

SPORT FACILITY STANDARDS POLICY (2019)

APPENDIX 1 - FACILITY STANDARDS BY SPORT

1. ATHLETICS

Athletics Facility Components	Facility Classification	
	Neighbourhood	Regional
Playing Area		
Playing Area Overall		In accordance with the relevant sections of the IAAF Track & Field Facilities Manual.
Track Surface	Temporary grass track marked on oval.	Permanent 400m synthetic track. Consider surface of outside lane and / or extra lane to suit wheelchair athlete training.
Track Dimensions & Lanes	Oval track with at least 4 lanes and straight with at least 6 lanes with number of lanes dependent on size of oval.	IAAF 400m Standard 8 lane track which may have 10 lane 110m straight. Area inside the track accommodates all throwing events and enables use by sports such as soccer, rugby or gridiron without compromising athletics requirements.
Irrigation	✓	✓
Drainage – Track & Infield	✓	✓
Long / Triple Jump	Long / Triple Jump runway into a sand landing pit.	Permanent synthetic Long / Triple Jump runway (s) into sand landing pits at each end.
High Jump	Temporary high jump area.	Permanent synthetic high jump area with semicircular runway and landing area.
Pole Vault	✗	Permanent synthetic pole vault area with a runway, a box for inserting the pole and landing area.
Discus & Hammer Combined	Temporary throwing circles.	Combined discus and hammer
Shot Put	May have permanent shot put circle with temporary landing area.	Up to two permanent throwing circles with 2.135m (± 0.005m) inside diameter, stop board and landing sector.
Javelin	Temporary runway.	Permanent runway of same surface as track, minimum length 30m.
Steeplechase	✗	Water jump integrated into 400m Standard track either inside or outside the bend.
Scoreboard	Temporary / portable may be used.	Electronic – type to be determined at design.
Floodlighting	✗	500 lux (non-televised)
Photo Finish	✗	Photo finish camera or similar approved equipment.

Athletics Facility Components	Facility Classification	
	Neighbourhood	Regional
Track & Field Fencing	May provide bollards or fencing to prevent access to track and playing area depending on other reserve management / maintenance requirements such as minimising unauthorised vehicle access.	Perimeter fence around sport infrastructure (safety). 1.1m high pipe and rail with infill with suitable access gate locations.
Pavilion		
Change Rooms	2 x 25m ² Operable wall / roller door to enable conversion to one room for use as community room / social space. Bench seating and clothing / bag hooks.	2 x 45m ² (est) Area to be determined at design based on assessment of number of athletes and usage. Bench seating and clothing / bag hooks.
Unisex Amenities	2 x 15m ² Clothing / bag hooks.	2 x 25m ² (est) Area to be determined at design in accordance with change rooms area. Clothing / bag hooks.
Unisex Accessible Change Room with Amenities	8m ²	8m ²
Officials Change Rooms and Amenities - Unisex	25m ² for 2 Operable wall / roller door to enable conversion to one room. Bench seating and clothing / bag hooks.	25m ² for 2 Operable wall / roller door to enable conversion to one room. Bench seating and clothing / bag hooks.
First aid	First aid provision will be temporary or multi-use area eg share office / administration / meeting room; must include hand basin.	15m ² Include wash basin and area for stretcher / examination.
Gymnasium / Fitness Room	x	25m ²
Public Toilets (internal)	x	As required for community room / social space and in accordance with Building Code and DDA (Access to Premises - Buildings) Standards 2010.
Public Toilets (external access) - Male	10m ²	20m ²
Public Toilets (external access) - Female	10m ²	20m ²
Public Toilets (external access) - Unisex Accessible	5m ²	5m ²
Multi-purpose Community Room	x (Refer Change Rooms)	Provision up to 100m ²
Storage - Multi-purpose Community Room Equipment	x	20m ² Additional storage may be required for regular community group usage.
Kitchen / Kiosk	x	30m ²
Kiosk Only	15m ²	x
External Covered Viewing Area	50m ²	Provision up to 90m ²
Office / Administration / Meeting (Multi-purpose)	10m ²	15m ²
Cleaners Store	5m ²	5m ²
Utility Service Area	✓	✓

Athletics Facility Components	Facility Classification	
	Neighbourhood	Regional
Storage (internal) – Each Tenant User Group	10m ²	15m ²
Storage External Access for Athletics Equipment	✓ Area to be determined at design.	✓ Area to be determined at design.
Security System Alarm & / or CCTV	Alarm. Case by Case in accordance with Cardinia Shire CCTV Policy in Public Places (Draft).	
Rubbish Enclosure	Secure cage, free standing away from pavilion and other built infrastructure. Vehicle access for collection.	
Circulation	10% of total building m ²	10% of total building m ²
Supporting Infrastructure		
Public Address System	✗	✓
Spectator Seating	Some fixed seating around oval as part of multi-use (includes park furniture).	Tiered seating with number to be assessed during design based on anticipated crowds. Some fixed seating around oval as part of multi-use (includes park furniture). Include sites around track that can accommodate additional temporary seating. Use of sloping grass banks around track.
Shade	✓ (natural)	✓ (natural and may include shade sails)
Water Refilling Stations & / or Drinking Fountains	✓	✓
Car Parking	✓	✓

2. AUSTRALIAN RULES FOOTBALL

Australian Rules Football Facility Components	Facility Classification		
	Neighbourhood	District	Regional
Playing Area			
Size – Oval	150-165m x 120-135m	165m x 135m	165m x 135m
Run off	5m	5m	5m
Surface Type	Case by Case	Case by Case	Case by Case
Irrigation	✓	✓	✓
Drainage	✓	✓	✓
Coaches Boxes & Players Interchange Benches (2)	2 at 4.8m x 1.2m each	2 at 4.8m x 1.2m each	2 at 4.8m x 1.2m each
Interchange Steward Umpires / Officials Box	1 at 1.8m x 1.2m	1 at 1.8m x 1.2m	1 at 1.8m x 1.2m
Scoreboard	Temporary / portable may be used.	Electronic	Electronic
Goal Posts	8m goal and 4m point with sleeves	10m goal and 5m point with sleeves	10m goal and 5m point with sleeves
Floodlighting	100 lux	100 lux	200 lux
Sports Field Fencing	1.1m high pipe & rail with infill	1.1m high pipe & rail with infill	1.1m high pipe & rail with infill

Australian Rules Football Facility Components	Facility Classification		
	Neighbourhood	District	Regional
Pavilion			
Change Rooms	2 x 35m ² Provision of up to an additional 15m ² to each change room. Operable wall / roller door to enable conversion to one room for use as community room / social space. Bench seating and clothing / bag hooks.	2 x 45m ² Provision of up to an additional 15m ² to each change room. Bench seating and clothing / bag hooks.	2 x 55m ² Provision of up to an additional 15m ² to each change room. Bench seating and clothing / bag hooks.
Unisex Amenities	2 x 25m ² Clothing / bag hooks.	2 x 25m ² Clothing / bag hooks.	2 x 29m ² Clothing / bag hooks.
Unisex Accessible Change Room with Amenities	8m ²	8m ²	8m ²
Umpires Change Rooms and Amenities - Unisex	25m ² for 2 Operable wall / roller door to enable conversion to one room. Bench seating and clothing / bag hooks.	25m ² for 2 Operable wall / roller door to enable conversion to one room. Bench seating and clothing / bag hooks.	40m ² for 2 Operable wall / roller door to enable conversion to one room. Bench seating and clothing / bag hooks.
Massage / Strapping	✘	2 x 10m ²	2 x 15m ²
Gymnasium / Fitness Room	✘	25m ²	25m ²
First Aid	First aid provision will be temporary or multi-use area eg share office / administration / meeting room; must include hand basin.	15m ² Include wash basin and area for stretcher / examination. First aid provision may also be temporary or multi-use area eg share office / administration / meeting room; must include hand basin.	15m ² Include wash basin and area for stretcher / examination.
Timekeepers / Scorers Area or Box <i>Could be located in pavilion or stand alone</i>	10m ²	10m ²	10m ²
Public Toilets (internal)	✘	As required for community room / social space and in accordance with Building Code and DDA (Access to Premises - Buildings) Standards 2010.	
Public Toilets (external access) – Female	10m ²	20m ²	20m ²
Public Toilets (external access) – Male	10m ²	20m ²	20m ²

Australian Rules Football Facility Components	Facility Classification		
	Neighbourhood	District	Regional
Public Toilets (external access) – Unisex Accessible	5m ²	5m ²	5m ²
Multi-purpose Community Room	✘ (Refer Change Rooms)	Provision up to 100m ²	Provision up to 100m ²
Storage - Multi-purpose Community Room Equipment	✘	20m ² Additional storage may be required for regular community group usage.	25m ² Additional storage may be required for regular community group usage.
Kiosk / Kitchen	✘	30m ²	30m ²
Kiosk only	15m ²	✘	✘
External Covered Viewing Area	50m ²	Provision of up to 90m ²	Provision of up to 90m ²
Office / Administration / Meeting (Multi-purpose)	10m ²	20m ²	20m ²
Cleaners Store	5m ²	5m ²	5m ²
Utility Service Area	✓	✓	✓
Storage (internal) – Each Tenant User Group	10m ²	10m ²	15m ²
Storage (external access)	✓ 10m ²	✓ 10m ²	✓ 10m ² .
Security System Alarm & / or CCTV	Alarm. Case by Case in accordance with Cardinia Shire CCTV Policy in Public Places (Draft).		
Circulation	10% of total building m ²	10% of total building m ²	10% of total building m ²
Rubbish Enclosure	Secure cage, free standing away from pavilion and other built infrastructure. Vehicle access for collection.		
Supporting Infrastructure			
Spectator seating	Some fixed seating around oval as part of multi-use (includes park furniture).	Some fixed seating around the ground (includes park furniture). Include sites around oval that can accommodate additional temporary seating. Use of sloping grass banks around oval.	Some fixed seating around the ground (includes park furniture). May provide tiered seating on case by case basis depending on anticipated crowds and standard of competition. Include sites around oval that can accommodate additional temporary seating. Use of sloping grass banks around oval.
Shade	✓ (natural)	✓	✓
Water Refilling Stations & / or Drinking Fountains	✓	✓	✓
Car parking	✓	✓	✓

3. BASEBALL

Baseball Facility Components	Facility Classification
	Municipal
Playing area	
Size Outfield	97.54m foul lines 114m centre outfield
Size Infield	Base Paths – 27.43m Diamond – 38.79m (home base to 2 nd base and 1 st to 3 rd base)
Warning Track	4.6m deep from all obstructions. Different colour and texture than playing field eg rubberised material or red crushed brick material or shell rock.
Surface Type	Case by Case
Irrigation	✓
Drainage	✓
Player Dugout (each)	12.2m long x 3.66m deep x 2.45m high
Scoreboard	✓ Locate behind outfield fence, preferably 30.48m from either left or right field foul line.
Floodlighting	500 lux (infield) and 300 lux (outfield)
Sports field fencing	Backstop = minimum 24.39m wide & 7.32m high; cyclone / chain link fencing and / or nets and cables. Outfield = preferred height is 2.44m; cyclone / chain link fencing; prefer padded (7.62 cm thick) for player safety. Foul poles x 2 at least 6.1m high.
Batting Cage	5.5m wide x 24.39m long x 3.08m high
Pavilion	
Change Rooms	2 x 30m ² Bench seating and clothing / bag hooks.
Unisex Amenities	2 x 20m ² Clothing / bag hooks.
Unisex Accessible Change Room with amenities	8m ²
Umpires Change Rooms & Amenities - Unisex	25m ² total for 2 Operable wall / roller door to enable conversion to one room. Bench seating and clothing / bag hooks.
Massage / Strapping	2 x 10m ²
Gymnasium / Fitness Room	Case by case
Scorers Facilities	8m ² Table with power supply, undercover, fully weather protected between two dugouts behind backstop. Room for at least 3 people. May be temporary match day provision.
First Aid	15m ² Include wash basin and area for stretcher / examination. First aid provision may also be temporary or multi-use area eg share office / administration / meeting room; must include hand basin.
Public Toilets Internal	As required for community room / social space and in accordance with Building Code and DDA (Access to Premises - Buildings) Standards 2010.
Public Toilets (external access) – Female	15m ²
Public Toilets (external access) – Male	15m ²
Public Toilets (external access) – Unisex Accessible	5m ²

Baseball Facility Components	Facility Classification	
	Municipal	
Multi-purpose Community Room	Provision up to 100m ²	
Storage - Multi-purpose Community Room Equipment	20m ² Additional storage may be required for regular community group usage.	
Kiosk / Kitchen	30m ²	
External Covered Viewing Area	Provision up to 90m ²	
Office / Administration / Meeting (Multi-purpose)	20m ²	
Cleaners Store	5m ²	
Utility Service Area	✓	
Storage (internal) Each Tenant User Group	10m ²	
Storage (external access)	✓ Area to be determined at feasibility / design.	
Security System Alarm & / or CCTV	Alarm. Case by Case in accordance with Cardinia Shire CCTV Policy in Public Places (Draft).	
Circulation	10% of total building m ²	
Rubbish Enclosure	✓ Secure cage, free standing away from pavilion and other built infrastructure. Vehicle access for collection.	
Supporting Infrastructure		
Spectator seating	Some fixed seating around the ground (includes park furniture). Sites around field that can accommodate temporary seating. Use of sloping grass banks around field.	
Shade	✓ (natural and may include shade sails)	
Water Refilling Stations & / or Drinking Fountains	✓	
Car parking	✓	

4. BASKETBALL (INDOOR)

Basketball (Indoor) Facility Components	Facility Classification		
	Neighbourhood	District	Regional
Playing Area			
No. of courts	1 or more	2 or more	8 or more
Size	26 - 28m x 14 - 15m New courts 28m x 15m	26 - 28m x 14 - 15m New courts 28m x 15m	28m x 15m
Ceiling Height	7m from the floor to the lowest obstruction	7m from the floor to the lowest obstruction	7m from the floor to the lowest obstruction
Run off (Safety Area)	2m 4.1m b/w courts	2m 4.1m b/w courts	2m (same colour as centre circle) 4.1m b/w courts New courts - additional safety area of 1.8m - 3m
Court Surface	Sprung timber	Sprung timber	Sprung timber

Basketball (Indoor) Facility Components	Facility Classification		
	Neighbourhood	District	Regional
Coach / Player Benches	5m from Centre Line outside Safety Area 14 seats	5m from Centre Line outside Safety Area 14 seats	5m from Centre Line outside Safety Area 14 seats 9m long x 3m wide
Sports Court Lighting	Training only – 300 lux Competition – 500 lux	Training only – 300 lux Competition – 500 lux	500 lux
Officials / Scorers Area	One bench per court	One bench per court	One bench per court; 6m long, on platform at least 20cm above floor level, space for five chairs.
Backboards	Transparent or other materials painted white; mobile, floor fixed, ceiling or wall mounted support structures may be used.	Transparent or other materials painted white; mobile, floor fixed, ceiling or wall mounted support structures may be used.	Transparent or other materials painted white; mobile, floor fixed, ceiling or wall mounted support structures may be used.
Basket Ring	Made of solid steel; pressure release rings recommended.	Made of solid steel; pressure release rings recommended.	Made of solid steel; pressure release rings recommended.
Scoreboard & Shot Clock	Temporary / portable may be used; case by case (permanent).	✓	✓
Pavilion			
Change Rooms	2 x 20m ² Operable wall / roller door to enable conversion to one room for use as community room / social space. Bench seating and clothing / bag hooks.	2 x 25m ² Bench seating and clothing / bag hooks.	2 x 25m ² Bench seating and clothing / bag hooks.
Unisex Amenities	2 x 15m ² Clothing / bag hooks.	2 x 20m ² Clothing / bag hooks.	2 x 20m ² Clothing / bag hooks.
Unisex Accessible Change Room with Amenities	8m ²	8m ²	8m ²
Referees Change Rooms and Amenities - Unisex	If used for regular matches / competitions: 20m ² for two. May include operable wall / roller door to enable conversion to one room. Bench seating and clothing / bag hooks.	20m ² for two May include operable wall / roller door to enable conversion to one room. Bench seating and clothing / bag hooks.	25m ² for two May include operable wall / roller door to enable conversion to one room. Bench seating and clothing / bag hooks.
Massage / Strapping	✘	Massage / strapping provision may be temporary area in change rooms.	2 x 15m ²
Gymnasium / Fitness Room	✘	✘	Case by case depending on competition level of tenant user groups. Shared provision in multi- use sport stadiums.

Basketball (Indoor) Facility Components	Facility Classification		
	Neighbourhood	District	Regional
First Aid	First aid provision will be temporary or multi-use area eg share office / administration / meeting room; must include hand basin.	15m ² Include wash basin and area for stretcher / examination. First aid provision may also be temporary or multi-use area eg share office / administration / meeting room; must include hand basin.	15m ² Include wash basin and area for stretcher / examination.
Public Toilets	✖ Combined provision with amenities in change rooms.	As required for community room / social space and in accordance with Building Code and DDA (Access to Premises - Buildings) Standards 2010.	
Multi-purpose Community Room	✖ (Refer Change Rooms)	Provision up to 100m ²	Provision up to 100m ²
Storage - Multi-purpose Community Room Equipment	✖	10m ² Additional storage may be required for regular community group usage.	20m ² Additional storage may be required for regular community group usage.
Kiosk / Kitchen	✖	20m ²	30m ²
Kiosk only	May use temporary or multi-use area eg share office / administration / meeting room.	✖	✖
Office / Administration / Meeting (Multi-purpose)	10m ²	20m ²	20m ²
Water Refilling Stations & / or Drinking Fountains	✓	✓	✓
Cleaners Store	5m ²	5m ²	5m ²
Utility Service Area	✓	✓	✓
Storage (internal) – Each Tenant Association	10m ²	10m ²	15m ²
Storage (Basketball facility equipment)	10m ²	10m ²	15m ²
Security System Alarm & / or CCTV	Alarm. Case by Case in accordance with Cardinia Shire CCTV Policy in Public Places (Draft).		
Circulation	10% of total building m ²	10% of total building m ²	10% of total building m ²
Rubbish Enclosure	Secure cage, free standing away from stadium and other built infrastructure. Vehicle access for collection.		
Supporting Infrastructure			
Spectator Seating	May have some bench seating around court.	May have some bench seating around court.	May provide tiered seating on case by case basis depending on anticipated crowds and standard of competition. Sufficient space for additional portable event seating (show court).
Car Parking	✓	✓	✓

5. BOWLS

Bowls Facility Components	Facility Classification
	District
Playing area	
No. of Playing Areas	2 or more
Size	Length in direction of play between 31 and 40m
The Ditch and Bank	Ditch - Between 200mm and 380mm wide and between 50mm and 200mm deep Bank - top at least 230mm above surface level of green; vertical at a right angle to green or slope at an angle not more than 35° from the vertical. Made of material that will not damage jack or bowls.
Surface Type	Turf or synthetic
Irrigation	✓
Drainage	✓
Player Shelters	3m x 1.2m (3 per green)
Floodlighting	Minimum 100 lux
Scoring Stands	✓
Pavilion	
Change Rooms	2 x 15m ² Bench seating and clothing / bag hooks.
Unisex Amenities	2 x 7.5m ² Amenities may support both change room and social space. Clothing / bag hooks.
Unisex Accessible Change Rooms with Amenities	8m ²
First Aid	15m ² Include wash basin and area for stretcher / examination. First aid provision may also be temporary or multi-use area eg share office / administration / meeting room; must include hand basin.
Public Toilets (internal)	As required for community room / social space and in accordance with Building Code and DDA (Access to Premises – Buildings Standards 2010). Combined provision with amenities in change rooms. Toilets may support both change rooms and social space.
Multi-purpose Community Room	Provision up to 100m ²
Storage - Multi-purpose Community Room Equipment	15m ² Additional storage may be required for regular community group usage.
Kiosk / Kitchen	30m ²
External Covered Viewing Area	Provision up to 90m ²
Office / Administration / Meeting (Multi-purpose)	20m ²
Cleaners Store	5m ²
Utility Service Area	✓
Storage (internal) – Each Tenant Group	10m ²
Storage (external access)	✓ Area to be determined at feasibility / design.
Security System Alarm & / or CCTV	Alarm. Case by Case in accordance with Cardinia Shire CCTV Policy in Public Places (Draft).
Circulation	10% of total building m ²

Bowls Facility Components	Facility Classification	
	District	
Rubbish Enclosure	Secure cages, free standing away from pavilion and other built infrastructure. Vehicle access for collection.	
Supporting Infrastructure		
Facility Fencing	1.8m chain wire mesh	
Spectator seating	Some fixed seating around the rinks and may include fixed seating under external covered viewing area.	
Shade	✓	
Water Refilling Stations & / or Drinking Fountains	✓	
Car Parking	✓	

6. CRICKET

Cricket Facility Components	Facility Classification		
	Neighbourhood	District	Regional
Playing Area			
Size – field <i>New fields to be recommended size.</i>	Open Age from centre wicket – Minimum 50m, recommended 60m. Smaller if junior play only.	Open Age – Minimum 50m, recommended 60m from centre wicket. Smaller if junior play only.	Open Age – Minimum 65m, recommended 75m from centre wicket.
Run off	5m	5m	5m
Wicket	Concrete centre wicket with carpet 25m to 28m long and 2.4m to 2.8m wide 23m (22.12m playing area) x 3.05m	Concrete centre wicket with carpet 25m to 28m long and 2.4m to 2.8m wide 23m (22.12m playing area) x 3.05m	Turf 22.56m x 3.05m (8-10 pitches)
Surface Type	Case by Case	Case by Case	Case by Case
Irrigation	✓	✓	✓
Drainage	✓	✓	✓
Scoreboard	Temporary / portable may be used.	Temporary or permanent	Electronic
Floodlighting	✗	May be provided if required for competition.	Assessed at feasibility / design based on requirements of competition and potential for night games.
Sports Field Fencing	✗ May provide bollards to prevent access to playing area.	Optional - depends on multi-purpose usage. 900mm or 1050mm high pipe & rail with infill may be provided.	900mm or 1050mm high pipe & rail with infill.
Sight Screens (pair)	✗	✗	✓

Cricket Facility Components	Facility Classification		
	Neighbourhood	District	Regional
Pavilion			
Change Rooms	2 x 20m ² Operable wall / roller door to enable conversion to one room for use as community room / social space. Bench seating and clothing / bag hooks.	2 x 30m ² Bench seating and clothing / bag hooks.	2 x 45m ² Bench seating and clothing / bag hooks.
Unisex Amenities	2 x 15m ² Clothing / bag hooks.	2 x 20m ² Clothing / bag hooks.	2 x 25m ² Clothing / bag hooks.
Unisex Accessible Change Rooms with Amenities	8m ²	8m ²	8m ²
Umpires Change Rooms and Amenities - Unisex	*	15m ² With min 2 lockable cubicles. Bench seating and clothing / bag hooks.	15m ² With min 2 lockable cubicles. Bench seating and clothing / bag hooks.
Gymnasium / Fitness Room	*	25m ²	25m ²
First Aid	First aid provision will be temporary or multi-use area eg share office / administration / meeting room; must include hand basin.	10m ² Include wash basin and area for stretcher / examination.	15m ² Include wash basin and area for stretcher / examination.
Indoor Scorer's Viewing Area	Temporary match-day sheltered space (est 3m ²)	Temporary match-day sheltered space (est 3m ²)	3m ²
Public Toilets (internal)	*	As required for community room / social space and in accordance with Building Code and DDA (Access to Premises - Buildings) Standards 2010.	
Public Toilets (external access) - Female	10m ²	15m ²	20m ²
Public Toilets (external access) - Male	10m ²	15m ²	20m ²
Public Toilets (external access) - Unisex Accessible	5m ²	5m ²	5m ²
Multi-purpose Community Room	*	Provision up to 100m ²	Provision up to 100m ²
Storage - Multi-purpose Community Room Equipment	*	15m ² Additional storage may be required for regular community user group	20m ² Additional storage may be required for regular community group usage.
Kiosk / Kitchen	*	30m ²	30m ²
Kiosk Only	15m ²	*	*
External Covered Viewing Area	50m ²	Provision up to 90m ²	Provision up to 90m ²
Office / Administration / Meeting (Multi-purpose)	*	15m ²	15m ²
Cleaners Store	5m ²	5m ²	5m ²
Utility Service Area	✓	✓	✓

Cricket Facility Components	Facility Classification		
	Neighbourhood	District	Regional
Storage (internal) – Each Tenant User Group	10m ²	10m ²	15m ²
Storage (external access)	20m ²	30m ²	40m ²
Security System Alarm & / or CCTV	Alarm. Case by Case in accordance with Cardinia Shire CCTV Policy in Public Places (Draft).		
Circulation	10% of total building m ²	10% of total building m ²	10% of total building m ²
Rubbish Enclosure	Secure cage, free standing away from pavilion and other built infrastructure. Vehicle access for collection.		
Supporting Infrastructure			
Training Nets Off field of play (including run-ups).	2 Each net - width 3.6m and 27m long plus run-ups (36m total). Back & side walls 3m high, sides 20m long, dividing nets minimum length 21m with roof. Synthetic nets to be publicly accessible.	3 For a multi-field facility consider provision of multi-use with retractable nets. Each net - width 3.6m and 27m long plus run-ups (36m total). Back & side walls 3m high, sides 20m long, dividing nets minimum length 21m with roof. Synthetic nets to be publicly accessible.	6+ depending on level of competitions. Combination of turf and synthetic (2) adjacent. Turf – 22m long x 1.83m wide per turf practice wicket with retractable internal nets; plus run-up. Synthetic as per District. Synthetic nets (two) to be publicly accessible.
Spectator Seating	Some fixed seating around oval as part of multi-use (includes park furniture).	Some fixed seating around the ground (includes park furniture). May provide further seating on case by case basis depending on anticipated crowds and standard of competition. Include sites around oval that can accommodate additional temporary seating. Use of sloping grass banks around oval.	
Shade	✓ (natural)	✓ (natural and may include shade sails)	✓ (natural and may include shade sails)
Water Refilling Stations & / or Drinking Fountains	✓	✓	✓
Car Parking	✓	✓	✓

7. FLOORBALL

Floorball Facility Components	Facility Classification
	Municipal
Playing area	
Size - Rink	Rectangular 40m x 20m, enclosed by a board with rounded corners. The smallest rink allowed is 36m x 18m. Rink must be length = 2 x width. Rink board height is 50cm +/- 10mm and minimum distance from rink bottom edge to playing surface is maximum of 6mm (including pads, etc). Minimum 1.5m free space between rink and wall.
Rink Material	Connected boards made from wood or plastic.
Ceiling height	7m free height
Substitution Zones & Team Benches (each)	Substitution zones - 10m long located on one of the long sides of rink, 5m from the centre line, not more than 3m wide (measured from the board) and include players' benches. Players benches need to have room for 19 persons each.

Floorball Facility Components	Facility Classification
	Municipal
Secretariat and Penalty Benches	Opposite substitution zones by the centre line; penalty bench zones – one for each team, 2m long and at least 1m from centre line with room for at least two persons on each.
Goals	1.6m wide and 1.15m high.
Scoreboard	Temporary or permanent.
Sports Court Lighting	500 lux
Pavilion	
Change Rooms	2 x 40m ² Bench seating and clothing / bag hooks.
Unisex Amenities	2 x 20m ² Clothing / bag hooks.
Unisex Accessible Change Room with Amenities	8m ²
Umpires Change Rooms & Amenities - Unisex	20m ² for 2 May include operable wall / roller door to enable conversion to one room. Bench seating and clothing / bag hooks.
First Aid	15m ² Include wash basin and area for stretcher / examination. First aid provision may also be temporary or multi-use area eg share office / administration / meeting room; must include hand basin.
Public Toilets Internal	As required for community room / social space and in accordance with Building Code and DDA (Access to Premises - Buildings) Standards 2010. May be combined provision with amenities in change rooms.
Multi-purpose Community Room	Provision up to 100m ²
Storage - Multi-purpose Community Room Equipment	15m ² Additional storage may be required for regular community group usage.
Kiosk / Kitchen	30m ²
Office / Administration / Meeting (Multi-purpose)	20m ²
Cleaners Store	5m ²
Utility Service Area	✓
Storage (internal) Each Tenant Association	10m ²
Storage (floorball facility equipment)	✓ Area to be determined at feasibility / design.
Security System Alarm & / or CCTV	Alarm. Case by Case in accordance with Cardinia Shire CCTV Policy in Public Places (Draft).
Circulation	10% of total building m ²
Rubbish Enclosure	Secure cages, free standing away from pavilion and other built infrastructure. Vehicle access for collection.
Supporting Infrastructure	
Spectator Seating	Bench or temporary seating. May provide tiered seating on case by case basis depending on anticipated crowds and standard of competition. Sufficient space for additional portable event seating (show rink).
Water Refilling Stations & / or Drinking Fountains	✓
Car Parking	✓

8. GRIDIRON

Gridiron Facility Components	Facility Classification
	Municipal
Playing area	
Size	109.73m long x 48.77m wide
Run off (limit lines)	5.5m from end and side lines except at coach and team benches where 5.5m from rear of team area.
Irrigation	✓
Drainage	✓
Coaching Box & Team Area (one on each side of field)	Stretching from a point 22.86m from each goal line: Coaching Box: from 1.83m to 3.66m outside the sideline. Team Area: from 3.66m as far as there is room for (temporary match day provision).
Goal Posts	Padded central support with 5.64m wide crossbar (3.05m above ground) with two uprights with top of each at least (9.14m above the ground).
Scoreboard	✓
Floodlighting	Training – 50 lux Competition - 100 lux
Sports Field Fencing	1.1m high pipe and rail with infill.
Pavilion	
Change Rooms	2 x 45m ² Bench seating and clothing / bag hooks.
Unisex Amenities	2 x 25m ² Clothing / bag hooks.
Unisex Accessible Change Room with Amenities	8m ²
Umpires Change Rooms & Amenities - Unisex	25m ² for 2 May include operable wall to enable conversion to one room. Bench seating and clothing / bag hooks.
Massage / Strapping	2 x 10m ²
Gymnasium / Fitness Room	Case by case
First Aid	15m ² Include wash basin and area for stretcher / examination. First aid provision may also be temporary or multi-use area eg share office / administration / meeting room; must include hand basin.
Public Toilets Internal	As required for community room / social space and in accordance with Building Code and DDA (Access to Premises - Buildings) Standards 2010.
Public Toilets (external access) – Female	15m ²
Public Toilets (external access) – Male	15m ²
Public Toilets (external access) – Unisex Accessible	5m ²
Multi-purpose Community Room	Provision up to 100m ²
Storage - Multi-purpose Community Room Equipment	15m ² Additional storage may be required for regular community group usage.
Kiosk / Kitchen	30m ²
External Covered Viewing Area	Provision up to 90m ²
Office / Administration / Meeting (Multi-purpose)	15m ²
Cleaners Store	5m ²

Gridiron Facility Components	Facility Classification	
	Municipal	
Utility Service Area	✓	
Storage (internal) Each Tenant User Group	10m ²	
Storage (external access)	✓ Area to be determined at feasibility / design.	
Security System Alarm & / or CCTV	Alarm. Case by Case in accordance with Cardinia Shire CCTV Policy in Public Places (Draft).	
Circulation	10% of total building m ²	
Rubbish Enclosure	Secure cage free standing away from pavilion and other built infrastructure. Vehicle access for collection.	
Supporting Infrastructure		
Spectator Seating	Some fixed seating around the field (includes park furniture). Include sites around ground that can accommodate additional temporary seating. Use of sloping grass banks around ground.	
Shade	✓	
Water Refilling Stations & / or Drinking Fountains	✓	
Car Parking	✓	

9. GYMNASTICS

Gymnastics Facility Component	Facility Classification	
	Neighbourhood	Regional
Playing Area		
Size (floor area)	Overall 400m ² 25m x 16m preferred	Overall 1,500m ² for MAG & WAG combined. Areas may also meet needs of other disciplines; trampolining demand to be assessed prior to design.
Program / Multi-use Space	✘	If deemed feasible prior to design.
Ceiling / roof height	7m from the floor to the lowest obstruction.	8 - 10m from the floor to the lowest obstruction.
Floor Area Layout	Determined at feasibility / design. May not be permanent set up.	Determined at feasibility / design.
Lighting	300 lux	500 lux
Officials / Scorers Areas	✘	✘ Temporary provision(area) for competitions or multi-use area eg share office / administration / meeting room.
Pavilion		
Change Rooms	2 x 20m ² Operable wall / roller door to enable conversion to one room for use as community room / social space. Bench seating and clothing / bag hooks.	2 x 25m ² Bench seating and clothing / bag hooks.

Gymnastics Facility Component	Facility Classification	
	Neighbourhood	Regional
Unisex Amenities	2 x 15m ² Clothing / bag hooks.	2 x 20m ² Clothing / bag hooks.
Unisex Accessible Change Rooms with Amenities	8m ²	8m ²
Massage / Strapping	✘	2 x 15m ²
Gymnasium / Fitness Room	✘	Case by case depending on competition level of tenant user groups. Shared provision in multi-use sport stadiums.
First Aid	First aid provision will be temporary or multi-use area eg share office / administration / meeting room; must include hand basin.	15m ² Include wash basin and area for stretcher / examination.
Public Toilets	Combined provision with amenities in change rooms.	As required for community room / social space and in accordance with Building Code and DDA (Access to Premises - Buildings) Standards 2010.
Multi-purpose Community Room	✘ (Refer Change Rooms)	Provision up to 100m ²
Storage - Multi-purpose Community Room Equipment	✘	20m ² Additional 10m ² may be required for regular community group usage.
Kiosk / Kitchen	✘	30m ²
Kiosk only	May use temporary or multi-use area eg share office / administration / meeting room.	✘
Office / Administration / Meeting (Multi-purpose)	10m ²	20m ²
Water Refilling Stations & / or Drinking Fountains	✓	✓
Storage (internal) Each Tenant User Group / Association	10m ²	15m ²
Storage (Gymnastics equipment)	✓ Area to be determined at feasibility / design.	✓ Area to be determined at feasibility / design.
Cleaners Store	5m ²	5m ²
Utility Service Area	✓	✓
Security System Alarm & / or CCTV	Alarm. Case by Case in accordance with Cardinia Shire CCTV Policy in Public Places (Draft).	
Circulation	10% of total building m ²	10% of total building m ²
Rubbish Enclosure	Secure cages, free standing away from pavilion and other built infrastructure. Vehicle access for collection.	

Gymnastics Facility Component	Facility Classification	
	Neighbourhood	Regional
Supporting Infrastructure		
Spectator seating	Separate viewing area (safety) from training / program spaces.	Separate seating / viewing area from training, competition & program spaces. May provide tiered seating on case by case basis depending on anticipated crowds and standard of competition. Space for additional portable event seating.
Car Parking	✓	✓

10. HOCKEY

Hockey Facility Components	Facility Classification	
	Municipal	
Playing area		
Size	91.4m x 55m	
Run off	5m	
Surface	Synthetic to meet competition level	
Irrigation	✓	
Drainage	✓	
Coaches & Team Benches	2 at 8m x 3m within 7.5m of technical table; protected from field of play by 1m high wall; weather protection; seating for 11.	
Technical Table	6m x 3m located at half-way line. Weather protection and enclosed below at front and sides; protected from field of play by 1m high wall and at least 3m from pitch run off. Access to power.	
Goal Posts	2.14m high x 3.66m wide. Area behind goal posts and cross-bar min 0.9m deep at cross-bar & 1.2m deep at ground level. Side boards 460mm high x 1.2m long. Back-board 460mm high x 3.66m long.	
Scoreboard	✓ Locate at the end or corner of the Field of Play, visible to the technical table, team benches.	
Floodlighting	500 lux (high competition standard lighting)	
Sports Field Fencing	At least 3m at ends rising to 5m behind the goals (if spectators behind goals increase to 7m). Side fencing – 1m or higher to cater for cross field play; pipe and rail with infill.	
Pavilion		
Change Rooms	2 x 30m ² Bench seating and clothing / bag hooks.	
Unisex Amenities	2 x 20m ² Clothing / bag hooks.	
Unisex Accessible Change Room with Amenities	8m ²	
Umpires Change Rooms & Amenities - Unisex	20m ² for 2 May include operable wall / roller door to enable conversion to one room. Bench seating and clothing / bag hooks.	
Massage / Strapping	2 x 10m ²	

Hockey Facility Components	Facility Classification
	Municipal
Gymnasium / Fitness Room	Case by case
First Aid	15m ² Include wash basin and area for stretcher / examination. First aid provision may also be temporary or multi-use area eg share office / administration / meeting room; must include hand basin.
Public Toilets Internal	As required for community room / social space and in accordance with Building Code and DDA (Access to Premises - Buildings) Standards 2010.
Public Toilets (external access) - Female	15m ²
Public Toilets (external access) - Male	15m ²
Public Toilets (external access) - Unisex Accessible	5m ²
Multi-purpose Community Room	Provision up to 100m ²
Storage - Multi-purpose Community Room Equipment	15m ² Additional storage may be required for regular community group usage.
Kiosk / Kitchen	30m ²
External Covered Viewing Area	Provision up to 90m ²
Office / Administration / Meeting (Multi-purpose)	20m ²
Cleaners Store	5m ²
Utility Service Area	✓
Storage (internal) Each Tenant Association	10m ²
Storage (external access)	✓ Area to be determined at feasibility / design.
Security System Alarm & / or CCTV	Alarm. Case by Case in accordance with Cardinia Shire CCTV Policy in Public Places (Draft).
Circulation	10% of total building m ²
Rubbish Enclosure	Secure cage free standing away from pavilion and other built infrastructure. Vehicle access for collection.
Supporting Infrastructure	
Spectator seating	Some fixed seating around the field (includes park furniture). Sites around field that can accommodate temporary seating.
Shade	✓
Water Refilling Stations & / or Drinking Fountains	✓
Car Parking	✓

11. NETBALL (INDOOR & OUTDOOR)

Netball (Indoor & Outdoor) Facility Components	Facility Classification		
	Neighbourhood (Indoor & Outdoor)	District (Indoor & Outdoor)	Regional (Indoor Only)
Playing Area			
Size - Court	30.5m x 15.25m	30.5m x 15.25m	30.5m x 15.25m
No of courts	1 or more	2 or more	8+
Ceiling Height	Minimum 8.3m	Minimum 8.3m	Minimum 8.3m
Run off	3.05m on all sidelines & baseline 3.65m b/w courts Must be obstacle free	3.05m on all sidelines & baseline 3.65m b/w courts Must be obstacle free	3.05m on all sidelines & baseline 3.65m b/w courts Must be obstacle free
Court Surface - Indoor	Sprung timber	Sprung timber	Sprung timber
Court Surface - Outdoor	Acrylic or asphalt	Acrylic or asphalt	✘
Team Benches - Indoor	2 x 4m long + wheelchair / standing area.	2 x 4m long + wheelchair / standing area.	2 x 6m long or tiered seating 2 x 3m long + wheelchair / standing area.
Team Benches with Shelter - Outdoor Only	2 at 4.5m long x 1.2m deep; can be one combined shelter for teams and officials.	4.5m long x 1.2m deep; can be one combined shelter for teams and officials.	✘
Officials benches - Indoor	2 x 1.2m long + wheelchair / standing area	2 x 1.2m long + wheelchair / standing area	2 x 1.2m long + wheelchair / standing area
Officials benches with Shelter - Outdoor Only	2 at 2.5m x 1.2m	2 at 2.5m x 1.2m	✘
Scoreboard	Temporary / portable may be used.	Temporary / portable may be used; case by case (permanent).	Permanent
Sports Court Lighting Indoor	Training – 300 lux Competition – 500 lux	Training – 300 lux Competition – 500 lux	Training – 300 lux Competition – 500 lux
Sports Court Lighting Outdoor	✘ Case by Case for training & / or competition	Training – 100 lux Competition - Case by Case	✘
Goal Posts	3.05m With option to adjust to 2.4m	3.05m With option to adjust to 2.4m	3.05m With option to adjust to 2.4m
Sports Field Fencing (outdoor only)	✘ Fencing if multi-use with tennis.	Case by Case Fencing if multi-use with tennis.	✘
Pavilion			
Change Rooms	2 x 20m ² Operable wall / roller door to enable conversion to one room for use as community room / social space. Bench seating and clothing / bag hooks.	2 x 25m ² Bench seating and clothing / bag hooks.	2 x 25m ² Bench seating and clothing / bag hooks.
Unisex Amenities	2 x 15m ² Clothing / bag hooks.	2 x 20m ² Clothing / bag hooks.	2 x 20m ² Clothing / bag hooks.
Unisex Accessible Change Rooms with Amenities	8m ²	8m ²	8m ²

Netball (Indoor & Outdoor) Facility Components	Facility Classification		
	Neighbourhood (Indoor & Outdoor)	District (Indoor & Outdoor)	Regional (Indoor Only)
Umpires Change Rooms and Amenities - Unisex	2 x 10m ² May include operable wall / roller door to enable conversion to one room. Bench seating and clothing / bag hooks.	2 x 10m ² May include operable wall / roller door to enable conversion to one room. Bench seating and clothing / bag hooks.	2 x 12m ² May include operable wall / roller door to enable conversion to one room. Bench seating and clothing / bag hooks.
Massage / Strapping	x	2 x 10m ²	2 x 15m ²
Gymnasium / Fitness Room	x	x	Case by case depending on competition level of tenant user groups Shared provision in multi-sport stadiums
First Aid	10m ² Include wash basin and area for stretcher / examination. First aid provision may also be temporary or multi-use area eg share office / administration / meeting room; must include hand basin.	15m ² Include wash basin and area for stretcher / examination. First aid provision may also be temporary or multi-use area eg share office / administration / meeting room; must include hand basin.	20m ² Include wash basin and area for stretcher / examination.
Public Toilets - Indoor Stadium & Pavilion (Indoor)	Combined provision with amenities in change rooms	As required for community room / social space and in accordance with Building Code and DDA (Access to Premises - Buildings) Standards 2010. May be combined provision with amenities in change rooms.	
Public Toilets Pavilion (external access) - Female	12m ²	20m ²	x
Public Toilets Pavilion (external access) - Male	12m ²	20m ²	x
Public Toilets Pavilion (external access) - Unisex Accessible	5m ²	5m ²	x
Multi-purpose Community Room	x (Refer Change Rooms)	Provision up to 100m ²	Provision up to 100m ²
Storage - Multi-purpose Community Room Equipment	x	10m ² Additional storage may be required for regular community group usage.	20m ² Additional storage may be required for regular community group usage.
Kiosk / Kitchen	x	20m ²	30m ²
Kiosk only	15m ² May use temporary or multi-use area eg share office / administration / meeting room	x	x
External Covered Viewing Area (Outdoor only)	50m ²	Provision up to 90m ²	x
Office / Administration / Meeting (Multi-purpose)	10m ²	20m ²	25m ²
Cleaners Store	5m ²	5m ²	5m ²
Utility Service Area	✓	✓	✓
Storage (internal) - Each Tenant Association	10m ²	10m ²	15m ²

Netball (Indoor & Outdoor) Facility Components	Facility Classification		
	Neighbourhood (Indoor & Outdoor)	District (Indoor & Outdoor)	Regional (Indoor Only)
Storage Indoor Centre Only (netball facility equipment)	10m ²	15m ²	20m ²
Storage Outdoor Centre Only (external access)	10m ²	15m ²	*
Security System Alarm & / or CCTV	Alarm. Case by Case in accordance with Cardinia Shire CCTV Policy in Public Places (Draft).		
Circulation	10% of total building m ²	10% of total building m ²	10% of total building m ²
Rubbish Enclosure	Secure cage free standing away from pavilion and other built infrastructure. Vehicle access for collection.		
Supporting Infrastructure			
Spectator seating	Some fixed bench seating and / or suitable spaces	Some fixed bench seating and / or suitable spaces. Spaces for portable event seating. May provide tiered seating on case by case basis depending on anticipated crowds and standard of competition.	May provide tiered seating on case by case basis depending on anticipated crowds and standard of competition. Sufficient space for additional portable event seating (show court).
Shade (Outdoor Courts)	✓ (natural)	✓	✓
Water Refilling Stations & / or Drinking Fountains	✓	✓	✓
Car Parking	✓	✓	✓

12. RUGBY LEAGUE / RUGBY UNION / TOUCH FOOTBALL

Rugby League / Rugby Union / Touch Football Facility Components	Facility Classification	
	District	Regional
Playing area		
Size - Field	RL: 68m x 100m plus in-goal length at each end of 8m. RU: 68 – 70m x 94 – 100m; plus in-goal length at each end of 6 - 22m. TF: 50m wide 70m long scoreline to scoreline plus touchdown zone at each end of 5 – 10m.	RL: 68m x 100m plus in-goal length at each end of 8m. RU: 68 – 70m x 94 – 100m; plus in-goal length at each end of 6 - 22m. TF: 50m wide 70m long scoreline to scoreline plus touchdown zone at each end of 5 – 10m.
Run off (Perimeter area)	5m on all four sides	5m on all four sides
Surface Type	Case by Case	Case by Case
Irrigation	✓	✓
Drainage	✓	✓

Rugby League / Rugby Union / Touch Football Facility Components	Facility Classification	
	District	Regional
Coaches Boxes & Substitutes Benches / Team Zones	<p>RL: fixed shelter with seating for 8 (combined provision).</p> <p>RU: Coaches zones and separate team zones: temporary provision (eg marquee) or fixed shelter. Seating for 10 in each Team Zone.</p> <p>TF: Interchange area one on each side of the field, 1m from sideline, 20m long, no more than 5 m wide, 10m on either side of half way line.</p>	<p>RL: Coaches Box - fixed shelter with seating for 4 (separate to substitutes benches)</p> <p>Substitutes Benches - fixed shelter with seating for 6.</p> <p>RU: Coaches Zone fixed shelters.</p> <p>Team Zone – fixed shelters with seating for 10 in each Team Zone.</p> <p>TF: Interchange area one on each side of the field, 1m from sideline, 20m long, no more than 5 m wide, 10m on either side of half way line.</p>
Official Table & Sin-Bin (RL) / Match Management Zone (RU)	Temporary match day provision.	Temporary match day provision. Case by case for permanent if requirement of competition.
Scoreboard	✓	✓
Time Clock	✗	✓
Goal Posts	<p>RL: 16m high x 5.5m wide; 3m to top edge of crossbar. Reduced goal height permissible.</p> <p>RU: 3.4m min height x 5.6m wide; 3m to top edge of crossbar.</p> <p>TF: N/A (Touchdown zone, 5 – 10m x 50m)</p>	<p>RL - 16m high x 5.5m wide; 3m to top edge of crossbar. Reduced goal height permissible.</p> <p>RU: 3.4m min height x 5.6m wide; 3m to top edge of crossbar.</p> <p>TF: N/A (Touchdown zone, 5 – 10m x 50m)</p>
Floodlighting	100 lux	150 lux
Sports Field Fencing	1.1m high pipe and rail with infill	1.1m high pipe and rail with infill
Pavilion		
Change Rooms	2 x 30m ² Bench seating and clothing / bag hooks.	2 x 45m ² Bench seating and clothing / bag hooks.
Unisex Amenities	2 x 20m ² Clothing / bag hooks.	2 x 20m ² Clothing / bag hooks.
Unisex Accessible Change Rooms with Amenities	8m ²	8m ²
Umpires Change Rooms and Amenities - Unisex	25m ² for 2 May include operable wall to enable conversion to one room. Bench seating and clothing / bag hooks.	25m ² for 2 May include operable wall to enable conversion to one room. Bench seating and clothing / bag hooks.
Massage / Strapping	2 x 10m ²	2 x 15m ²
Gymnasium / Fitness Room	Case by Case	25m ²
First Aid	15m ² Include wash basin and area for stretcher / examination. First aid provision may also be temporary or multi-use area eg share office / administration / meeting room; must include hand basin.	15m ² Include wash basin and area for stretcher / examination.
Scorer & Timekeeping Box <i>Could be located in pavilion or stand alone</i>	10m ²	15m ²
Public Toilets (internal)	As required for community room / social space and in accordance with Building Code and DDA (Access to Premises - Buildings) Standards 2010.	

Rugby League / Rugby Union / Touch Football Facility Components	Facility Classification	
	District	Regional
Public Toilets (external access) – Female	20m ²	20m ²
Public Toilets (external access) – Male	20m ²	20m ²
Public Toilets (external access) – Unisex Accessible	5m ²	5m ²
Multi-purpose Community Room	Provision up to 100m ²	Provision up to 100m ²
Storage - Multi-purpose Community Room Equipment	15m ² Additional storage may be required for regular community user group	20m ² Additional storage may be required for regular community group usage.
Kiosk / Kitchen	20m ²	30m ²
External Covered Viewing Area	Provision up to 90m ²	Provision up to 90m ²
Office / Administration / Meeting (Multi-purpose)	15m ²	15m ²
Cleaners Store	5m ²	5m ²
Utility Service Area	✓	✓
Storage (internal) – Each Tenant Group	10m ²	10m ²
Storage (external access)	10m ²	10m ²
Security System Alarm & / or CCTV	Alarm. Case by Case in accordance with Cardinia Shire CCTV Policy in Public Places (Draft).	
Circulation	10% of total building m ²	10% of total building m ²
Rubbish Enclosure	Secure cage free standing away from pavilion and other built infrastructure. Vehicle access for collection.	
Supporting Infrastructure		
Spectator Seating	Some fixed bench seating around the ground (includes park furniture). Include sites around ground that can accommodate additional temporary seating. Use of sloping grass banks around ground.	Some fixed seating around the ground (includes park furniture). May provide tiered seating on case by case basis depending on anticipated crowds and standard of competition. Include sites around field that can accommodate additional temporary seating. Use of sloping grass banks around ground.
Shade	✓	✓
Water Refilling Stations & / or Drinking Fountains	✓	✓
Car Parking	✓	✓

13. SOCCER (FOOTBALL)

Soccer (Football) Facility Components	Facility Classification		
	Neighbourhood	District	Regional
Playing area			
Size - Senior	Length 96m - 105m; width 60m - 68m	Length 96m - 105m; width 60m - 68m	Length 105m & width 68m
Size - Junior	Length 90m - 105m; width 50m - 68m	Length 90m - 105m; width 50m - 68m	✘
Run off	Senior 5m on all four sides Junior 3m on all four sides	Senior 5m on all four sides Junior 3m on all four sides	Senior 5m on all four sides
Surface Type	Case by Case	Case by Case	Case by Case
Irrigation	✓	✓	✓
Drainage	✓	✓	✓
Technical Area & Team Benches	2 at 4.8m x 1.2m	2 at 4.8m x 1.2m	2 at 4.8m x 1.2m
Scoreboard	Temporary / portable may be used Case by case (permanent)	Permanent	Electronic
Goal Posts	7.32m wide x 2.44m high	7.32m wide x 2.44m high	7.32m wide x 2.44m high
Floodlighting	100 lux	100 lux	200 lux
Sports field fencing	At least 1m high pipe & rail with infill.	At least 1m high pipe & rail with infill.	At least 1m high pipe & rail with infill.
Pavilion			
Change Rooms	2 x 25m ² Operable wall / roller door to enable conversion to one room for use as community room / social space. Bench seating and clothing / bag hooks.	2 x 25m ² Bench seating and clothing / bag hooks.	2 x 30m ² Bench seating and clothing / bag hooks.
Unisex Amenities	2 x 15m ² Clothing / bag hooks.	2 x 15m ² Clothing / bag hooks.	2 x 20m ² Clothing / bag hooks.
Unisex Accessible Change Rooms with Amenities	8m ²	8m ²	8m ²
Referees Rooms with Amenities - Unisex	20m ² for two May include operable wall to enable conversion to one room Bench seating and clothing / bag hooks.	20m ² for two May include operable wall to enable conversion to one room Bench seating and clothing / bag hooks.	25m ² for two May include operable wall to enable conversion to one room Bench seating and clothing / bag hooks.
Massage / Strapping	✘	2 x 15m ²	2 x 15m ²
Gymnasium / Fitness Room	✘	25m ²	25m ²

Soccer (Football) Facility Components	Facility Classification		
	Neighbourhood	District	Regional
First Aid	First aid provision will be temporary or multi-use area eg share office / administration / meeting room; must include hand basin.	15m ² Include wash basin and area for stretcher / examination. First aid provision may also be temporary or multi-use area eg share office / administration / meeting room; must include hand basin.	15m ² Include wash basin and area for stretcher / examination.
Timekeepers / Scorers Area or Box	8m ²	8m ²	8m ²
Public Toilets (internal)	As required for community room / social space and in accordance with Building Code and DDA (Access to Premises - Buildings) Standards 2010.		
Public Toilets (external access) - Female	10m ²	20m ²	20m ²
Public Toilets (external access) - Male	10m ²	20m ²	20m ²
Public Toilets (external access) - Unisex Accessible	5m ²	5m ²	5m ²
Multi-purpose Community Room	✘ (Refer Change Rooms)	Provision up to 100m ²	Provision up to 100m ²
Storage - Multi-purpose Community Room Equipment	✘	15m ² Additional storage may be required for regular community user group	20m ² Additional storage may be required for regular community group usage.
Kiosk / Kitchen	✘	30m ²	30m ²
Kiosk only	15m ²	✘	✘
External Covered Viewing Area	50m ²	Provision up to 90m ²	Provision up to 90m ²
Office / Administration / Meeting (Multi-purpose)	10m ²	15m ²	20m ²
Cleaners Store	5m ²	5m ²	5m ²
Utility Service Area	✓	✓	✓
Storage (internal) - Each Tenant Group	10m ²	10m ²	15m ²
Storage (external access)	✓ Area to be determined at feasibility / design - est 10m ²	✓ Area to be determined at feasibility / design - est 10m ²	✓ Area to be determined at feasibility / design.
Security System Alarm & / or CCTV	Alarm. Case by Case in accordance with Cardinia Shire CCTV Policy in Public Places (Draft).		
Circulation	10% of total building m ²	10% of total building m ²	10% of total building m ²
Rubbish Enclosure	Secure cage free standing away from pavilion and other built infrastructure. Vehicle access for collection.		

Soccer (Football) Facility Components	Facility Classification		
	Neighbourhood	District	Regional
Supporting Infrastructure			
Spectator Seating	Some fixed seating around ground as part of multi-use (includes park furniture).	Some fixed seating around the ground (includes park furniture). Include sites around oval that can accommodate additional temporary seating. Consider use of sloping grass banks around ground.	Some fixed seating around the ground (includes park furniture). May provide tiered seating on case by case basis depending on anticipated crowds and standard of competition. Include sites around oval that can accommodate additional temporary seating. Consider use of sloping grass banks around ground.
Shade	✓ (natural)	✓	✓
Water Refilling Stations & / or Drinking Fountains	✓	✓	✓
Car Parking	✓	✓	✓

14. SOFTBALL

Softball Facility Components	Facility Classification
	Municipal
Playing area	
Size - Outfield	Home to outfield fence – Fast pitch female - 67.06m; male - 76.2m; Slow pitch - female – 83.82m; male – 91.44m Home to Backstop – 7.62m – 9.14m
Size - Infield	Base Paths – 18.29m Diamond – 28.07m (home base to 2 nd base and 1 st to 3 rd base)
Warning Track	Min 3.66m to maximum 4.57m deep in from outfield and side fences, made of dirt or gravel (different surface to outfield).
Surface Type	Case by case
Irrigation	✓
Drainage	✓
Player Dugout (each)	Minimum - 9m long x 1.2m deep with 1m high protective fence at front, a roof, sides and enclosed back. Located in out of play area.
Scoreboard	✓ Locate behind left or right outfield fence.
Floodlighting	500 lux (infield) and 300 lux (outfield)
Sports Field Fencing	Backstop = minimum 24.39m wide & 7.32m high; cyclone / chain link fencing and / or nets and cables. Outfield = preferred height is 2.44m; cyclone / chain link fencing; prefer padded with (7.62 cm thick) for player safety. Foul poles x 2 at least 6.1m high.
Batting Cage	✓
Pavilion	
Change Rooms	2 x 30m ² Bench seating and clothing / bag hooks.

Softball Facility Components	Facility Classification
	Municipal
Unisex Amenities	2 x 20m ² Clothing / bag hooks.
Unisex Accessible Change Room with Amenities	8m ²
Umpires Change Rooms & Amenities - Unisex	20m ² for two May include operable wall / roller door to enable conversion to one room. Bench seating and clothing / bag hooks.
Massage / Strapping	2 x 10m ²
Gymnasium / Fitness Room	Case by case
Scorers Facilities	8m ² May be temporary match day provision.
First Aid	15m ² Include wash basin and area for stretcher / examination. First aid provision may also be temporary or multi-use area eg share office / administration / meeting room; must include hand basin.
Public Toilets Internal	As required for community room / social space and in accordance with Building Code and DDA (Access to Premises - Buildings) Standards 2010.
Public Toilets (external access) - Female	15m ²
Public Toilets (external access) - Male	15m ²
Public Toilets (external access) - Unisex Accessible	5m ²
Multi-purpose Community Room	Provision up to 100m ²
Storage - Multi-purpose Community Room Equipment	15m ² Additional storage may be required for regular community group usage.
Kiosk / Kitchen	30m ²
External Covered Viewing Area	Provision up to 90m ²
Office / Administration / Meeting (Multi-purpose)	20m ²
Cleaners Store	5m ²
Utility Service Area	✓
Storage (internal) Each Tenant Association	10m ²
Storage (external access)	✓ Area to be determined at feasibility / design.
Security System Alarm & / or CCTV	Alarm. Case by Case in accordance with Cardinia Shire CCTV Policy in Public Places (Draft).
Circulation	10% of total building m ²
Rubbish Enclosure	Secure cage, free standing away from pavilion and other built infrastructure. Vehicle access for collection.
Supporting Infrastructure	
Spectator seating	Some fixed seating around the ground (includes park furniture). Sites around oval that can accommodate temporary seating. Use of sloping grass banks around field.
Shade	✓ (natural and may include shade sails)
Water Refilling Stations & / or Drinking Fountains	✓

Softball Facility Components	Facility Classification		
	Municipal		
Car Parking	✓		

15. TENNIS

Tennis Facility Components	Facility Classification		
	Neighbourhood	District	Regional
Playing Area			
No of Courts	2 + Hot Shots - *	8 + Hot Shots – case by case	12 + Hot shots - 4 One show court
Size - Court	23.77m x 10.97m	23.77m x 10.97m	23.77m x 10.97m
Net posts	0.91m from sideline No more than 15cm diameter and not more than 2.5cm above top of net cord.		
Net	Attached to net post at 1.07m.		
Run off	Minimum are: side - 3.05m; end – 5.48m; b/w unfenced courts minimum 3.66m (recommend 4.27m)	Minimum are: side - 3.05m; end – 5.48m; b/w unfenced courts minimum 3.66m (recommend 4.27m)	Minimum are: side - 3.05m; end – 5.48m; b/w unfenced courts minimum 3.66m (recommend 4.27m)
Court Surface	Asphalt or acrylic	Acrylic	Acrylic
Floodlighting	*	350 lux	350 lux
Sports Court Fencing	3.6m black coated chain mesh (ends and service sides). May include drop-down low-level side fencing section (1.2m high)	3.6m black coated chain mesh (ends and service sides). May include drop-down low-level side fencing section (1.2m high)	3.6m black coated chain mesh (ends and service sides). May include drop-down low-level side fencing section (1.2m high)
Pavilion			
Change Rooms	Case by Case	2 x 15m ² Bench seating and clothing / bag hooks.	2 x 25m ² Bench seating and clothing / bag hooks.
Unisex Amenities	Provided if change rooms.	2 x 7.5m ² Clothing / bag hooks.	2 x 20m ² Clothing / bag hooks.
Unisex Accessible Change Room with Amenities	8m ²	8m ²	8m ²
First Aid	First aid provision will be temporary or may be multi-use area eg share office / administration / meeting room if available (must include hand basin).	15m ² Include wash basin and area for stretcher / examination. First aid provision may also be temporary or multi-use area eg share office / administration / meeting room; must include hand basin.	15m ² Include wash basin and area for stretcher / examination.
Public Toilets - internal	*	As required for community room / social space and in accordance with Building Code and DDA (Access to Premises - Buildings) Standards 2010. May be combined provision with amenities in change rooms.	

Tennis Facility Components	Facility Classification		
	Neighbourhood	District	Regional
Public Toilets Pavilion (external access) – Unisex Accessible	5m ²	5m ²	5m ²
Multi-purpose Community Room	✘	Provision up to 100m ²	Provision up to 100m ²
Storage - Multi-purpose Community Room Equipment	✘	10m ² Additional 10m ² may be required for regular community group usage.	20m ² Additional 10m ² may be required for regular community group usage.
Kiosk / Kitchen	✘	20m ²	30m ²
External Covered Viewing Area	50m ²	Provision up to 90m ²	Provision up to 90m ²
Office / Administration / Meeting (Multi-purpose)	✘	20m ²	25m ²
Cleaners Store	5m ²	5m ²	5m ²
Utility Service Area	✓	✓	✓
Storage (internal) – Each Tenant User Group	10m ²	10m ²	15m ²
Storage (external access)	✓ Area to be determined at feasibility / design.	✓ Area to be determined at feasibility / design.	✓ Area to be determined at feasibility / design.
Security System Alarm & / or CCTV	Alarm. Case by Case in accordance with Cardinia Shire CCTV Policy in Public Places (Draft).		
Circulation	10% of total building m ²	10% of total building m ²	10% of total building m ²
Rubbish Enclosure	Secure cage, free standing away from pavilion and other built infrastructure. Vehicle access for collection.		
Supporting Infrastructure			
Spectator Seating	Some fixed bench seating and / or suitable spaces	Some fixed bench seating and / or suitable spaces.	May provide tiered seating on case by case basis depending on anticipated crowds and standard of competition. Sufficient space for additional portable event seating.
Shade	✓ (natural)	✓ (natural and may include shade sails)	✓ (natural and may include shade sails)
Water Refilling Stations & / or Drinking Fountains	✓	✓	✓
Car parking	✓	✓	✓