
[image: monash logo 300dpi][image: ]


Active Reserves Facility Hierarchy 


Active Monash 
		Policy Document
Adopted Feb 2018

	Revision 
	Date
	Approved
	Signature

	1
	June 2018
	Manager Active Monash
	
[image: ]

	2
	August 2019
	Manager Active Monash
	
[image: ]

	        3
	March 2021
	Manager Active Monash
	
[image: ]


	Revision 
	Date
	Approved
	Signature

	4
	May 2022
	Manager Active Monash
	
[image: ]

	

	
	
	


	        
	
	
	


	
	
	
	


	        
	
	
	


	
	
	
	


	        
	
	
	


Active Reserves Facility Hierarchy
The Active Reserves Facility Hierarchy creates distinct facility provision categories based on a five level hierarchy system applied to Monash sport facilities.  The key categories and/or classifications are:

1. Class A – Regional/Municipal Facilities
2. Class B – District Facilities 
3. Class C – Local Facilities
4. Class D - Other 
5. School – School Facilities
1. Sports Ground Standards
In order to provide an integrated and coordinated service for sports ground and pavilion provision a  classification system of four grading levels (Class A, B, C, D and school) has been developed to guide the level of sport facility provision and playing surface standards across the municipality.  The classifications are consistent with Active Monash’s proposed Fees and Charges Policy and informed by:
· a recent review of Council’s strategies and policies; 
· benchmarking against other local governments; 
· consideration of relevant State Sporting Association facility standards; and 
· an analysis of current community needs and recent pavilion redevelopment projects. 

The classifications are directly linked to facility provision standards and sports ground maintenance service levels to deliver the service outcomes required.  Regional / municipal facilities generally require a higher level of maintenance and may support features such as spectator areas, fencing, additional change rooms, event car parking etc.  In comparison, local facilities require amenities and playing surfaces that are safe and fit-for-purpose.

There will be one, two or three levels within the hierarchy of provision for each sport.  The main factor influencing the number of levels is the quality and scale of facilities required dependent of the number of participants.  For example, sports such as Australian Rules Football (AFL) will typically have three levels within the hierarchy of provision to accommodate different standards of participation, whereas a sport such as baseball, which has a lower participation (e.g. compared with AFL), are more likely to have one or two levels within the hierarchy of provision.

The hierarchy levels and classifications will help guide future developments and infrastructure improvements.  

Note: It is acknowledged that many existing facilities will not comply with the aspirational Sports Ground Support Infrastructure Standards (Table 3) for each sporting code according to its classification within the hierarchy of provision but these standards, where possible and feasible to do so, will be used to guide future infrastructure development.

Definitions
A variety of sports ground standards exist within the municipality. Sports grounds are classified so that a higher standard of ground (i.e. Class A) is charged at a higher rate than a ground of a lower classification (i.e. Class C). Sports facility classifications are as follows: 


1.1	Regional/Municipal Facilities (Class A) 
Class A facilities will principally attract people from within and outside of Monash, and will be built and maintained to a premier standard for that sport.  They will cater for senior training and competition for teams in a high level including State-wide competition, and may have the capacity to host state/national standard matches/competitions. These venues serve the whole municipality and will provide the highest level sporting facility for a particular sporting code in Monash.

Class A venues tend to cater for premier level sport e.g. premier or district level (cricket), AFL U18 Championships (formerly Teal Cup), VFL, National Premier League (soccer). A limited number of facilities in Monash are required to meet the higher standard provision. 

Examples of existing/proposed Class “A” sports grounds are:
· Central Reserve North & South, Glen Waverley
· Warrawee Park, Oakleigh
· Jack Edwards Reserve (Senior Pitch), Oakleigh
· Holmesglen Reserve, Ashwood
1.2	District Facilities (Class B) 
Class B facilities will principally attract people from within Monash, and will cater for senior and junior training and competition and are normally the home ground facility for clubs. If required and pending availability, these clubs may also access local facilities (class C) in addition their home ground (class B) facility.  

Class B facilities are the most commonly provided standard for sports grounds and generally cater to consistent demand by tenant clubs on a seasonal basis. They may also be used occasionally for sub-regional events. Class B facilities primarily cater for higher level senior sports e.g. sub-district (generally on turf wickets), Division 1 or A-B grade (AFL), National Premier League Division 1 (soccer).

Examples of existing/proposed Class “B” sports grounds are:
· WA Scammell Reserve, Oakleigh South (Note: Pavilion “A”)
· Mulgrave Reserve (East), Wheelers Hill
· Mount Waverley Reserve, Mt Waverley 
· Meade (Clayton) Reserve, Clayton
· Pinewood Reserve, Mt Waverley
· Essex Heights Reserve, Ashwood
· Napier Park Reserve (North), Glen Waverley
· Gardiners Reserve (South Pitch), Burwood
· Scotchmans Run Reserve, Oakleigh East
1.3	Local Facilities (Class C) 
Class C facilities usually cater for a lower grade of sport such as junior training and competition and in some cases local level senior training/competition and/or as over flow/training facilities. Generally local facilities are built and maintained to a class C standard level and are suitable for the level and type of sport being played (i.e. fit-for-purpose). 

Class C facilities primarily cater for junior sport and local level senior sport e.g. 3rd or 4th grade (cricket synthetic wickets), C or D grade (AFL). Class C facilities provide Council with the ability to cater for peaks in demand, seasonal and occasional usage. 

Examples of existing/proposed Class “C” sports grounds are:

· Larpent Reserve, Glen Waverley
· Jingella Reserve, Ashwood
· Freeway Reserve, Mulgrave
· Tally Ho Reserve, Syndal
· Argyle Reserve, Hughesdale
· Jordan Reserve, Chadstone
· Lum Reserve, Wheelers Hill
· Brandon Park Reserve, Wheelers Hill
· Columbia Park Reserve, Wheelers Hill (Note: Pavilion “B”)
· Gardiners Reserve (North Pitch), Burwood
· Ashwood Reserve, Ashwood
· Glen Waverley North Reserve, Glen Waverley
1.4	Other (Class D)
Other facilities and surfaces exist within the municipality that lie outside the class A, B and C framework such as: sporting venues that have a unique set of maintenance and service standards such as:
· Stan Riley Reserve (BMX), Oakleigh South
· Drummies Bridge Reserve (Pony Club), Glen Waverley
· Electra Reserve (Croquet Club), Ashwood
· Freeway Reserve (Archery Range), Mulgrave
· Central Reserve Athletics (turf) Track, Glen Waverley (the track is mown twice per week with a cylinder mower and line-marked once a fortnight)
· Davies Reserve Athletics Track, Oakleigh South
· Waverley Women’s Netball Centre (indoor & outdoor netball courts), Wheelers Hill

Synthetic sports grounds:
· Jack Edwards Reserve (Junior Pitch), Oakleigh
· Gardiners Reserve (Central Pitch), Burwood
1.5	School Facilities
School facilities and surfaces exist within the municipality on State Government (Department of Education) land.  Some school sports grounds and facilities are maintained by Council for club and community use outside of school hours such as:

· Ashwood High School (Netball & Cricket)
· Glendal Primary School**
· Mount Waverley Secondary College**
· Mount View Primary School
· South Oakleigh Primary School
· Wheelers Hill Secondary College

**Subject to development of licence or joint-use agreement.


Sports Ground Maintenance Service Levels
The classification of a sports ground determines the sports ground’s maintenance service level. Generally, the higher the classification, the higher the maintenance service level provided, reflecting the mowing regime, irrigation and drainage provided, standard and type of sport played, whether there is a turf wicket and how often each sports field is used.  These category classes are a guide only and may change to reflect changes in sports field usage and the level of sport being played. Indicative sports ground maintenance standards are detailed in Table 1 – Indicative Maintenance Service Levels.

Table 1: Indicative Sports Ground Maintenance Service Levels
	Facility Classification
	Maintenance Service Level

	Regional/Municipal
Class A
	· Mowing category 1 location (provision for 2 mows if required, dependent on growth levels)
· Warm season grass priority.
· A cultural program including an annual fertiliser program, renovation practices, a pesticide program including preventative applications and regular inspections. 

	District
Class B
	· Senior sport played or sports fields utilised during summer and winter seasons where a senior sport is played at least during one of these periods.
· Mowing category 2 location (generally one mow per week unless turf wicket).
· Turf wicket ovals receive 2 mows per week when required to allow faster ball roll through the outfield.
· A cultural program dictated by budget parameters and routine inspections including an annual fertiliser program, renovation practices, a pesticide program including preventative applications and regular inspections. 

	Local 
Class C
	· Local level senior sport, junior sport or overflow ground.
· Mowing Category 2 (generally one mow per week)
· A cultural program dictated by budget parameters including an annual fertiliser program, renovation practices, a pesticide program and regular inspections. 

	Other e.g. 
Class D
	· Minimal or specialised mowing regime for schools or site specific e.g. Drummies Bridge Pony Club, Central Reserve Turf Athletics Track, Freeway Archery Range etc.


2.        Pavilion Standards
Council provides a range of sports pavilions for sporting and community use.  The standard components included in pavilions are reflective of their classification under this hierarchy. 

2.1  	Regional/Multi-Purpose Community Facilities (Class A)
Regional/multi-purpose pavilions provide the pavilion infrastructure to accommodate regional level competition such as premier cricket (Central Reserve) or State League Rugby Union (Holmesglen Reserve).  Currently there is no regional level AFL football played in Monash.  These facilities are able to accommodate a number of users and can address the shortfalls in available community meeting space. Multi-purpose spaces are designed to accommodate seasonal users and public hiring. This is a community facility with sports club component and best suited to locations with adequate parking, multiple fields and proximity to transport and with minimal site restrictions.  These facilities often form part of a community hub or sporting precinct e.g. Central Reserve.
2.2  	General Sports Pavilions (Class B)
General sports pavilions are suitable for senior level competition and include limited social space for local club social functions, user groups or casual events.  They are the home base for most clubs in Monash.  Local sport pavilions provide for multiple seasonal users and use by the wider community. Generally these facilities include change room, amenities, basic kitchen/kiosk facilities and separate provision of social space.  The primary purpose of the pavilion is to facilitate and support participation in sport at a local level.  
2.3  	Minor Sports Pavilions (Class C) 
Minor Sports Pavilions provide base level facilities for participation primarily in junior sport and may be used as a secondary facility by seasonal clubs in conjunction with casual sports users and schools. The pavilion provides basic change rooms and amenities. These facilities may act as a satellite pavilion for a larger club for junior sports, low-level senior sports or where clubs training at these venues have access to additional facilities. These types of pavilions can be used casually by a number of different groups. As with Class B pavilions, the primary purpose of Class C pavilions is to facilitate and support participation in sport.
Scale of Future Pavilion Redevelopments
These classifications provide a transparent framework for the provision of pavilion upgrades. The average footprint and cost for pavilion redevelopments proposed under the hierarchy is detailed in Table 2. 

Table 2: Indicative Size and Budget Guide for Pavilions Redevelopments
	Classification
	A *
	B *
	C *

	Indicative footprint incl. spectator shelter
(Est. social space approx. 20% of footprint)
	600 m2
(120 m2 )
	500 m2
(100 m2 )
	350 m2
(60 m2 )

	Est. Cost @ $4,500 per m2
	$2,700,000
	$2,250,000
	$1,575,000

	Design, Project Management & Contingency Costs (+25%)
	$675,000
	$562,500
	$393,750

	Sub-Total
	$3,375,000
	$2,812,500
	$1,968,750

	Adjust annually for CPI 2%
	$67,500
	$56,250
	$39,375

	Total Estimated Cost (2019/20)
	$3,442,500
	$2,868,750
	$2,008,125

	Adjust annually for CPI 2%
	$68,850
	$57,375
	$40,162

	Total Estimated Cost (2020/21)
	$3,511,350
	$2,926,125
	$2,048,287


*Important Notes:
1.	These are indicative maximum sizes and costs for Class A, B & C Pavilions that are female friendly and service a single sports ground. They are a guide only and budget estimates will need to be adjusted annually by CPI. 
2.	Pavilion footprints and estimated costs will vary according to:
· multi-use potential to cater for broader community access;
· existing site limitations and latent conditions e.g. landfill and leachate sites;
· the code and level of sport being played;
· the size and number of sports ground/s and number of clubs at the reserve; and
· the range and cost of ESD elements incorporated into the design.

Non-standard Components
Council will only consider including non-standard, additional components or larger space provision in pavilion redevelopments if they are fully funded by Clubs (refer Table 3).  Council may consider co-contribution in partnership with clubs where there is evidence of need, high participation and significant community benefit outcomes following the presentation of a business case by clubs and evidence of club contribution. These cases will be rare and considered on a case by case basis.

These standards have been developed with consideration given to relevant State Sporting Association facility guidelines. The standards also incorporate accessibility and gender equity (i.e. female friendly) principles.  In keeping with the stated principles, all non-standard development components will be funded by the club if they are to be included in facility development. To ensure consistency and clarity, Table 3 details key elements and identifies Council versus club funding responsibility for these components.

Table 3: Non Standard Elements for New Build/Significant Redevelopments
	Item
	Council Contribution
	Club Contribution

	Separate additional kitchen or kitchens above specification in Table 5
	Nil %
	100%

	All non-essential, non-fixed kitchen appliances e.g fridges, freezers, deep fryers, microwaves, bain maries, coffee machines  etc
	Nil %
	100%

	Bar
	Nil %
	100%

	Additional Medical/Strapping Room
	Nil %
	100%

	Meeting Room
	Nil %
	100%

	Office
	Nil %
	100%

	Gymnasium
	Nil %
	100%

	Additonal Storage
	Nil %
	100%

	Security system (alarm & panel sensor)
	100%
	Nil%

	Additional Security system (such as CCTV)
	Nil %
	100%

	Security Monitoring* 
*Council approval required - refer
CCTV Surveillance System Policy

	Nil % 
Note: In special circumstances Council may contribute funds for CCTV 
	100%

	Extended club social/meeting space
	Nil %
	100%

	Heating
	100% for social room only
	100% for area other than social

	Cooling System
	Council will only provide ceiling fans & natural ventiflation to facilitate air flow in the social room, if cooling is not included as part of the heating option i.e. split system
	100%

	Electronic/LED Scoreboards
	Nil %
	100%

	Council equipment shed
	100%
	Nil %

	Synthetic Cricket Wicket (upgrade or new for training and centre wickets)
	Conrete base (structural component)
Synthetic surface 
	Refer to Cricket Wicket Policy 2021

	Sports field lighting (upgrade or new installation)
	Refer to Monash Sports Floodlighting Policy 2021 

	Sports field lighting maintenance and operation
	Refer to Monash Sports Floodlighting Policy 2021


3. Classifications
Monash Pavilions and Sports Grounds have been classified as detailed in Table 4:  Pavilions and Sports Grounds Classifications.
Table 4: Pavilion and Sports Ground Classifications
	 
	Name of Sports Ground
	Pavilion  Classification
	Sports Ground Classification
	Level of Sport Played
	Current Winter Capacity Hours (max recommended hrs per week)

	1
	Argyle Reserve
	Class C
	Class C
	Local
	15

	2
	Ashwood Reserve (North)
	Class C
	Class C
	Local
	15

	3a
	Ashwood HS (Cricket)
	Class D
	Other
	Local (school)
	TBC

	3b
	Ashwood HS (Netball)
	Class D
	n/a
	Local (school), 12 outdoor netball courts
	NA

	4
	Batesford Reserve
	Class C
	Class C
	District & Local
	15

	5
	Brandon Park Reserve
	Class C
	Class C
	Local
	15

	6
	Brentwood Reserve
	Class B
	Class C
	Local & District
	15

	7
	Caloola Reserve
	Class B
	Class C
	Local & District
	15

	8
	Capital Reserve
	Class B
	Class C
	Local & District
	15

	9
	Carlson Reserve
	Class C
	Class C
	Local & District
	15

	10a
	Central Reserve (Athletics)
	Class C
	Other*
	Local & District (turf track) - Senior & Little Athletics
	In summer the track is mown 2x per wk with a cylinder mower & line-marked once a fortnight.

	10b
	Central Reserve South
	Class A
	Class A
	Regional & District (turf)
	20

	10c
	Central Reserve North
	Class A
	Class A
	Regional & District (turf)
	20

	11
	Columbia Park Reserve
	Class B
	Class C
	Local
	15

	12a
	Davies Reserve (Athletics)
	Class C
	Other
	Local - Little Athletics
	In summer grass track is mown 1-2x per wk with a cylinder mower & line-marked once every 2-4 wks.

	12b
	Davies Reserve Infield (Soccer)
	Class C
	Class C
	Local
	20

	13
	Electra Reserve (Croquet)
	Electra Community Centre
	Other
	2 croquet courts
	NA

	14
	Essex Heights Reserve
	Class B
	Class B
	District (turf)
	15

	15a
	Freeway Reserve Change rooms (Cricket)
	Class C
	Class C
	Local (no social room)
	15

	15b
	Freeway Reserve Change rooms (Soccer)
	Class C
	Pitch 1 (Main) - Class C
	Local & District
	15

	
	
	
	Pitch 2 - Class C
	Local
	15

	
	Freeway Reserve Social Pavilion (Soccer)
	Class B 
Note: No change facility
	
	
	

	
	
	
	Pitch 3 - Class C
	Local
	15

	15c
	Freeway Reserve Archery Range
	Class D
	Other
	Local, District, Municipal & State events
	NA

	16a
	Fregon Reserve (North)
	Class B
	Class C
	Local & District
	15

	16b
	Fregon Reserve (South)
	
	Class B
	Local & District
	20

	17a
	Gardiners Reserve (North, Pitch 3)
	Class C
	Class C
	Local 
	15

	17b
	Gardiners Reserve (Middle)
	
	Synthetic
	Local & District
	NA

	17c
	Gardiners Reserve (South)
	Class B
	Class B
	District, NPL
	150

	18
	Gladeswood Reserve (Baseball)
	Baseball C
	Baseball B
	Local
	TBC

	19
	Glen Waverley North Reserve
	Class B
	Class C
	Local & District
	15

	20
	Holmesglen Reserve 
	Class A
	Class A
	District & Regional
	25

	21a
	Jack Edwards Junior 
	Class B
	Synthetic
	Local & District
	NA

	21b
	Jack Edwards Senior 
	Class A
	Class A
	Regional, NPL
	15

	
	
	
	
	(turf on sand profile)
	

	22a
	The Oaks, Jells Park 
(in development)
	n/a
	Class B
	Local
	15

	22b
	The Ashes, Jells Park 
(in development)
	n/a
	Class B
	Local
	15

	22
	Jingella Reserve
	Class C
	Class C
	Local
	15

	23
	Jordan Reserve
	Class C
	Class C
	Local
	15

	24
	Larpent Reserve
	Class C
	Class C
	Local
	15

	25a
	Lum Reserve East
	Class C
	Class C
	Local
	15

	25b
	Lum Reserve West
	
	Class C
	Local
	15

	26
	Mayfield Park
	Class C
	Class B
	Local & District
	15

	27
	Meade (Clayton) Reserve 
	Class A
	Class B
	District & Local (turf)
	15

	28
	Mt View PS
	n/a
	Class D
	Local (school)
	TBC

	29
	Mt Waverley Reserve
	Class A
	Class B
	District & Local (turf)
	15

	30a
	Mulgrave Reserve (East)
	Class A*
	Class B+
	District & Local (turf on sand profile)
	20

	30b
	Mulgrave Reserve (Middle & West)
	
	Class C
	Local & District
	15

	31a
	Napier Park (West) Changerooms
	Class C
	Baseball B (diamond 2)
	Local & District
	15

	31b
	Napier Park (East) Social Pavilion
	Class B
	Baseball A (diamond 1)
	District & Regional
	20

	31c
	Napier Park (South -Dick Mason – 2 fields)
	Class C
	Baseball C (diamond 3)
	Local & District
	20

	
	
	
	Baseball C (diamond 4)
	Local & District
	20

	32
	Pinewood Reserve
	Class C
	Class B
	Local & District (turf)
	15

	33a
	Princes Hwy Reserve East
	Class C
	Class C
	Local
	15

	33b
	Princes Hwy Reserve West
	Class A
	Class B
	Local & District
	20

	34
	Scotchmans Run Reserve
	Class C
	Class B
	Local
	15

	35
	Southern Reserve
	Class C
	Class C
	Local
	15

	36
	South Oakleigh SC
	n/a
	Class D
	Local (school)
	TBC

	37
	South Oakleigh PS
	n/a
	Class D
	Local (school)
	TBC

	38
	Tally Ho Reserve
	Class C
	Class C
	Local
	15

	39
	Warrawee Park
	Class A (Wilkinson Pavilion)
	Class A
	Regional & District (turf)
	15

	
	
	Class C (Grandstand)
	
	
	

	40
	WA Scammell Reserve
	Class A
	Class B
	District & Local (turf)
	15

	41a
	Waverley Women’s Softball Centre
	Diamond No. 1 (skinned)
	Class A
	Softball A (lit)
	Regional, District & Local
	15

	41b
	
	Diamond No. 2 (skinned)
	
	Softball A (lit)
	Regional
	15

	41c
	
	Diamond No.9 (skinned)
	
	Softball B
	Regional, District & Local
	20

	41d
	
	Diamonds No.  3-8 & 10
	
	Softball B
	District & Local
	20

	42
	Wellington Reserve
	Class C
	Class C
	Local & District
	15

	43
	Wheelers Hill SC
	n/a
	Class D
	Local (school)
	TBC


*Classification to be reviewed following redevelopment in 2021-2022 and/or 2022-2023

	[image: ]	
	Notes relevant to Table 4: Pavilion and Sports Ground Classifications:
1. A pavilion rating (A, B or C) may change if the pavilion is redeveloped or upgraded and the upgraded pavilion rating will be adjusted accordingly at the beginning of each new financial year.  Fees and Charges will be applied in accordance with the adjusted classification.
2. A sports ground rating (A, B, C or D/other) may change if the sports ground is redeveloped or upgraded following capital improvements (e.g. improved drainage and irrigation, drought resistant grass etc.). The rating of the upgraded sports ground will be adjusted accordingly at the beginning of each new financial year. Fees and Charges will be applied in accordance with the adjusted classification.
3. Winter Capacity Hours (maximum recommended hours of usage per week) – The hours of winter club activity (training and competition hours) that the turf surface can accommodate to ensure a safe and sustainable playing surface at the classification specified.  The Winter Capacity Hours have been informed by an independent audit conducted by SportsTurf Consultants (Aust.) Pty. Ltd. based on the type, level and frequency of winter sport being played as at 2019.  
a) Winter clubs will not be allocated use in excess of capacity hours. 
b) Where more than two clubs share the same ground over the winter season, the maximum capacity hours will be shared between the winter tenants on a pro-rata basis using team numbers in submitted in year 1 of implementation of the new Active Monash Fees and Charges Policy.
c) This arrangement will be reviewed along with the review of sportsground maintenance costs every five years thereafter (or unless a split of the maximum capacity hours is mutually agreed by all winter tenants and/or the maximum winter capacity hours change due to ground improvements etc). 
d) It is important to note that where clubs use the ground above allocated hours of sustainable use, the playing surface will likely deteriorate and this will impact surface playability, quality and safety. 


3.     Active Monash Capital Works Priorities Framework
The Active Monash Capital Works Priorities Framework is a prioritisation model for identifying capital works priorities for the next 10+ years for the City of Monash sport and recreation assets (such as pavilions, sports lighting, playgrounds and sport and recreation infrastructure) by applying a transparent framework to rank projects in order of redevelopment priorities based on a clear and justifiable methodology.  
4. Sports Ground Support Infrastructure and Sport Code Component Provision
Sports ground support infrastructure includes items such as playing field fencing, irrigation systems, floodlighting, scoreboards and training nets.

The establishment of support infrastructure standards for each sports ground grading level enable the identification of infrastructure gaps, programming of capital improvements and provide fair and transparent guidelines for potential infrastructure improvements based on providing facilities that are fit-for-purpose.

The range of facility components and support infrastructure varies within each level of the hierarchy of provision and within sporting codes. Table 5:  Sports Ground Support Infrastructure Standards and Table 6: Component Provision per Sporting Code detail the proposed standard and range of components and infrastructure for each level of hierarchy that Council aspires for each sporting code.  
It should be noted that some sporting facilities within Monash do not currently comply with these proposed components per hierarchy level.  These standards are aspirational and where it is possible and feasible to do so, they will be used to help guide future infrastructure development.

Support infrastructure works priorities
Sports ground support infrastructure works will be assessed and ranked in order of priority for development in accordance with the Active Monash’s Capital Works Priorities Framework and will endeavour to close gaps in provision standards and components as detailed in Table 5 – Sports Ground Support Infrastructure Standards and Table 6: Component Provision per Sporting Code  

Capital works priorities, once identified, may be presented to Council for funding consideration as part of the annual capital works budget process.  Delivery of capital works projects will be subject to Council budget adoption.
Page 1 of 20


Table 5: Sports Ground Support Infrastructure Standards (aspirational)

	AMENITY COMPONENT
	REGIONAL/MUNICIPAL
CLASS A
	DISTRICT
CLASS B
	LOCAL
CLASS C
	COMMENTS

	Oval/pitch dimensions
	Recommended adult or junior sized playing field dimensions for ‘state or national’ standard competition as per Sport Dimensions for Playing Areas (2008) and recommendations by governing association or league.
	Recommended adult or junior sized playing field dimensions for ‘club’ standard competition as per Sport Dimensions for Playing Areas (2008) and recommendations by governing association or league.

	Recommended adult or junior sized playing field dimensions as per Sport Dimensions for Playing Areas (2008) and recommendations by governing association or league.

	Some reserves have multiple ovals that may be classified at different levels e.g. Mulgrave Reserve east oval is Class B (turf wicket) and the middle and west ovals are Class C.

	Pavilion Classification

	Multi-Purpose Community Facility or General Sports Pavilion
Maximum Footprint approx 600m2

Est. social space approx. 20% of footprint- approx. 120m2

Semi-commercial kitchen with oven, stove top, grease pit and range hood. 
Clubs to fund all non-essential, non-fixed appliances such as fridges, freezers, deep friers, microwaves, bain maries, coffee machines. 
	Multi-Purpose Community Facility or General Sports Pavilion Maximum
Footprint approx 500m2
Est. social space approx. 20% of footprint - approx. 100m2


Standard kitchen with domestic oven and stove top.
Clubs to fund all non-essential, non-fixed appliances such as fridges, freezers, deep friers, microwaves, bain maries, coffee machines.
	Basic Level Sports Pavilion
Maximum Footprint approx 350m2


Est. social space approx. 20% of footprint – approx. 60m2

Basic kitchen domestic oven and stove top.
Clubs to fund all non-essential, non-fixed appliances such as fridges, freezers, deep friers, microwaves, bain maries, coffee machines.
	Pavilions that support multiple ovals e.g. Mulgrave Reserve should include an additional set change rooms and amenities.

	Sports Ground Maintenance Standards
	Standard A
	Standard B
	Standard  C
	Refer to Table 1

	Drainage
	Must drain to remove surface water within a specified period/rain event. Ground accessible except in event of an extreme rain event e.g. 25mm in an hour
	Ground accessible for play 90% of winter period, localised surface water can be expected
	Expected that play may be cancelled during extended rain periods. Ground accessible 70% of winter
	

	Irrigation
	Automatic system on central control including turf wicket and practice facilities
Minimum requirements: DU >85%, CU >90%, SC <1.2
	Automatic system on central control including turf wicket and practice facilities
Minimum requirements: DU >85%, CU >90%, SC <1.2
	Automatic system on central control
Minimum requirements: DU >85%, CU >90%, SC <1.2
	

	Floodlighting
	Refer  


	Playing area boundary fencing
	Permanent chain wire fence where site allows. Temporary home run fence for baseball. Permanent back netting for baseball
	Post and rail or none.
	None or post and rail
	Boundary fence 900mm high as recommended by AFL Preferred Facility Requirements. Higher fencing may be provided where protection or ball capture is required or where required by associations and leagues.

	Scoreboard
	Permanent standard scoreboard or scorers box
	Temporary or permanent
	Standard temporary/portable.
	LED / electronic scoreboards to be fully funded and maintained by clubs

	Coaches boxes
	AFL – 2 x permanent
Soccer/rugby – 2 x permanent at soccer/rugby reserves to accommodate 8 people
	AFL – 2 x permanent
Soccer/rugby – 2 x permanent at soccer/rugby reserves to accommodate 5 people
	Optional
	Soccer/rugby coaches boxes not to be installed on ovals where cricket or Australian Rules football is played. Dimensions and specifications to meet any requirements of governing leagues or associations

	Spectator seating
	Grandstand seating for up to 500 spectators (where applicable / practicable) or bench seating adjacent to playing field for up to 50 spectators (where applicable / practicable)
	2 x park bench type seats per oval adjacent to playing field
	Optional
	Spectator seating for Class A determined by anticipated crowds and standard of competition and if seating can be practicably accommodated.
Not considered a high priority and is considered aspirational

	Player dugouts/ seating (baseball)
	Permanent dugouts/seating
	Not provided
	Not provided
	

	Turf Table
	Refer to Cricket Wicket Policy 2021


	Cricket wicket
	

	Turf Cricket Practice Nets
	

	Practice nets (cricket)
	

	Goal posts
	Soccer – aluminium only, senior size with net stand
AFL – 12m goal, 6m point, aluminium only
Rugby - aluminium only, junior and senior size
	Soccer – aluminium only, senior size
AFL – 8m goal, 4m point, aluminium only
Rugby - aluminium only, junior and senior size
	Soccer – aluminium only, junior and senior size
AFL - 8m goal, 4m point, aluminium only
Rugby - aluminium only, junior and senior size
	

	Recommended turf type
	Warm season, winter oversow dependent on usage levels
	Warm season, winter oversow dependent on usage levels
	Warm season, winter oversow dependent on usage levels
	

	Playing diamond & pitcher’s mound (baseball)
	Turf infield with full en-tout-cas or equivalent hard surface diamond.
Permanent pitcher’s mound.
	Turf infield with en-tout-cas bases.
Permanent pitcher’s mound.
	Turf infield with en-tout-cas bases.
Temporary pitcher’s mound.
	

	Rubbish bin cage
	Chain mesh cage on concrete base with provision for 10 bins. 
	Chain mesh cage on concrete base with provision for 5 bins.
	Not generally provided
	Clubs may apply in writing for cages with provision for up to 20 bins with approval based on an assessment of the amount of waste generated.


Table 6: Component Provision per Sporting Code (aspirational)

	Sporting Code
	Component
	Local
(Class C)
	District
(Class B)
	Municipal/
Regional
(Class A)

	Australian Rules Football
	Oval
	Standalone facility or training only venue – may not be full size
	Full size oval (preferred165m x 135m)
Minimum (150m x 110m)
	Full size oval 165m x 135m


	
	Drainage
	Drainage system
	Drainage system
	Comprehensive drainage system

	
	Irrigation
	Automatic irrigation
	Automatic irrigation
	Automatic irrigation

	
	Floodlighting
(to comply with AS training levels)
	Refer to Monash Sports Floodlighting Policy 2021

	
	Oval Fencing
	
	Fencing with chain mesh in fill 
	Fencing with chain mesh in fill

	
	Scoreboard
	
	Permanent scoreboard
	Permanent scoreboard

	
	Coaches Boxes
	
	2 x coaches boxes
	2 x coaches boxes

	
	Seating
	Seating around ground e.g park furniture
	Seating around ground e.g park furniture
	Terraces, seating or space for up to 100-400 spectators where practicable.

	
	Car Parking
	Off street or on street car parking
	Off street car parking for a minimum of 50 cars including disabled spaces.
	Off street car parking for a minimum of 200 cars including disabled spaces where practicable.

	
	Bicycle Parking
	Bicycle parking racks or similar provided

	Bicycle parking racks or similar provided

	Bicycle parking racks or similar provided


	Cricket
	Oval
	Minimum 40m radius
	Full size oval (preferred 60m radius – Min. 50m radius)
	70m radius from centre wicket

	
	Irrigation
	Automatic irrigation
	Automatic irrigation
	Automatic irrigation

	
	Drainage
	Drainage System
	Drainage System
	Comprehensive drainage system

	
	Turf Table
	Refer to Cricket Wicket Policy 2021

	
	Synthetic Pitch
	Refer to Cricket Wicket Policy 2021
Cricket Vic recommended spec for concrete slab & synthetic wicket surface in the range of 25m-28m long and 2.4-2.8 wide.

	
	Turf Practice Wicket
	 Refer to Cricket Wicket Policy 2021
Cricket Vic recommended spec for Turf Wickets are 20.12m long & 3.05 wide

	
	Synthetic practice nets
	Refer to Cricket Wicket Policy 2021

	
	Oval Fencing
	
	Fencing with chain mesh in fill 
	Fencing with chain mesh in fill

	
	Scoreboard
	
	Permanent scoreboard
	Permanent scoreboard

	
	Seating
	Seating around ground e.g. park furniture
	Seating around ground e.g. park furniture
	Terraces, seating or space for up to 100-400 spectators where practicable.


	
	Component
	Local
(Class C)
	District
(Class B)
	Municipal/
Regional
(Class A)

	
	Car Parking
	Off street or on street car parking
	Off street car parking for a minimum of 30 cars including disabled spaces.
	Off street car parking for a minimum of 50 cars including disabled spaces.

	
	Bicycle Parking
	Bicycle parking racks or similar provided
	Bicycle parking racks or similar provided
	Bicycle parking racks or similar provided 

	Baseball
	No. of Fields
	One field suitable for seniors and juniors 
	Two fields suitable for seniors or juniors
	Minimum two fields suitable for seniors with no overlap in the outfield

	
	Irrigation
	Automatic irrigation
	Automatic irrigation
	Automatic irrigation

	
	Drainage
	Drainage system
	Drainage system
	Drainage system

	
	Nets
	Permanent back nets behind each field
	Permanent back nets behind each field
	Permanent back nets behind each field

	
	Home Run Fence
	
	
	May have temporary home run 
fence

	
	Player Dugouts
	Permanent player dug outs 
	Permanent player dug outs 
	Permanent player dug outs for minimum two fields

	
	Spectator Seating
	
	
	Seating around ground e.g. park furniture

	
	Flood lighting
	Refer to Monash Sports Floodlighting Policy 2021


	
	Car Parking
	
	
	Off street car parking for a minimum of 40 cars including disabled spaces.

	
	Bicycle Parking
	
	
	Bicycle parking provided

	
	Reserve Fencing
	
	
	Only if there are safety issues

	Rugby Union & League
	No of Fields
	1 x Field
	1 x Field
	2 x Fields

	
	Irrigation
	Automatic irrigation
	Automatic irrigation
	Automatic irrigation

	
	Drainage
	Drainage system
	Drainage system
	Drainage system

	
	Flood lighting
	Refer to Monash Sports Floodlighting Policy 2021


	
	Coaches Box
	
	2 permanent shelters 
	2 permanent shelters on main field

	
	Scoreboard
	
	Permanent scoreboard 
	Permanent scoreboard

	
	Spectator Seating
	
	Seating around ground e.g. park furniture
	Seating around ground e.g. park furniture

	
	Car Parking
	
	Off street car parking for a minimum of 50 cars including disabled spaces.
	Off street car parking for a minimum of 50 cars including disabled spaces.

	
	Reserve Fencing
	
	
	Only if there are safety issues

	
	Bicycle Parking
	
	Bicycle parking racks or similar provided
	Bicycle parking racks or similar provided 


	Soccer
	No of Fields (per Reserve)
	One field, either senior or junior
	Minimum two senior pitches
	Minimum three /four fields


	
	Component
	Local
(Class C)
	District
(Class B)
	Municipal/
Regional
(Class A)

	
	Irrigation
	Automatic irrigation
	Automatic irrigation
	Automatic irrigation


	
	Drainage
	Drainage system
	Drainage system
	Drainage system

	
	Floodlighting
(to comply with Australian Standards)
	Refer to Monash Sports Floodlighting Policy 2021 

	
	Field Fencing
	None
	Post and rail fencing for main field only
	Post and rail fence with chain mesh infill for main field.  Also fencing to separate players, referees races from spectators. Post and rail fence for second field.  Other fields unfenced.

	
	Reserve Fencing
	
	
	Main field and associated facilities to be fenced.

	
	Coaches Box
	
	2 permanent shelters on main field if ground not shared with cricket
	2 permanent shelters on main field and second field

	
	Scoreboard
	Temporary scoreboard
	Permanent scoreboard 
	Permanent scoreboard


	
	Spectator Seating
	
	Seating around ground e.g. park furniture
	Seating around ground e.g. park furniture
Fixed tiered seating for between 100 – 400 spectators.

	
	Car Parking
	
	Off street car parking for a minimum of 50 cars including disabled spaces.

	Off street car parking for a minimum of 50 cars including disabled spaces.


	
	Bicycle Parking
	Bicycle parking racks or similar provided
	Bicycle parking racks or similar provided
	Bicycle parking racks or similar provided 

	
Also Note: 

Community Sport , Premier League & Elite Sport Framework Policy 2022


REVISION SUMMARY
Ammendments to Classificiations following facility redevelopment and/or upgrade:
	

	Project/Upgrade
	Classification Before
	Classification After

	Revision 1
June 2018
	Columbia Park Reserve Pavilion Redevelopment
	Pavilion C
	Pavilion B

	
	Central Reserve South Pavilion New
	Pavilion B (grandstand)
	Pavilion A

	
	Caloola Reserve Multi-sport Pavilion New
	Class C
	Class B

	
	Mulgrave Reserve (Main) Sportground Upgrade (turf with sand profile)
	Sportsground B 

	Sportsground B+ 


	
	WA Scammell Reserve Pavilion New
	Pavilion B
	Pavilion A

	
	Holmesglen Reserve Sportsground Upgrade (turf with sand profile)
	Sportsground A

	Sportsground A


	Revision 2
August 2019
	Separate school classification section added (1.5 School Facilities)
	n/a
	n/a

	
	Estimated pavilion redevelopment costs updated from $3,000 per m2 to $4,500 per m2  based on 2018/19 actual pavilion build costs and advice from City Design  (refer Table 2: Indicative Size and Budget Guide for Pavilions Redevelopments).
	n/a
	n/a

	
	Central Reserve Athletics – planned upgrade of jumps runways 2019/20
	Currently “Other”
	Upon completion of works will become “Athletics A”

	
	Davies Reserve Athletics & Soccer – turf track redevelopment and soccer infield upgrade 2020/21
Added separate listing for Davies Reserve Infield (soccer)
	Currently “Other”
	Upon completion of works will become “Athletics B”

	
	Gladeswood Reserve – baseball infield improvement works 2019/20
	Currently “Class C"
	Upon completion of works will become “Baseball B”

	
	Brentwood Reserve Pavilion New 2019/20
	Currently  “Class C”
	Upon completion of works will become “Class B”

	
	Caloola Reserve Multi-sport Pavilion New – 2019/20
	Currently “Class C”
	Upon completion of works will become “Class B”

	
	Princes Hwy Reserve West 2018/19 sports ground improvements
	Currently “Class B“
	Upon completion of works will remain “Class B”

	
	Improved detail around baseball and softball diamonds at Napier Park & Waverley Women’s Sports Centre.
	n/a
	n/a

	
	Additional sports reserves and facilities added e.g. Electra Reserve (Croquet) and South Oakleigh Secondary College 
	n/a
	Other & Class D

	Revision 3
March 2021
	Brentwood Reserve Pavilion New Redevelopment completed March 2021
	Class C
	Class B

	
	Caloola Reserve Multi-sport Pavilion – Redevelopment completed March 2021
	Class C
	Class B

	
	Gladeswood Reserve – baseball infield improvement works incl. drainage & irrigation completed 2020
	Baseball C
	Baseball B

	
	Scotchmans Run Reserve Sportsground improvements completed 2020 (removal baseball diamond & cricket nets, levelling and drainage)
	Class C
	Class B

	
	Mayfield Park Reserve Sportsground Sportslighting upgrade completed 2020
	Class C
	Class B

	
	Waverley Women’s Sports Centre Diamond 1 (skinned & lit)
	Softball B
	Softball A

	
	CCTV Surveillance System Policy
Monash Sports Floodlighting Policy 2021

	Referenced
	Referenced


	

	Project/Upgrade
	Classification Before
	Classification After

	Revision 4
May 2022
	Added The Oaks & The Ashes cricket ovals at Jells Park (in development) - Parks Victoria land
	n/a
	Class B

	
	Cricket Wicket Policy 2021
Community Sport , Premier League & Elite Sport Framework Policy 2022
	Referenced
	Referenced

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


image2.png
MONASH


image3.png


image4.png
Legend:
Class A
Class B
Class C
Class D or other
Synthetic

School


image1.jpeg
CITYOF

MONASH


