved and maintained.

�� The importance of working closely with architects, lighting
engineers and users to ensure a user-friendly configuration.

Key Project Outcomes Key Learnings

Lighting poles and fixtures
4 pole metal halide system with 5 lamps per pole creates a 500 lux output,

suitable for premier cricket and high performance training.

Floodlights in operation

120 121COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA

COMPONENT PROJECT DETAILS

LOCATION Braybrook Community Hub – 107-137 Churchill Avenue, Braybrook, Victoria 3019

LAND OWNER Maribyrnong City Council – (03) 9188 5800

COMPONENTS Multi-purpose shared use community centre and sports pavilion

KEY USES/USERS
Development of the Western Female Cricket Hub, Maribyrnong Greens Soccer Club, Braybrook Royale Soccer Club,
community groups and individuals

COST $12.5 million (excluding GST)

COMPLETED 2015

FUNDING PARTNERS Maribyrnong City Council, Victorian Government

PROJECT DESCRIPTION

The Braybrook Community Hub is an innovative

and integrated facility that accommodates

Braybrook’s first ever library, maternal and child

health services, men’s shed, community centre,

co-health services, early years centre, maternal

and child health centre, new sports pavilion,

community gardens and café. The Hub takes a

‘whole of family’ approach that supports and

promotes access to services and information for

the entire community.

From a sporting perspective the new facility

provides off-field clubrooms and amenities for

two existing local soccer clubs and will also be

home to Maribyrnong City Council’s first women’s

cricket team. The venue will also become a primary

development centre for all levels of women’s

cricket within Melbourne’s western region.

Use by alternate sporting codes will also be

available through the facilities’ multi-purpose

design features, enabling flexible usage by a

variety of sporting and community groups. The

space also allows facilities to be used outside

traditional sporting club match and training hours

and during the daytime and business hours.

The design and operation of the venue considered

the principles of Universal Design to create spaces

that were integrated and flexible for use by all

people, including its amenities. In addition the

removal of steps between the building and playing

area maximised usage of this space for social

gathering and spectating within close proximity to

kiosk services.

SECTION 3 Case Study Braybrook Community Hub

�� The creation of a centralised hub for community
education, information, activities and services
for the diverse Braybrook community.

�� The Hub currently attracts in excess of 10,000
visitors weekly across all of its services.

�� The co-location of community and family services
provides significant visitation from local residents
from which to promote sporting activities to.

�� Maribyrnong City Council is the authority responsible for the
Braybrook Community Hub. Council has a leadership role in
the planning, development and operations of the Hub.

�� Joint funding from a range of State Government areas
such as: Sport and Recreation Victoria, Living Libraries and
Community Support Grants was a great project outcome.

�� A governance Framework was developed to assist with
Agreements with co-located partners operating on site.

�� Ensuring all operational elements are in place prior to
moving into the facility (e.g. Waste management).

�� Input and involvement in the design process at
the early stages by all funding partners.

Key Project Outcomes Key Learnings

Multi-purpose room
View of the multi-purpose room out towards the playing field. High glass panels and doors

promote viewing from within the sports pavilion and create a sense of light and space. Moveable

tables allow for greater flexibility in use of space and are easy to set-up and pack down. Operable

wall between changeroom and social room to create a larger space if required.

Sports pavilion design
Sports pavilion is configured towards the playing field with direct external access to change

rooms, first-aid room storerooms, kiosk and multi-purpose sports hall. The building design

maximises the playing field frontage while integrating with other internal building areas.

122 123COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA

COMPONENT PROJECT DETAILS

LOCATION John Mackay Sports Centre – Bankstown Memorial Oval, Bankstown, NSW 2200

LAND OWNER Bankstown City Council – (02) 9707 9999

COMPONENTS Indoor cricket training and multi-purpose sports facility

KEY USES/USERS Premier cricket training with additional community use

COST $1.8 Million of a total precinct project cost of $4.3 million

COMPLETED January 2013

FUNDING PARTNERS
Federal Government, NSW Government, Bankstown City Council, Cricket NSW, Bankstown Sports Club
and Bankstown District Cricket Club

PROJECT DESCRIPTION

Located within the Bankstown Memorial Oval

precinct, the John Mackay Sports Centre is a

purpose-built indoor sporting facility - suitable

for cricket, soccer, fitness and other indoor

sports activities.

The four pitch synthetic 9mm pile indoor training

centre provides full length run-ups with fully

flexible netting to allow for multiple configurations

to suit training needs and user group requirements.

It can also be converted to a large, open space

for functions to accommodate up to 350 people

seated at tables.

The Centre is primarily used by the Bankstown

District Cricket Club but also available for other

local clubs and user groups to train indoors year-

round. The Centre is also used by Cricket NSW

Development Squads.

Support facilities include change rooms,

commercial kitchen, storage areas, fitness studio

and large roller door out to the main oval to

provide for combined indoor, outdoor and cross-

training activities and easily accommodates large

squads and school groups.

“Multi-purpose” was a key theme in the designing

of the Centre. For example flexible configuration

can be accommodated, and the toilet area can

be sealed from the main centre and converted to

public use to support key match days and events

on the oval.

The Centre is managed by Bankstown District

Cricket Club under license from Bankstown City

Council. The club is responsible for cleaning, basic

repair and renewal and electricity, most of which is

funded through hire fees from other users.

SECTION 3 Case Study Indoor Cricket Training Facility

�� Indoor training centre that accommodates local to
domestic level cricket competition and training squads.

�� Indoor training venue accessible year round that complements
outdoor training amenities and match day venue.

�� Flexible nature of the indoor space maximises its
use for a range of cricket and non-cricket activities
(including large community functions).

�� There are no seasons in relation to the use of an
indoor centre. Experience shows it is strongly used by
cricket in the winter for junior academies and other
sports have similar off season requirements.

�� The overall venue design works well, except additional
storage space for cricket kit bags when in full use would
be ideal. This could possibly be achieved by reconfiguring
the change room areas which receive irregular use.

Key Project Outcomes Key Learnings

Flexible netting
Full length cricket pitch with soft

flexible netting curtains that can

be configured in multiple ways to

accommodate different group sizes

and a range of different activities.

Roller door
Roller door opens up to the

main playing field and spectator

concourse and promotes multi-use

options and creates better airflow

and ventilation during summer

months.

Coaches office
Glass fronted coaches office with

direct viewing into the cricket pitch

area with room for coach-player

feedback and desks for digital

review and playback.

124 125COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA

COMPONENT PROJECT DETAILS

LOCATION Bill Lawry Oval - Northcote Cricket Club, Northcote, Victoria 3070

LAND OWNER Darebin City Council – (03) 8470 8888

COMPONENTS
Fully enclosed synthetic cricket practice facility incorporating four practice PITCHES with retractable netting and
provision for netball court line marking and goals

KEY USES/USERS Premier cricket, Australian Rules Football, Netball, informal sport and recreation programming

COST $155,000 (excluding GST)

COMPLETED 2011

FUNDING PARTNERS Darebin City Council, Sport and Recreation Victoria and Northcote Cricket Club

PROJECT DESCRIPTION

The synthetic four pitch cricket net enclosure at Bill

Lawry Oval in Northcote (Victoria), provides the

Northcote Cricket Club, its members and the wider

Darebin community with a quality cricket training

and multi-purpose sport and recreation facility.

The training facility complements the neighbouring

turf training pitches and reduces safety issues

associated with the previous sub-standard nets.

The enclosed nature of the facility, positioned off

the playing area, also provides the precinct with

a facility capable of accommodating grassroots

cricket activities right through to elite pathway

development and coaching programs.

Due to its multi-purpose capability, the Northcote

Cricket Club has strengthened its relationship

with co-tenants and external sport, recreation and

community groups, a desirable outcome for any

sporting community and multi-purpose precinct.

Taking pressure off main oval usage, the

Northcote Cricket Club has also experienced

improved playing conditions and a reduction in

site water usage.

The attractive new facility has also increased the

appeal of the site with a spike in increased interest

by local primary and secondary schools. Use is also

maximised through a pin-coded access system,

allowing managed access without the need for

club volunteers to be available to open, close and

secure the venue before and after every use.

SECTION 3 Case Study Multi-purpose Cricket Net Training Facility

�� Increased sport and recreation participation levels through the
provision of a quality facility and surface for multiple sports in
the Darebin community, including cricket, football and netball.

�� Established Centre of Excellence at a premier cricket
venue for young players in the Darebin community
aspiring to the elite levels of cricket.

�� Reduced risk of injury in comparison to issues
faced by the previous sub-standard facility.

�� Maximised capacity of the site to accommodate multiple
training and match participation concurrently.

�� Pin coded access maximises usage and security and
reduces volunteer management requirements.

�� Planning for the provision of lighting infrastructure
would add significant value for year-round usage
and increase benefits for winter users.

�� For those sites that would accommodate it, consideration
of developing synthetic pitches adjacent turf pitch
practice areas would improve coaching and training
management practices by being in close proximity.

�� Combined storage and bowling machine net structures
have been the greatest feature to maintain safety, provide
security and avoid the need for set up and pack down.

Key Project Outcomes Key Learnings

Retractable netting
Retractable netting allows for more flexible use of the multi-purpose enclosure and increased sport

and recreation programming opportunities. Roof netting eliminates the risk of damage to neighbouring

properties or injury to other reserve users, particularly in high density inner urban areas.

Storage
Adjoining storage enables quick and easy set up and pack down of equipment and lessens the

load on players and club volunteers. Retractable netting storage cabinets provide a secure storage

option for netting when not in use, promote easy set up and pack down and take up minimal open

or programmable space. Shed roller doors open up and gated access doubles as protection for

bowling machine operators that can use bowling machines from inside the shed, reducing Workplace

Health and Safety issues with moving machines, as well as providing easy access to power.

126 127COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA

COMPONENT PROJECT DETAILS

LOCATION Jamestown Oval, Jamestown SA 5941 – Victoria Park Community Sporting Hub

LAND OWNER Northern Areas Council - (08) 8664 1085

COMPONENTS Synthetic cricket pitch cover and applicator

KEY USES/USERS Multiple cricket clubs and Australian Rules Football clubs

COST $20,000 plus (excluding GST)

COMPLETED 2013/2014

FUNDING PARTNERS
Northern Areas Council, South Australia Government Office for Recreation and Sport, Belalie Mannanarie Cricket Club,
Jamestown Junior Cricket Club, Jamestown Peterborough Football & Netball Club and Spalding Cricket Club

PROJECT DESCRIPTION

Northern Areas Council (located 200km North of

Adelaide in South Australia) purchased a Gecko

artificial turf cricket pitch cover and applicator

to assist with the covering and uncovering of the

Jamestown Oval’s synthetic cricket pitch during

the seasonal changeover. Jamestown Oval is home

to both Cricket and Football and used all year

round by local sporting clubs.

The local Cricket and Football clubs identified the

need for a more efficient way of managing the

seasonal change over (synthetic pitch covering

and uncovering) and providing a suitable playing

surface for both sporting codes. An artificial turf

pitch cover and applicator supplied by Gecko

Surfacing Solutions has provided Council and the

local clubs with a quick, easily managed and safe

cricket pitch covering option that provides the

Football club with a post cricket season playing

surface suitable for football training and match

day competition.

This new approach to pitch covering has not only

reduced the burden on club volunteers (who

previously manually covered and uncovered the

pitch) and reduced safety concerns associated

with this process, but also reduced the time

gap between seasonal ground preparation and

increased the longevity of the cricket pitch

previously impacted by plastic sheeting, dirt

and sods of turf during the winter season.

This approach has also been adopted at a

second ground in the region, demonstrating

its success and also increasing the viability of

Council’s investment.

SECTION 3 Case Study Synthetic Cricket Pitch Cover & Applicator

�� Safer and more time efficient covering and
uncovering of synthetic pitch process.

�� Reduced down time between seasonal change over periods.

�� Extended lifespan of the synthetic cricket pitch surface.

�� Improved partnership between winter and summer tenant clubs.

�� Council or Cricket Association takes ‘ownership’ of registering
and insuring equipment, with costs shared by users.

�� Summer and winter sports need to work together to identify the
cost savings and benefits and then plan together to raise funds.

�� Safe and dry storage of the synthetic pitch cover roll and
the applicator need to be considered prior to purchase.

Key Project Outcomes Key Learnings

Cricket pitch - summer
Standard synthetic cricket pitch surface,

showing no ill effects of being covered

by the artificial pitch cover during winter.

Football surface - winter
Cricket pitch area can be seen in the background,

covered with the artificial pitch cover. Areas of dead or

worn out grass are minimised and there is a trip free

surface with minimal dirt on the playing surface.

GECKO
GRASS COVER
VICTORIA PARK

COMMUNITY
SPORTING HUB
JAMESTOWN

SOUTH AUSTRALIA

We had a foam/carpet cover in the past

which had dirt placed around the edge of it.

This took six men, plus a forklift and a front

end loader about four hours to cover and

uncover. Prior to that it was just dirt which

caused all sorts of issues for ground levelling,

trip hazards, water run-off and took somewhere

around six hours the first time and we would

be consistently going back across the season

to tidy it up. I would be thinking that much

of the pitch covering/un-covering methods

across the state would not meet many Local

Government guidelines hence, the reason we

have the Gecko Grass hydraulic machine.

James Lang Manager
Community Development Northern Areas Council

128 129COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA

COMPONENT PROJECT DETAILS

LOCATION Onkaparinga City Council – multiple ground locations

LAND OWNER Onkaparinga City Council – (0v 8) 8384 0666

COMPONENTS Synthetic cricket pitch cover and applicator

KEY USES/USERS Metropolitan community cricket clubs and Australian Rules Football clubs

COST $90,000 plus (excluding GST)

COMPLETED 2015

FUNDING PARTNERS
Onkaparinga City Council, South Australia Government Office for Recreation and Sport, Kangarilla, McLaren Flat, Cherry
Gardens, Flagstaff Hill, Happy Valley, Morphett Vale, Hackham, Port Noarlunga, Aldinga and Willunga Cricket and
Football Clubs

PROJECT DESCRIPTION

With multiple grounds in the City of Onkaparinga

experiencing high demand and an increasing

need for a quicker transition between summer

and winter sports, several Cricket and Australian

Rules Football clubs in the Onkaparinga area

(with support from Council) combined funds and

invested in a Gecko artificial turf cover applicator

machine and synthetic pitch covers to assist with

the prompt and safe covering and uncovering of

synthetic cricket pitches at season changeover.

This initiative has not only reduced the volunteer

manpower required by local clubs and enabled

sports grounds to change purpose in a matter

of hours, but has also provided Council and

associated clubs with a cost effective process that

meets safety regulations and achieves suitable

playing conditions for both Cricket and Football.

Despite being a relatively new process, it is

envisaged the lifespan of individual cricket pitch

surfaces will also be significantly extended via

this method as opposed to covering pitches

with plastic sheeting, dirt and sods of turf during

the winter months. All of which impact the

wear and tear on synthetic cricket pitches and

contribute to their premature need for renewal

and/or replacement.

SECTION 3 Case Study Synthetic Cricket Pitch Cover & Applicator

�� Reduced volunteer requirements and lower Council
staff costs to cover and uncover pitches safely.

�� Reduced down time between winter and
summer sporting season change over.

�� Safer method of covering pitches that
meets Local Government guidelines.

�� Extended life of the synthetic cricket pitch surfaces.

�� A holistic approach by stakeholders that recognises
the cost savings and increased efficiency of the
process is essential to project success.

�� Provision for storage of covers when not in use
during summer is a key planning consideration.

�� Clear communication between winter and summer
tenants and developing a schedule of works (covering/
uncovering of pitches) at the beginning and end of seasons
minimises club conflict during seasonal changeover.

Key Project Outcomes Key Learnings

Start of the Football season
At the conclusion of the cricket season, the rolled up cover is removed from storage, lifted onto

the machine and then moved to the cricket pitch location, where a tractor is used to roll out

the synthetic grass pitch cover. Pitch covers and rolls are clearly labelled with the ground name

and the end in which they should be installed – eg. Morphett Vale Oval Southern End.

Winter Football surface
The cricket pitch area is covered with the synthetic pitch cover. Areas of dead or worn grass are minimised

and there is a trip free surface with minimal dirt on the playing surface. One person is required to position the

pitch cover and a small amount of dirt allows the edges to come together. The machine rolls up the synthetic

cover at the end of the football season and it is then stored in a safe and dry location throughout summer.

LR

130 131COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA

COMPONENT PROJECT DETAILS

LOCATION Princes Park (Southern Sports Area), Carlton Victoria 3053

LAND OWNER City of Melbourne – (03) 9658 9658

COMPONENTS

Complete reconstruction of 70,000 m2 of natural turf (drainage, irrigation, sand profile, turf) and installation of 2 turf tables
for Premier Cricket and 2 synthetic cricket wickets (summer season configuration – all 4 not to be used at same time) and 6 x
rectangular pitches (winter season configuration). Lighting provided to entire area at 50 lux; or a combination of 100 lux and
50 lux for parts of the area.

KEY USES/USERS
Premier Cricket (3rd and 4th XI’s), Community Club cricket, Senior and Junior Soccer, schools, “touch” competitions and public
open space when not in sporting club use

COST $6.74 million

COMPLETED Project commenced in March 2014 and completed in July 2015

FUNDING PARTNERS Victorian Government

PROJECT DESCRIPTION

This project was identified in the 2012 Princes Park

Master Plan approved by Council. This project

was funded by the Victorian Government in late

2013. The project was identified as one of the

mechanisms to combat increasing demand for

community sport and recreation, recognising the

difficulty of providing these spaces in an inner city

environment. It provides maximum flexibility for

use, and upgrades a large area of the park that was

previously used for parking when AFL matches

were held at the Carlton Recreation Ground.

Maintaining the open character of this parkland

was an important consideration when developing

the Master Plan. Sports lighting for the whole

area was also included in order to maximise use

of the space, particularly in winter months when

community sporting clubs generally require

lighting to undertake training. The upgrade

provides further opportunities for community

cricket on two new synthetic wickets (when

Premier cricket is not being played) with

opportunities for use during the week, Saturday

mornings and Sundays.

The turf used in the area is Village Green Kikuyu,

a drought tolerant species that remains green all

year round. The new turf tables (Santa Ana couch)

are 18m x 25m. The new synthetic wickets are both

2.7m x 25m, covered by a “winter” synthetic pitch

cover during the winter months.

SECTION 3 Case Study Princes Park: Cricket And Soccer Grounds

�� 70,000 m2 of newly constructed sport and
recreation space in an existing park setting.

�� Maximise flexibility of the space for
both summer and winter seasons.

�� New sports lighting added to the entire area.

�� Two new synthetic cricket pitches installed.

�� Further opportunities to support
community sport all year round.

�� The support and strategic direction of
“Master Plan” documents is invaluable.

�� Keep all stakeholders (internal and external)
well informed throughout the entire journey.

�� Pay particular attention to contingency
plans and relocation plans.

�� Plan for the reconstructed area to be unavailable
for the maximum time not the minimum time.

Key Project Outcomes Key Learnings

SUMMER CONFIGURATION
�� 2 turf cricket grounds with 65m

radius boundary – Premier Cricket

�� 2 synthetic cricket grounds –

community cricket (not to be used

at same time as Premier Cricket)

WINTER CONFIGURATION
�� 6 full size soccer pitches, line

marked with cricket pitches

located off soccer playing fields

�� Turf tables protected

with growth mats

�� Synthetic wickets covered with

a “winter” cricket pitch cover

132 133COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA

COMPONENT PROJECT DETAILS

LOCATION Donvale Reserve Oval #2, Noonan Way, Donvale, Victoria 3111

LAND OWNER Manningham City Council - (03) 9840 9333

COMPONENTS Dual synthetic and turf wickets – single synthetic centre wicket adjacent to turf pitch square

KEY USES/USERS
Main users include Donvale Cricket Club (Eastern Cricket Association Senior D and F Grade Turf competition and Box Hill
Reporter District Cricket Association Junior competition on synthetic wicket) and Donvale Magpies Junior Football Club
(Eastern Football League)

COST Unknown

COMPLETED The dual pitch configuration has been in operation since 2007/2008

FUNDING PARTNERS City of Manningham

PROJECT DESCRIPTION
Donvale Reserve Oval #2 is a dual synthetic
and turf wicket ground that is used in summer
for Senior Turf cricket and Junior synthetic wicket
competition.

The ground is used predominately for Saturday
turf cricket, with opportunity for use by junior
teams on Friday evenings and Saturday mornings
on the synthetic pitch.

Due to local ground capacity issues the dual pitch
arrangement was established to cater for the
Donvale Cricket Club’s growing number of teams.

A critical component to the success of the dual
wicket set-up is strong communication between all
users. In the Donvale Reserve example, the City of

Manningham as the appointed ground curator has
ultimate control of the wickets and determine how
they are scheduled, used and covered (depending
on weather conditions). This decision can impact
both synthetic pitch and turf wicket users and is
made in consultation with users.

The synthetic wicket remains exposed and
uncovered while turf wickets are in use.
Ensuring the pitch is level with the surrounding
area is essential to maintaining playability and
player safety.

Developing player confidence and education on
the presence of the synthetic surface does take
some time to develop.

SECTION 3 Case Study Dual Synthetic And Turf Pitches

�� Dual wickets have maximised the use of existing
grounds within the City of Manningham.

�� Synthetic wicket allows the predominately turf club to provide
for and grow its junior base and pathway into senior cricket.

�� Synthetic wicket provides a centre wicket training option, one
that was previously not available to a turf wicket based club.

Key Project Outcomes

�� The support and strategic direction of “Master Plan”
documents is invaluableEnsure the wicket area is level with all
surrounds to avoid any safety risks with an uneven surface.

�� Under 14 and Under 12 teams are the main users of the synthetic
wicket to minimise wear and tear or damage to the turf square.

�� Weather still plays a key factor in usage of the ground and
management of wicket covering to preserve the integrity
of the turf wickets. Match play on the synthetic pitch can
be cancelled as a result of the turf pitch being covered.

�� There is a need to clearly establish priority
of use and communicate that to user clubs,
players, opposition teams and parents.

�� Local Association rules regarding covering of turf pitches will
impact availability of the synthetic pitch (e.g the Eastern Cricket
Association requires for all turf wickets to be covered by 7pm
each Friday evening). Plan for the reconstructed area to be
unavailable for the maximum time not the minimum time.

Key Learnings

Centre wicket set-up
Image of turf pitches and square and positioning of synthetic cricket pitch. Minimisation of trip hazards and

raised lips around the synthetic pitch area and stump holes is critical to developing player confidence and

maintaining safety. Location of the synthetic wicket too close to the turf square can create some issues

with batsmen running on the pitch with spikes. Turf pitch rotation becomes important in this instance.

Aerial image of Donvale Reserve Oval #2
Aerial image demonstrates the use of the turf wicket square for a Senior

cricket match, with the synthetic wicket adjacent, uncovered.

134 135COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015 © CRICKET AUSTRALIA

Please refer to the following State and Territory contacts
to discuss your potential project(s) in greater detail.

CRICKET ACT 02 6239 6002

CRICKET NSW 02 8302 6000

CRICKET TASMANIA 03 6282 0400

QUEENSLAND CRICKET 07 3292 3100

CRICKET VICTORIA 03 9653 1100

NORTHERN TERRITORY CRICKET 08 8944 8900

SOUTH AUSTRALIAN CRICKET ASSOCIATION 08 8300 3800

WESTERN AUSTRALIAN CRICKET ASSOCIATION 08 9265 7222

CRICKET AUSTRALIA:
NATIONAL COMMUNITY FACILITIES MANAGER 03 9653 8826

CRICKET AUSTRALIA:
MANAGER OF CLUB CRICKET 03 9653 8861

SECTION 3 State And Territory Contacts

ACKNOWLEDGEMENT OF COUNTRY

We at Cricket Australia, through the Club Cricket

Program and more broadly, would like to acknowledge

Aboriginal and Torres Strait Islander Australians past

and present, and recognize the distinctive rights that

Indigenous Australians hold as the original peoples of

this land.

Cricket Australia supports initiatives that help build

capacity, knowledge and strengthen relationships with

Australia’s Indigenous communities. Reconciliation with

Australia’s traditional owners is an outcome that Cricket

Australia supports.

Cricket Australia acknowledges the wonderful

contribution Indigenous communities and cricketers

have made to this land we all call home – Australia.

COMMUNITY CRICKET FACILITY GUIDELINES VERSION SEPTEMBER 2015136

CRICKET.COM.AU

HELPING LOCAL COMMUNITIES CREATE QUALITY CRICKET FACILITIES

