
SOUTH AUSTRALIAN
CRICKET INFRASTRUCTURE

STRATEGY
2019 - 2029

ACKNOWLEDGEMENTS

The South Australian Cricket Association (SACA) wish to acknowledge the significant
contribution made by a number of stakeholders in the development of this Strategy. We
would like to thank the local cricket community, including associations, clubs, individuals and
organisations that have contributed significantly to this project.

The SACA acknowledges the support provided by Cricket Australia and the South Australian
Government in co-funding this project and its representation on the Project Reference Group.
Thank you also to all councils that participated in a range of consultation activities and in
particular those who were involved in project reference group.

2

ABOUT THIS DOCUMENT

The South Australian Cricket Infrastructure Strategy provides the South Australian cricket
community and its stakeholders with a detailed assessment and analysis of the state’s
cricket facility landscape across metropolitan and country South Australia.

The Strategy identifies future venue planning and development priorities for the next ten
years and provides strategic directions and recommendations for each of the SACA’s six
cricket regions.

Detailed insights into the current and future needs of cricket stakeholders were provide
through a series of consultation session with cricket clubs, associations and local
councils. A summary of consultation findings and the projected demand for cricket
infrastructure is included in this report. Further detail is provided in the State of Play
Report and individual survey reports from Cricket Associations, Local Government and
Premier Cricket clubs (provided separately).

SACA INFRASTRUCTURE STRATEGY

CONTENTS

1: WELCOME 4

2: EXECUTIVE SUMMARY 5

3: AUSTRALIAN CRICKET FACILITY HIERARCHY 10

4: INTRODUCTION AND BACKGROUND 12

5: WHAT'S IMPACTING CRICKET IN SA? 15

6: THE VALUE OF CRICKET 18

7: CRICKET IN SA – ‘STATE OF PLAY’ 23

8: STATE WIDE OPPORTUNITIES 36

9: INFRASTRUCTURE PRIORITIES BY REGION 38

10: PREMIER CRICKET 53

11: INDOOR CRICKET 56

12: LIGHTING UP CRICKET 58

13: DELIVERING THE STRATEGY 61

CONTENTS

3

A MESSAGE FROM THE CEO

1 | WELCOME

1

KEITH BRADSHAW
CHIEF EXECUTIVE OFFICER

The South Australian Cricket Association is committed to leading the way. This
strategy provides a roadmap for the health of the sport and the people who love it.

Cricket facilities across the state have aged and deteriorated. We need to raise our
standards to improve the quality of experience for players, coaches, umpires and
volunteers. Through partnership and shared investment we can achieve our
ambitions. Cricket infrastructure works best when there is cooperation and trust
between sports, government and the community.

The Strategy identifies the need to build venue capacity so that our cricket
grounds and facilities can sustain increasing participation demand.

We also prioritise the need for multi-purpose inclusive facilities. Our sport has a
long history of shared use and venue flexibility. To continue that success story,
our infrastructure must serve a more diverse cricket community, and meet the
preferences and needs of women and girls.

Thank you to our volunteers and major partners including the Office for
Recreation, Sport and Racing, Cricket Australia, local government and other
sporting associations who have all contributed to this strategy.

2 | EXECUTIVE SUMMARY

The South Australian Cricket Infrastructure Strategy (SACIS) provides
an integrated and strategic direction for the future planning, provision
and development of community cricket facilities across both
Metropolitan and Country South Australia for the next 10 years.

The SACIS is an evidence based planning document that utilises
Cricket Census data and detailed facility audit information to identify
current gaps and future opportunities. The SACA has engaged with
and listened to the needs and future aspirations of their stakeholders
groups to deliver a planned approached for facility improvement.

The document is designed so that local and regional cricket providers
and government partners understand the infrastructure priorities that
will contribute to the SACA’s purpose of inspiring all South
Australians to choose cricket as their number one sport. The SACIS
will guide the future investment of current and potential funding
partners by clearly outlining the strategic priorities for each of the
SACA’s six cricket regions.

The following page highlights SACA’s framework for the future
planning and provision of cricket facilities in South Australia to 2029,
and will ensure the right decisions are made about investing in the
right projects, in the right places, at the right time.

Four key strategic objectives are included within the framework that
will underpin cricket infrastructure planning and investment decisions
for the sport over the next 10 years. Each objective is supported by
actions designed to help guide the development and implementation
of the Strategy’s recommendations.

In additional to the infrastructure pillars, detailed assessment,
strategic priorities and recommendations have been provided for
each of SACA’s six cricket regions (three Metropolitan and three
Country Regions). These provide unique and customised insights
into the future planning priorities for the individual region. Premier
Cricket and Indoor Cricket have also been highlighted within this
strategy.

With just over 36,000 ‘club and community’ cricketers, an increase
in female participation, strong school competition numbers and
overall participation of almost 140,000, cricket is retaining its place
as one of the most popular summer sports in South Australia.

Despite these participation numbers, there are several infrastructure
challenges facing the State that SACA will need to address at the
grassroots level if the sport is to continue to grow and become
South Australia’s favourite sport. One of these challenges is to
ensure facilities are meeting the needs of the users and are
responding to the way cricket and community sport is being
consumed.

With more players and a range of different cricket formats recently
being introduced, the demand on cricket facilities and infrastructure
is greater than ever. There is a need to work more closely with
local government partners, schools and co-tenants to ensure
community cricket facilities are functional, sustainable and viable.
Most importantly facilities need to be operating at capacity and cater
for a range of different user groups.

5

AIM

To provide an integrated and strategic direction for the future planning,
provision and development of community cricket facilities across both
Metropolitan and Country South Australia for the next 10 years.

6

STRATEGIC INFRASTRUCTURE FRAMEWORK
The diagram below outlines the strategic infrastructure framework for the future provision of cricket facilities throughout South Australia to 2029. Four key infrastructure pillars
and supporting strategic objectives are proposed to guide the future direction of cricket facilities. These will be further supported by recommendations and prioritised actions
that will guide the implementation of the SACIS.

 Retain and grow participation

 Improving junior and female player experiences

 Promoting diversity and inclusivity

 Maximising investment opportunities

 Building venue capacity

 Shared use and venue flexibility

 Creating a sustainable footprint

 Supporting and encouraging partnerships

►INFRASTRUCTURE PILLARS

► SOUTH AUSTRALIAN CRICKET INFRASTRUCTURE STRATEGY

MULTI-PURPOSE INCLUSIVE
FACILITIES

GAME AND PRACTICE
FACILITIES

BUILDING VENUE CAPACITY
AND SUSTAINABILITY

PARTNERSHIPS AND SHARED
INVESTMENT

► STRATEGIC OBJECTIVES

Optimise the carrying capacity and
activation of existing cricket

grounds and facilities

Develop and strengthen
partnerships to attract investment
into cricket facility planning and

development

► KEY DRIVERS

► COMMUNITY CRICKET
FACILITY PRIORITIES

► PREMIER CRICKET
FACILITY PRIORITIES

► INDOOR CRICKET
FACILITY PRIORITIES

Provide multi-purpose, safe and
welcoming facilities for the

community

Deliver quality and compliant
facilities to support participation

7

► STATEWIDE INFRASTRUCTURE PRIORITIES

To ensure the needs of the South Australian cricket community are met in the short,
medium and long-term, a range of strategic priorities have been recommended for
implementation over the next 10 years.

Strategic priorities have been informed through:

• Assessment and analysis of facilities held in the National Cricket Facility Audit
database;

• Analysis of SACA cricket participation, and market projections;

• Stakeholder consultation and facility partner / investor engagement and;

• Identification of the greatest challenges, issues and needs with respect to cricket
infrastructure.

The Strategy has also considered a number of broader sport and recreation trends,
consumer needs, community demand indicators, local climatic conditions and changes in
government policy. These include:

• Changes in the way cricket is structured and competitions and programs are offered
to players, teams and clubs;

• Ongoing support and investment via the government sector at federal, state and local
levels, and via other funding partners (commercial developers, trusts etc.);

• The focus on junior and female sport and developing spaces that are welcoming,
accessible and inclusive.

• Unique conditions and geography of South Australia’s country regions.

The SACIS has been supported by the SACA, Office for Recreation, Sport and Racing,
Cricket Australia and a Project Reference Group consisting of a mix of metropolitan,
regional Local Government and South Australian Cricket representatives.

The SACIS is an important document to support an aligned approach to infrastructure
planning and to provide clear direction to government and other funding providers on
infrastructure priorities.

8

9

SOUTH CENTRAL METRO NORTH WEST METRO NORTH EAST METRO

 Provide more welcoming & gender inclusive facilities

 Improve condition and width of synthetic pitches

 Provide new playing fields and access school sites

 Improve off-field infrastructure condition levels

 Access to floodlit fields and practice nets

 Provide more welcoming & gender inclusive facilities

 Provide new playing fields and access school sites

 Improve the quality of outdoor training facilities

 Access to floodlit fields and practice nets

 Improve condition and width of synthetic wickets

 Provide new playing fields and access school sites

 Provide more welcoming & gender inclusive facilities

 Improve the quality of outdoor training facilities and

centre wicket widths

 Access to an indoor multi-use training facility

 Undertake Master Plans on key sites to provide a strategic

direction

 SOUTH CENTRAL COUNTRY  NORTH WEST COUNTRY  NORTH EAST COUNTRY

 Provide more welcoming & gender inclusive facilities

 Access to an indoor multi-use training facility

 Increase knowledge of turf pitch preparation and

equipment requirements

 Improve off-field infrastructure condition levels

 Secure a reliable an cost effective water source

 Increase the quality of outdoor training facilities

 Provide more welcoming & gender inclusive facilities

 Secure a reliable an cost effective water source

 Access to floodlit fields and practice nets

 Improve off-field infrastructure condition levels

 Provide more welcoming & gender inclusive facilities

 Provide new playing fields and access school sites

 Access to floodlit fields and practice nets

 Increase the quality of outdoor training facilities

 Secure a reliable an cost effective water source

THE INFRASTRUCTURE PRIORITIES BY REGION

3 | AUSTRALIAN CRICKET FACILITY HIERARCHY

FACILITY HIERARCHY

CA provides guidance on a National Cricket Facility Hierarchy model, including different venue classifications to meet specific cricket content needs. In addition, information on relevant pitches and training
amenities, site facilities, club facilities and estimated land area requirements for each relevant facility type is provided in the CA Community Cricket Facility Guidelines and separate Tier facility specifications as
published by CA.

The SACA provides the following guide on applying the National Cricket Facility Hierarchy to the SA facility landscape.

11

HIERARCHY FACILITY OVERVIEW
ACTIVITY TYPE

SA FACILITY EXAMPLES
PLAYING TRAINING

NATIONAL
TYPE: MAJOR STADIA

FOCUS: INTERNATIONAL / NATIONAL COMPETITION, FAN
ENGAGEMENT

ICC FIXTURES
BBL

NATIONAL-LEVEL TRAINING Adelaide Oval

STATE
TYPE: STATE CRICKET CENTRES, MINOR STADIA

FOCUS: NATIONAL/STATE COMPETITION, PLAYER
DEVELOPMENT, COMMUNITY ENGAGEMENT

BBL, WBBL
WOMEN’S INT. SERIES

A SERIES, TOUR MATCHES
DOMESTIC ONE-DAY, SHEFFIELD SHIELD

STATE-LEVEL TRAINING
COACHING/UMPIRE DEVELOPMENT

Karen Rolton Oval
& Adelaide Oval #2

REGIONAL

TYPE: NON-STADIA EVENT VENUES, REGIONAL
DEVELOPMENT VENUES, PREMIER CRICKET VENUES
FOCUS: PREMIER / REGIONAL COMPETITION, PLAYER

DEVELOPMENT, COMMUNITY ENGAGEMENT

WBBL, WNCL, FUTURES LEAGUE,
INT. UNDERAGE, NATIONAL UNDERAGE

PREMIER CRICKET, COMMUNITY CRICKET

REGIONAL-LEVEL TRAINING
COACHING/UMPIRE DEVELOPMENT

Glandore Oval, Prospect Oval, Henley Memorial
Oval, Parkinson Oval, Campbelltown Memorial
Oval, Price Memorial Oval, Woodville Oval, Park

#12, Glenelg Oval

CLUB

PREMIER
TYPE: PREMIER PLAYING/TRAINING VENUE

FOCUS: COMMUNITY PARTICIPATION, JUNIOR
PARTICIPATION, TRAINING

NATIONAL UNDERAGE, PREMIER CRICKET
COMMUNITY CRICKET, CRICKET BLAST

VENUE
PREMIER CLUB TRAINING 13 x SA Premier Club Primary Facilities

HOME
TYPE: LOCAL PLAYING/TRAINING VENUE

FOCUS: COMMUNITY PARTICIPATION, JUNIOR
PARTICIPATION, TRAINING

NATIONAL UNDERAGE, PREMIER CRICKET
COMMUNITY CRICKET, CRICKET BLAST

VENUE
COMMUNITY CLUB TRAINING

Approximately 504 facilities in South Australia. SATELLITE

TYPE: LOCAL PLAYING/TRAINING VENUES (NON-HOME
VENUE), SHARED USE FACILITIES

FOCUS: COMMUNITY PARTICIPATION, JUNIOR
PARTICIPATION

COMMUNITY CRICKET
CRICKET BLAST VENUE

ADDITIONAL CLUB TRAINING

SCHOOL
TYPE: SCHOOL CRICKET FACILITIES

FOCUS: SCHOOL, COMMUNITY & JUNIOR PARTICIPATION,
TRAINING

COMMUNITY CRICKET
SCHOOL CRICKET

CRICKET BLAST VENUE

SCHOOL TRAINING
ADDITIONAL CLUB TRAINING

INFORMAL
TYPE: PARKLAND / OPEN SPACE,

FOCUS: JUNIOR PARTICIPATION, PROGRAMS
CRICKET BLAST VENUE INFORMAL TRAINING AND ACTIVITY

INDOOR
TYPE: INDOOR CRICKET / MULTI-SPORT FACILITIES

FOCUS: PARTICIPATION, TRAINING AND EVENTS
INDOOR CRICKET COMPETITION INDOOR CRICKET TRAINING

ICA Sportzworx Stepney, Mega Courts Indoor
Sports, Action Indoor Sports – Salisbury,
Action Indoor Sports Morphett Vale, Ralli

Pavilion, Southern Flinders Regional Sports
Complex

4 | INTRODUCTION AND BACKGROUND

THE SOUTH AUSTRALIAN CRICKET INFRASTRUCTURE STRATEGY
As the governing body for cricket in South Australia, the expectation
is for the SACA to provide resources, strategic advice and policy
direction to its affiliated members and stakeholders.

A key outcome of the SACIS is to promote collaboration between all
layers of the cricket community and government partners, and to
highlight the key drivers of facility planning and investment.

The SACIS aims to align cricket’s recent strategic planning objectives
together with those of government and local communities and
provide targeted and evidence based research and direction across
the 6 cricket regions. Each region is has its own unique
characteristics, resources, structures and programs which need to be
considered when planning and delivering facilities.

This strategy identifies the priorities for collective support and
investment in community infrastructure that will sustain the game
and meet the changing needs of participants.

The SACIS builds on existing strategic planning and objectives
outlined in the Australian Cricket Strategy and SACA’s Strategic Plan.
SACA’s Strategic Plan is based on seven strategic pillars:

1. Give fans what they want and tell our story

2. Transform Junior Cricket to be the Number 1 Sport for children
in South Australia

3. Be the number 1 team in Australia in all competitive formats,
female and male

4. Be the leading sport for all women and girls

5. Tailor the game to secure the future of cricket

6. Use technology to deliver great experiences for fans,
participants and volunteers

7. Drive investment in the game via innovative revenue solutions

The development of the SACIS is a critical part of this plan to ensure
continued growth and development of the sport across South
Australia.

The strategy will provide:

• A detailed analysis of facility audit data to identify current
provision, gaps, issues, trends and development priorities.

• Engagement with cricket, government and community
stakeholders to identify need and demand.

• An assessment of current and projected cricket participation and
population growth and the impact on future facility provision,
including indoor cricket.

• A strategic framework for the integrated planning and
development of cricket infrastructure.

• Alignment with existing Cricket Australia and SACA community
cricket development and participation initiatives, policies,
strategies and programming, and investment priorities.

• A coordinated and evidence-based plan that will guide the future
development of cricket facilities in South Australia over the next
10 years.

• Clear direction and recommendations for the best use of facilities
to support participation and engagement in cricket at all levels.

• A prioritised implementation plan with clear direction for
individual cricket regions, State Government and Local
Government Authorities.

Underpinning the direction of SACIS is the findings and analysis from
the National Cricket Facility Audit - an audit of all facilities used for
community cricket competition across Australia.

The national audit was a two-year undertaking by CA with State
cricket bodies, and involved examination of all known community
cricket facilities across South Australia. The result is Australia’s most
comprehensive database of cricket facilities, measured against CA’s
Community Cricket Facility Guidelines. This data source is ‘live’ and
easily updatable, and will continue to drive collaborative planning and
investment decisions for the cricket community into the future.

13

PARTICIPATION AND FACILITY DATA

Cricket participation figures presented and analysed in this report have been informed by
the 2017/18 Cricket Census. The Cricket Census is conducted annually and data audited /
produced by Street Ryan. A ‘participant’ is defined by the Australian Cricket Census as
someone who participates in at least four sessions of a formal cricket program.

The Cricket Census includes participants registered in formalised cricket competitions and
programs across South Australia. This includes local club and association competition and
entry level programs. Indoor cricket participant numbers are captured and reported on
separately. The census data does not include participants aligned with informal and/or
social cricket competitions or any other cricket participation opportunities outside of
affiliated club competitions and programs.

Regional participation figures presented in this report are based on the physical location of
an individual player’s home club location and not necessarily their home address. For
example, a player that lives within the South Central Metropolitan Region but plays at a
club located in the North West Metropolitan Region has been allocated to the North West
Metropolitan Region.

CA provided participation figures at LGA, postcode or association level. It should be noted
that these figures have been adjusted to match the overall census data provided by the
SACA.

Facility condition and provision data was collected in 2017 as part of CA’s National
Facilities Audit. While every effort has been made to ensure data is as detailed and
accurate as possible, accessing all cricket venues and associated buildings across the
State (particularly in remote rural areas) presented some challenges.

STAKEHOLDER ENGAGEMENT

Extensive stakeholder consultation has been undertaken to develop the SACIS and to
ensure that it responds to current and future facility demands.

Key stakeholders involved in its development include local and state government officers
and representatives, local cricket associations and club representatives, Premier Cricket,
Indoor Cricket Stakeholders, CA and SACA staff, and members of the general cricket
community.

The following consultation methods were delivered and have informed the development
of the Strategy:

• Online Local Government Survey (59 councils covered)

• Online Local Cricket Clubs Survey (70 responses)

• Online Cricket Association Survey (29 responses)

• Online Premier Cricket Survey (12 responses)

• Online Indoor Cricket Survey (9 responses)

• Meetings with SACA staff and Regional Cricket Managers

• Metropolitan & Regional Local Government Workshops (11)

• Metropolitan & Regional Cricket Association Workshops (9)

• Premier Cricket Workshop

• Indoor Cricket Workshop

• Peak Sporting Bodies Workshop

• Project Reference Group Meetings

• Meeting with the Office for Recreation, Sport & Racing

• Project information webpage and bulletins.

Significant stakeholder consultation was undertaken to
develop the SACIS to ensure that it responds to current
and future facility demands.

14

5 | WHAT’S IMPACTING CRICKET IN SOUTH AUSTRALIA?

The game of cricket has changed and evolved over time and continues to do so through new innovations, competition structures and modified formats to attract and retain
participants. CA and SACA’s strategic planning for the future is heavily focused on providing the right mix of opportunities to engage with a broader range of participants.

The following key changes in the way cricket is played have been a key source for driving SACIS directions and recommendations.

More people are playing cricket

SACA reported a 13% increase in total participation across
all forms of the game between the 2016/17 and 2017/18
seasons. South Australia’s strong school programs resulted
in more 94,000 school based participants in 2017/18. setting
the pathway for more players to be introduced to the game
and create opportunities to transition them into club cricket.

Modified formats

New junior cricket formats were trialed in the 2016-17
season to increase the fun, activity levels and skill
development of kids as they commence their cricket
journey. CA, States and Territories partnered with 15
associations to deliver this new initiative that enabled 640
teams to play 6,261 innings of cricket under the new rules.

Following a successful trial in a number of geographical
areas across South Australia, SACA has continued to
implement the new national junior cricket formats. The
evidence from the pilot program confirms that players face
more balls, can play more shots in more areas, take more
wickets and field far more balls than traditional 11-a-side,
full-length pitch formats.

In addition to a more engaging game that creates more
action, fun, improved skill development and less time to
play, the modifications to pitch lengths and boundary sizes
has allowed junior cricket to maximise the use of existing
playing fields. Changes to playing schedules has resulted in
the growth of the game at the introductory level with little to
no impact on the demand for new grounds in many areas.
Cricket is also looking to be proactive and maximise the use
of grounds with the adoption of portable wickets for use in
schools and outfields.

Cricket for women and girls

Along with the introduction of modified playing formats for juniors, growth in girls participation in school
programs, competitions and entry level programs is evident. More girls than ever are playing and the number of
junior teams is growing in many metropolitan and country areas. Female club and community cricket
participation increased by 54% (1,008 players in total) between the 2016/17 and 2017/18 seasons.

Australian cricket is providing a strong focus and increased resources towards growing the game for girls and
creating a realistic pathway from modified programs, through to junior competition and into senior women’s
cricket.

In addition to providing the right support, education and resource structures, ensuring that access to appropriate
facilities to accommodate cricket for women and girls will be critical to maintaining participant levels over time.

Transformation of the sport at a grassroots level to better cater for females is a key strategy of both cricket and
local communities, and is strongly supported by local and state government alike. Cricket infrastructure needs to
ensure it keeps pace with this growth and improvements need to be incrementally made to player, umpire,
administrator, volunteer and spectator facilities to continue to promote the involvement of women and girls.

16

A ‘sport for all’

Inclusion and diversity is a big part of CA’s strategy. It’s what
helps make cricket ‘Australia’s favourite sport – a sport for all
Australians’. Clubs, associations and schools across Australia
are seeing thousands of new participants from previously
underrepresented communities try their hand at cricket for
the first time.

Prioritising and supporting facility projects that deliver
diversity and inclusion outcomes is important for SACA, as is
ensuring adequate education and resourcing on delivering
inclusive practices to all stakeholders responsible for
implementation of cricket content across the state.

Cricket is no longer just a summer sport

Over the past couple of years there has been a significant
increase in the levels of cricket, with much of this demand
coming from new winter leagues and competitions that have
been emerging across Adelaide.

Local Government’s are experiencing more demand for winter
cricket especially from new arrival groups or migrants. While
this extension to the summer version of the sport is strongly
supported by SACA, and key to the game’s continued growth
and sustainability, it does present potential facility access
issues, with some synthetic pitches covered from April through
to September to service winter sporting codes.

Continuing to design new playing fields in partnership with
winter sporting codes (e.g. AFL and Soccer) that enable
synthetic pitches to remain uncovered during the winter is one
of several priorities for cricket across Metropolitan Adelaide.

Increased demand for shorter, more flexible cricket
programs and competitions

The game of Cricket has changed and evolved over time and
continues to do so through new innovations, competition
structures and modified formats to attract and retain
participants.

One of the biggest changes has been the rise in popularity of
T20 cricket competitions and events. This form of the game
is considered complementary to the traditional, longer format
or cricket ordinarily played on Saturdays and Sundays
meaning T20 cricket is most commonly played on
weeknights. With some of the State’s regions experiencing
very hot summers the demand for sports field floodlighting
across these regions are growing rapidly to accommodate
more night time games and competitions.

17

6 | THE VALUE OF CRICKET

19

Sport is synonymous with the Australian culture and psyche.
As a nation we intuitively understand its benefits, whether that
be in relation to the health and wellbeing benefits of
participating in sport or the national pride from major sporting
triumphs on the world stage.

What it less understood or at least less discussed, is the role
and place of sport infrastructure and more specifically,
community sport infrastructure. Those at grassroots level
understand that community sport infrastructure can be much
more than just a place to play sport and that such facilities are
critical infrastructure for the broader community (KPMG
2018).

A study undertaken by KPMG (2018) on the Value of
Community Sport Infrastructure outlined the following
findings:

• Community sport infrastructure is estimated to
generate an annual value of more than $16.2 billion to
Australia, with $6.3 billion worth of economic benefit,
$4.9 billion worth of health benefit and $5.1 billion
worth of social benefit.

• The $6.3 billion worth of economic benefit includes the
economic activity associated with the construction,
maintenance and operation of community sport
infrastructure and the increased productivity of those
who are physically active as a result of such
infrastructure.

THE VALUE OF COMMUNITY SPORTS INFRASTRUCTURE

Source: The Value of Community Sport Infrastructure, KPMG 2008

• The $4.9 billion worth of health benefits includes personal benefits to those who are less likely to contract a range of health conditions which are known to be associated with physical
inactivity and the benefits to the health system from a healthier population.

• The $5.1 billion worth of social benefits includes the increased human capital resulting from the social interaction that are facilitated by community sport infrastructure and the broader
community benefits of providing “green space” (e.g. sports fields).

While it is acknowledged that the partnership between programming and infrastructure is critical in delivering many of the benefits outlined in the report; the broad social, health and economic
benefit provided by sport infrastructure cannot be replicated by participation and programming alone.

THE ECONOMIC VALUE OF CRICKET

Many Australian sports are becoming increasingly commercially oriented. Indeed,
most sporting clubs and associations have been managed as small to medium
enterprises for the last few decades; both as public (or community) and private
ventures. In the case of cricket, most outdoor sporting clubs are community based
not-for-profit entities (but increasingly operated with a commercial focus), while
most indoor cricket centres are private enterprises.

Sporting events, controlled by peak bodies, associations and/or clubs, are important
contributors to regional economies, with many local government authorities
specifically targeting the attraction of major and significant events as part of their
tourism and economic development strategies.

• Cricket events make economic contributions to a region through:

• Event organisation, promotions, venue preparation and maintenance

• Local participants, daytrip and overnight visitors to the region

• The flow-on effects of this expenditure within the regional economy, initially
in the service sectors such as accommodation and food service, transport,
recreation services, retailing and entertainment.

As part of the SACIS, quantitative and qualitative information was collected on the
economic contribution of two cricket based events that considered facility offering,
accommodation and additional spend impacts from players, families and officials.

The economic value of two proposed future cricket events has been assessed to
demonstrate the potential impacts on the South Australian economy.

The two selected events for economic contribution assessment were:

• Australian Indoor Cricket Championships

• Australian Country Outdoor Cricket Championships

Please note that SA has not yet secured these two events. They are just being used
as case studies for the economic assessment as part of the SACIS.

20

AUSTRALIAN INDOOR CRICKET CHAMPIONSHIPS

The Australian Indoor Cricket Championships are expected to involve 68 teams with 796 players, 204 coaches and team managers, and 150 daily spectators to open matches and 450
daily spectators to junior matches (600 spectators in total each day).

The table below outlines that an Indoor Cricket Championships is projected to make a total economic contribution to the Adelaide region of $4.709 million, comprising:

• $1.582 million in travel and accommodation for teams and supporters

• $1.510 million in visitor expenditure (on food, beverages, retail shopping, entertainment, etc)

• $15,000 for equipment hire

• $1.569 million in business and multiplier effects.

Estimated Economic Contribution of the Australian Indoor Cricket Championships

Local Residents and
Businesses

Overnight
Visitors Total Total Indirect Net-Indirect Total

Contribution Net Impact

Transport $32,504 $607,556 $640,060 $187,211 $177,704 $827,271 $785,260

Accommodation $0 $941,690 $941,690 $567,792 $567,792 $1,509,482 $1,509,482

Food and beverages $28,560 $971,708 $1,000,268 $612,938 $595,437 $1,613,206 $1,567,145

Retail/shopping $0 $270,738 $270,738 $93,451 $93,451 $364,188 $364,188

Entertainment $0 $177,216 $177,216 $76,548 $76,548 $253,764 $253,764

Other visitor expenditure $0 $61,798 $61,798 $58,128 $58,128 $119,925 $119,925

Equipment hire $15,000 $0 $15,000 $5,815 $0 $20,815 $0

Catering and events $0 $0 $0 $0 $0 $0 $0

Total $76,064 $3,030,706 $3,106,770 $1,601,882 $1,569,059 $4,708,652 $4,599,765

21

AUSTRALIAN COUNTRY CRICKET CHAMPIONSHIPS

The Australian Country Cricket Championships are expected to involve 14 men’s and women’s teams with 182 players, 78 coaches, team managers, and scorers over two weeks.

The table outlines that the 2021 Australian Country Championships is projected to make a total economic contribution to the country region of $503,000, comprising:

• $158,000 in travel and accommodation for teams and supporters

• $154,000 in visitor expenditure (on food, beverages, retail shopping, entertainment, etc)

• $23,000 for pre and post championship events

• $159,000 in business and multiplier effects.

Estimated Economic Contribution of the Australian Country Championships

Local Expenditure Overnight Visitors Total Indirect Net-Indirect Total Economic
Contribution

Net Economic
Contribution

Transport $0 $60,292 $17,635 $17,635 $77,927 $77,927

Accommodation $0 $97,668 $58,889 $58,889 $156,557 $156,557

Food and beverages $0 $100,781 $61,756 $61,756 $162,537 $162,537

Retail/shopping $0 $28,080 $9,692 $9,692 $37,772 $37,772

Entertainment $0 $18,380 $7,939 $7,939 $26,319 $26,319

Other visitor expenditure $0 $6,409 $2,823 $2,823 $9,232 $9,232

Equipment hire $0 $0 $0 $0 $0 $0

Catering and events $22,500 $0 $9,719 $0 $32,219 $0

Total $22,500 $311,611 $168,453 $158,734 $502,564 $470,345

22

7 | CRICKET IN SOUTH AUSTRALIA – STATE OF PLAY

23

CRICKET REGIONS IN SOUTH AUSTRALIA

SACA is the governing body of cricket in South Australia. The organisation
incorporates 46 affiliated cricket associations running regular cricket competitions,
and 337 affiliated community cricket clubs, with over 36,000 participants playing
regular competition games.

There are six cricket regions in South Australia. Three in Metropolitan South Australia
(South Central Metro, North East Metro and North West Metro) with the remaining
three in Country South Australia (South Central Country, North East Country and North
West Country).

Some associations operate across multiple cricket region boundaries and Local
Government areas. Many additional South Australian Cricket-registered clubs and
competitions exist periodically each year, to enable short-term participation in such
activities as cricket carnivals, entry-level programs and boutique cricket competitions.

SACA is the administrator of South Australian Premier Cricket (SAPC), which is the
highest tier of community competition in South Australian cricket, and fosters the
development of South Australian and Australia’s elite cricketers. This includes both
men’s and women’s SAPC. There are 13 SAPC Clubs – all have a men’s team, 12 have
a junior boys team and 9 have a women’s team.

Region

South Central Metro

North West Metro

North East Metro

South Central Country
(South East /Murray Mallee)

North West Country
(Eyre Peninsula, Mid North, Yorke Peninsula)

North East Country
(Barossa and Fleurieu Peninsula)

Metro Regions

Country Regions

24

OVERALL PARTICIPATION

1

3

4

5

6

1

2

3

The 2017/18 National Cricket Census identified a total of 139,585 South Australians
participating in cricket over the past 12 months. This is an 12.98% increase on the
previous year .

Key participation highlights for the 2017/18 season include:

• 36,535 club and community cricket participants.

• 50.9% (18,587) of club and community cricket participants are juniors (5-18
year old's).

• 49.1% (17,948) of club and community cricket participants were senior and
veteran participants.

• 7.8% of club and community cricket participants were female.

• 94,242 of participants engaged in schools cricket programs. 87.1% were in
primary school, 12.9% were in secondary school and 40.5% were female
participants.

• 8,808 indoor cricket participants.

• 84.6% of indoor cricket participants are senior players and 94% are male.

• The biggest participation growth from 2016/17 to 2017/18 came from indoor
participation (26.7% growth).

PARTICIPATION BY REGION SUMMARY

Of the 6 cricket regions in SA, three are located in the metropolitan area and three
in the country. A summary of metropolitan and country region club and
community cricket participants is provided below.

• 20,983 (60%) of the total number of club and community cricket participants
are located in metropolitan regions.

• The South Central metropolitan region has the most registered cricketers
(9,642), followed by North East (6,100) and North West (4,412).

• In the country the North West region has the most cricketers (5,829), followed
by North East (4,420) and South Central (3,780).

• The South Central metropolitan region has the most participants overall and
makes up 28% of the overall participation in South Australia.

FACILITIES

State-wide average
ground to club and
community player

ratio
1: 57

Metropolitan
Region average

ground to club and
community player

ratio
1: 67

Country Region
average ground to

club and community
player ratio

1: 47

STAGE 1

STAGE 4 STAGE 5STAGE 4

504
sites

608
grounds

State-wide average
ground provision ratio

1: 2,814

Metropolitan average
ground provision

ratio
1: 3,999

Country average ground
provision ratio

1: 1,564

593 Changeroom
facilities

5% provide female friendly
change room facilities

186
turf pitches (31%)

276 synthetic pitches
(45%)

146
Concrete pitches/ unknown

(24%)

25

CLUB CRICKET PARTICIPATION BY CRICKET REGION

METROPOLITAN

More people live in North West Metropolitan region than any other region, this region also
has the largest percentage population growth (12%) however the South Central Metro region
(8%) and North East Metro (7%) are also showing population growth between 2016 to 2026.

Based on the current rate of players to population (penetration), and the predicted
population growth to 2026, the metropolitan region will expect an additional 1,844 cricketers.
The majority of these cricketers will be in the South Central Metropolitan region(800) and the
North West Metropolitan region (621).

Region 2017/18 Participation Total

1 South Central Metro 9,642

2 North West Metro 5,241

3 North East Metro 6,100

TOTAL 20,983

1

2

3

METROPOLITAN SA
CRICKET REGION MAP

26

COUNTRY

COUNTRY SA CRICKET
REGION MAP

Region 2017/18 Participation Total

1 South Central Country
(South East /Murray Mallee)

3,780

2 North West Country
(Eyre Peninsula, Mid North, Yorke Peninsula)

5,829

3 North East Country
(Barossa and Fleurieu Peninsula)

4,420

TOTAL 14,029

The North West Country region has more cricketers (5,829) than the other two country
regions (North East Country (4,420) and South Central (3,780).

Whilst there is strong participation in the North West country region, the region is only
expecting a growth of 3% in population to 2026. This is in contrast to the North East
country region, which is expecting the largest percentage population growth (17%) of all
cricket regions across the state to 2026.

Based on the current rate of players to population (penetration), and the predicted
population growth to 2026, the country region will only expect an additional 1000+
cricketers. The majority of these cricketers will be in the North East Country region
(746).

1

2

3

27

The table below provides a list of the top 20 club and community cricket participating LGAs at
the completion of the 2017/18 season

Source: Cricket Australia Census

TOP 20 CRICKET LGAs (2018)

LGA CRICKET REGION 2018 PARTICIPANTS

1 Salisbury North West Metro 2341

2 Onkaparinga South Central Metro 2314

3 Mitcham
South Central Metro/

North East Metro
1738

4 Marion South Central Metro 1622

5 Adelaide Hills
North East Metro/
North East Country 1541

6 Burnside North East Metro 1439

7 Tea Tree Gully North East Metro 1392

8 Charles Sturt North West Metro 1371

9 Port Adelaide Enfield
North East Metro/
North West Metro 1331

10 Barossa North East Country 1130

11 Adelaide South Central Metro 1124

12 Playford North West Metro 1011

13 Campbelltown North East Metro 973

14 Mount Barker North East Country 911

15 Unley South Central Metro 874

16 Holdfast Bay South Central Metro 834

17 Alexandrina South Central Metro 827

18 Mount Gambier South Central Country 731

19 Walkerville North East Metro 704

20 Port Pirie North West Country 627

Source: Cricket Australia Census

TOP 20 CRICKET ASSOCIATIONS (2018)

ASSOCIATIONS 2018 PARTICIPANTS

1 Adelaide Turf Cricket Association 3868

2 SACA Premier Cricket 2895

3 North Eastern Junior Cricket Association 1950

4 Barossa and Light Cricket Association 1887

5 Para Districts Cricket Association 1509

6 Alexandra & Eastern Hills Cricket Association 1132

7 Adelaide and Suburban Cricket Association 1110

8 Great Southern Cricket Association 977

9 South Central Junior Cricket Association 865

10 Mount Gambier & District Cricket Association 807

11 Hills Cricket Association 769

12 Murray Towns Cricket Association 588

13 Western Suburbs Junior Cricket Association 425

14 Port Lincoln Cricket Association 408

15 Whyalla Cricket Association 396

16 Yorke Peninsula Cricket Association 390

17 Port Pirie Cricket Association 363

18 Stanley Cricket Association 339

19 Eastern Eyre Cricket Association 330

20 Tatiara Cricket Association 315

The table below provides a list of the top 20 Cricket Associations in regards to registered players
at the completion of the 2017/18.season

29

PROJECTING FUTURE PLAYER NUMBERS

There is no definitive formula or tool to predict when and if participation in a particular sport will increase or decrease. Forecasting future demand for any sport is challenging as
it can be influenced by a number of contributing factors including demographic change, the type of programs and competitions offered, access to and condition of facilities, and
in some cases the profile and success of a state or national team (e.g. Australian Cricket team).

One way of identifying likely future player numbers is to calculate each region’s ‘penetration rate’. A region’s penetration rate is calculated by dividing the number of registered
players by the total population. The table below provides regional penetration rates for census participants. The penetration rate can then be applied to 2026 forecast population
to estimate future player numbers for each region, subject to the current levels of participation remaining the same. Please note this method should be used as a guide only.

Note: The ‘penetration rate’ demand method is used to predict future club player numbers and does not take into account high levels of participation in other programs or activities (e.g. school programs). Participation in
unstructured and/or informal or non-affiliated cricket competitions and events are also not included.

Region
2017/18

Registered Club
Players

2016 Population
2017/18

Penetration Rate
2026 Forecast

Population

2028 Forecast
Registered Club

Players

Forecast Change

2016 – 2026

Projected additional 11
per side team numbers

to 2026

South Central Metropolitan 9,642 422,912 2.28% 457,998 10,442 35,086 72

North West Metropolitan 5,241 462,484 1.13% 517,270 5,862 54,786 56

North East Metropolitan 6,100 362,466 1.68% 387,629 6,523 25,163 38

South Central Country 3,780 131,513 2.87% 134,033 3,852 2,520 6

North West Country 5,829 159,707 3.65% 164,758 6,013 5,051 16

North East Country 4,420 171,905 2.57% 200,909 5,166 29,004 67

TOTAL 35,012 1,710,987
2.36%

(average) 1,862,597 37,858 151,610 255

30

Community
Club Participants36,535

Indoor Cricket Participants

8,808

Turf Pitches31%

CRICKET
IN SA

Synthetic Pitches45%

State-wide ground to
player ratio

1: 2,814

Playing Fields
608

Female friendly venues

5%

Female
Participation

7.8%

Regions6

Associations46

Sites have practice nets
70%

Cricket Venues
504

337 Clubs

Concrete/Other Pitches24%

Based on the below ratios, the 2016 statewide playing
fields to population provision ratio was 1:2,814. This
figure being higher in Metropolitan regions (1:3,999) and
lower in the country regions (1:1,564).

Playing Field to Population Ratio by Region
(2016)

Looking purely at provision ratios can sometimes be
misleading. For example, if a local area or region has a
lower ground to population ratio does not necessarily
indicate demand for additional playing field provision.
Factors such as demographic profile and the volume and
format of cricket being played within regions needs to be
considered when identifying future demand and potential for
increased utilisation.

The table below provides actual player to playing field ratios
by region following the 2017/18 season.

2017/18 Season Playing Field to Player Ratio by
Region

Note: National playing field to population average provision
ratio is approximately 1: 3,300.

Population data source: Government of South Australia,
Department of Planning, Transport and Infrastructure 2016

FACILITIES

PROVISION

There are currently 608 playing fields provided across the
504 audited sites that are used for club and community
cricket (including those school sites used for weekend club
cricket).

There are varying levels of infrastructure provision and
condition. Of the 608 playing fields, 31% provide turf
centre pitches, 45% synthetic grass pitches, 22% concrete
and the remainder 2% are unknown.

Please note that all facility information and analysis
provided below and in the regional summaries section are
based on audited cricket venues only.

Cricket Region Number Of
Playing Fields

Provision Ratio
(2016)

North East Country 99 1: 1,736

North East Metro 83 1: 4,367

North West Country 124 1: 1,287

North West Metro 96 1: 4,818

South Central Country 73 1: 1,802

South Central Metro 133 1: 3,180

Total 608 1: 2,814

Cricket Region Playing Fields to Player Ratio
(2017/18)

North East Country 1: 45

North East Metro 1: 73

North West Country 1: 45

North West Metro 1: 55

South Central Country 1: 52

South Central Metro 1: 72

State Average 1: 57

Metro Average 1: 67

Country Average 1: 47

276

186 136

10
0

50

100

150

200

250

300

Synthetic Turf Concrete Other

Centre Wicket Type

PROVISION BY SOUTH AUSTRALIAN CRICKET REGION

32

PITCH SURFACE TYPE BY SOUTH AUSTRALIAN CRICKET REGION (%)

Region Turf Synthetic Concrete Other

South Central Metro 44% 33% 23% 0%

North West Metro 43% 20% 37% 1%

North East Metro 60% 24% 16% 0%

TOTAL
(Average) 49% 25% 25% 0.3%

COUNTRY

Region Turf Synthetic Concrete Other

South Central Country 10% 82% 7% 1%

North West Country 11% 74% 11% 4%

North East Country 17% 42% 39% 1%

TOTAL
(Average)

13% 66% 42% 2%

METROPOLITAN

33

Region % of pitches 2.4m+
in width

% of pitches 25m+
in length

South Central Metro 5% 38%

North West Metro 6% 35%

North East Metro 4% 23%

TOTAL
(Average) 5% 32%

Region % of pitches 2.4m+ in
width

% of pitches 25m+
in length

South Central Country 25% 66%

North West Country 10% 48%

North East Country 11% 38%

TOTAL
(Average) 15% 51%

PITCH COMPLIANCE BY SOUTH AUSTRALIAN CRICKET REGION (%)

COUNTRY

METROPOLITAN

STATE-WIDE FACILITIES ISSUES
The following facility issues are having the greatest
impact on the growth and sustainability of cricket in
South Australia. These issues are being
experienced by stakeholders across both
metropolitan and country regions.

Addressing these issues through the implementation
of the SACIS will be required for the SACA and its
partners to ensure future planning and development
provides fit for purpose and flexible cricket facilities.

Female friendly and inclusive facility design

Ageing infrastructure

Ageing community sport infrastructure is a common
issue facing many sports particularly those that are
Local Government owned. Asset management and
facility renewal gap funding is one of the biggest
issues facing LGAs and affects how club cricket use
these facilities.

The National Facilities Audit recognised that there is a
significant number of venues with infrastructure that
has reached its end of life and is no longer fit for
purpose.

Only 5% of cricket venues across South Australia were
assessed as providing suitable female friendly change
room facilities and supporting amenities. This is
considerably lower than the national average of
approximately 20%.

Following the recent growth in female participation in
cricket, combined with healthy increases in multi-
cultural, indigenous and all abilities player categories, a
key focus will be to ensure redeveloped, new and
upgraded/retrofitted cricket facilities are gender
inclusive and infrastructure promotes an accessible,
safe and attractive environment.

Lack of off-field infrastructure and amenities

There is currently an under provision of supporting off-
field infrastructure at a number of cricket grounds
across the state. There is an under provision of
clubrooms and change room areas, as well as basic
amenities such as toilets, shade and shelter, especially
at clubs secondary or third playing fields. This is a
significant issue in the country regions particularly in
the South East region. A key focus for cricket over the
next 10 years is lifting the provision of off-field facilities
for all venue users including spectators, parents,
volunteers.

Access and retention of cricket facilities

With limited open space available for additional cricket
grounds, and many existing grounds operating at full
capacity, accessing and retention of current cricket
facilities including community and school facilities
becomes critically important.

Community Facilities

Population and participation growth is impacting the
availability of existing facilities with limited land
available to develop new facilities especially in the
metropolitan area. SACA will need to work with LGAs
on more efficient cricket scheduling and facilitate
stronger partnerships with other tenant sports to
secure equitable access/tenure and build the capacity
of existing facilities.

School Facilities

For those clubs using school ovals for cricket, there
remains a constant issue around access to basic
amenities such as change rooms, toilets and shelters.
There is also an issue regarding the security of use
and tenure for clubs using school facilities.

The presence of synthetic surfaces at a large number
of primary and secondary schools venues in SA
provides an opportunity for cricket to meet the
projected future demand for new junior formats and
modified programs.

34

Provision and quality of practice facilities

The standard and quality of practice facilities has been
identified as a key issue for clubs and Local Governments
across the state.

The audit identified that approximately 25% (286) practice
pitches across the state were in a very poor condition.
Issues include torn synthetic pitch surfaces creating trip
hazards and holes in enclosure fencing. A high
percentage of club practice facilities also offer less than
three nets (Cricket Australia’s recommended level of
provision for a ‘Club Home’ level venue).

This highlights the need to actively plan for the future
replacement and or renewal of these facilities within the
timeframe of the Strategy.

Access and cost of water

Delivering quality playing fields and turf wickets relies
heavily on access to reliable and sustainable water
sources.

The water issue appears to be more prevalent in the
country regions and was identified as being a key issue
in both the South Central and North West Country
cricket regions. Clubs in the South East are being
impacted by the quality of the water (high salt content)
which is impacting on the quality of the playing fields
and pitches in the area.

Clubs that do have access to potable water are limiting
their use as they are finding it increasingly difficult to
pay the required levy. Councils are also finding it
increasing difficult to balance the community benefit of
these green spaces with the cost of water.

35

With metropolitan ovals at capacity and certain country
regions experiencing hot climates in the summer,
there is a desire from cricket stakeholders to program
more activities in the evening or outside the
“traditional Saturday” time slot.

Identifying sites with the capacity to introduce or
increase lighting levels, as well as ensuring adequate
lighting at new venues, will enable greater flexibility
and opportunities for cricket programming and
competitions. Cricket understands that providing
lighting at all grounds is not feasible. However,
increasing the actual number of floodlit grounds and
training facilities will enable more flexible cricket
participation opportunities and reduce the impact of
extreme heat (seen as a major deterrent for current
and prospective cricketers).

Gap in provision of sports field lighting

Provision, preparing and maintaining turf pitches

Approximately 30% of pitches across South Australia are
turf (186). Current turf pitch provision and maintenance
has been identified as a significant issue for LGAs and
clubs due to the high cost and hours required by the
clubs to prepare and maintain them. Other identified
issues associated with turf pitches include cost and
access to water and the gaps in technical knowledge
required to prepare and maintain the pitches.

There needs to be a balanced mix of turf and synthetic
pitch provision across the regions. This strategy will
need to explore the ideal mix required to support
player pathway development and grassroots
participation over the next ten years.

https://www.google.com/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&ved=2ahUKEwjhiuuX4I_hAhUWA3IKHRKdC4sQjRx6BAgBEAQ&url=https://www.sawater.com.au/__data/assets/pdf_file/0004/199723/Code_of_Practice_Irrigated_Public_Open_Space_201015_standard.pdf&psig=AOvVaw0If8vUrDAWYkV9-Ouog4Qs&ust=1553138018023999

8 | STATE WIDE OPPORTUNITIES

37

There are a number of areas that SACA in partnership with relevant stakeholders will need to play an advocacy role in to help improve cricket venues across South Australia. These areas are
outlined below.

WATER AND UTILITIES

Cricket clubs are significant users of both water and
electricity. With the costs of accessing and consuming
these utilities consistently increasing well above
inflation for many years, clubs are struggling to carry
the increased financial burden. In some areas, simply
getting access to sufficient water to properly service
turf wickets and outfields has become a long-term
challenge due to ongoing drought and resultant water
restrictions. However, high capital investment required
to install synthetic fields is yet to be proven as a cost
effective investment for cricket. On a positive note,
early trials of hybrid wicket technology are showing
that use of these wickets as a turf alternative produces
significant water savings, reduces time and effort
required in wicket rolling/preparation, and enables
increased usage rates.

With irrigated turf wickets and fields that need to be
kept grassed, country-based cricket clubs are
significant users of water in their communities. In
some regions, like the South East, getting access to
good quality water to properly service turf wickets and
outfields, at any cost, has also become a long-term
challenge due to high salt content of their water.

TURF PITCH PROVISION, PREPARATION AND
MAINTENANCE EDUCATION

Turf pitch provision and management practices are a
key consideration for cricket. Consultation with local
clubs, associations and Councils raised the challenges
of cost, access to natural resources (in particular
water) and gaps in knowledge that need addressing in
order to deliver a quality solution.

The question of where and for who to provide turf
pitches will need to be collectively addressed by SACA
and the broader cricket community in conjunction with
local government.

SACA will need to play a key role in providing
education and increasing the knowledge of
stakeholders on turf pitch preparation and
maintenance requirements to make sure quality
pitches are being provided.

Ensuring current and future turf/synthetic pitch playing
field provision is strategic, financially sustainable,
supports player pathway and development and
grassroots participation is a key focus area for cricket
across South Australia over the next 10 years.

REGIONAL LEVEL PLANNING

SACA, SANFL, Netball SA and Tennis SA have
identified the need to undertake regional level plans
across the State. These plans will aim to provide an
overarching multi-sport strategy that addresses
common sport issues relevant to the majority of
volunteer managed community sports clubs. They will
focus on increase the capacity of existing facilities, as
well as exploring opportunities for potential facility
rationalisation and subsequent asset renewal gap
minimisation.

ACCESS TO SCHOOL FACILITIES

With limited open space available for additional cricket
grounds, and many existing grounds operating at full
capacity, accessing and retention of current cricket
facilities including community and school facilities
becomes critically important.

Schools are the most affordable way to develop new
sites for cricket throughout the state but it comes with
barriers which can block local government investing in
community infrastructure on school sites.

SACA will need to continue to work with the
Department of Education on breaking down these
barriers around arrangements, access to off-field
amenities and maintenance and service levels. SACA
should also work with the Department when schools
are scheduled for closure and advocate that the ovals
are retained and use for open space and sporting
purposes such as community cricket.

Most arrangements are coordinated by schools and as
such are short term hire agreements or licences with
no longer term security of tenure for the users. This
makes it difficult to secure grant funding and justify
any investment in infrastructure by the Office for
Recreation, Sport and Racing or LGA’s.

The arrangements are often established from the
perspective of the school and may not reflect Council
and community sport requirements/standards.

It can be difficult and time consuming to establish a
longer-term agreement with the Department due to
complex legal negotiations around responsibilities and
contributions.

9 | INFRASTRUCTURE PRIORITIES BY REGION

Regional summaries and priorities have been developed following extensive data analysis and consultation and engagement with the cricket community and government representatives. Each
regional summary provides the following information:

• Summary of cricket across the region

• Population change implications

• Facility provision and audit findings

REGIONAL PRIORITY OVERVIEW

Regional summaries and priorities have been developed for each of the six SACA Cricket Regions.

• Focus areas for the region

• Key future facility projects for the Region as identified by the SACA

• Strategic responses, priority level and proposed stakeholder involvement

1

2

3

Metropolitan Regions

1. South Central Metro

2. North West Metro

3. North East Metro

Country Regions

1. South Central Country

2. North West Country

3. North East Country
1

2

3

39

Abbreviation Stakeholder

SACA South Australian Cricket Association

LGA Local Government Authority

SG State Government

FG Federal Government

EDU Education Sector

DEV Urban Developers

SSAs State Sporting Associations

CC Cricket Community

The SACIS was developed to provide strategic priorities that are practical and realistic for
implementation and delivery over a 10-year timeframe.

The implementation of proposed strategic priorities and associated recommendations
requires collective stakeholder involvement and understanding. A number of roles will
need to be performed in order to deliver on the range of priorities identified, including the
need to initiate, deliver and support the ongoing delivery of actions. The likely key
stakeholder groups that will have a role in the further development and implementation of
priorities are listed in the adjacent table.

A number of strategic priorities identified will require further work and stakeholder
consultation to ensure that their delivery can be achieved in a timely manner. To achieve
this, continued collaboration between cricket, government and regional stakeholders is
crucial.

Strategic priorities have been allocated a level of importance based on their impact on
delivering the desired outcomes for cricket facilities across South Australia, alignment with
meeting stakeholder objectives and capacity to attract partnership investment.

A description of the level of importance allocate to each strategic priority is outlined below:

HIGH

Considered a very important strategic priority that underpins the development and growth
of Cricket and will drive infrastructure improvements across the state.

MEDIUM

A strategic priority that contributes to meeting overall state-wide needs and objectives, and
supports cricket stakeholders to continually deliver safe and quality infrastructure.

LOW

A strategic priority that contributes to building knowledge across cricket stakeholders and
contributes to supporting overall state-wide strategic objectives.

IMPLEMENTING THE PRIORITIES

Stakeholders involved in the implementation of strategic priorities.

40

REGION # 1 SOUTH CENTRAL METRO

Participation Segment Male Female
Total

2017/18

% of total
regional

participants

Club and Community 8,849 793 9,642 26%

Junior (5-12 years) 2,124 236 2,360 25%

Youth (13-18 years) 1,600 252 1,852 19%

Senior (19+ years) 5,125 305 5,430 56%

School 15,753 9,476 25,229 68%

Indoor 2,002 0 2,002 6%

Total 26,604 10,269 36,873 -

% of region 72% 28% - -

% of overall state participation 28%

Region penetration rate
(player per population)

2.28%

The South Central Metro region comprises of the following LGAs; Adelaide City, Holdfast Bay, Marion, Mitcham (part), Onkaparinga and Unley and has some
of the states largest associations playing in the region such as the Adelaide Turf Cricket Association and the Adelaide and Suburban Cricket Association.

The region recorded the highest number of registered club participants (9,642) of any other region across the state at the completion of the 2017/18 season
and comprised 26% of South Australia’s overall club participant base. The region also has the largest number of female club participants (793) within the
state.

The national facilities audit identified a total of 97 cricket sites totaling 133 playing fields in this region. 44% of the pitches on these playing fields are turf.
The current cricket field to population ratio in this region is 1:3,180 which is below both the state (1:3,999) and the national average (1:3,300). Only 2% of
changerooms in this region have female friendly amenities.

2016
population

2026 forecast
population

Change (#) Change (%)
2026 projected

cricket increase (#)

422,912 457,998 35,086 8% + 800

Facility Element
South

Central
Metro

Metropolitan
Region
Average

Total # of sites 97 75

Total # of playing fields 133 104

Playing field to population ratio 1: 3,180 1: 3,999

2017/18 season Playing field to player ratio 1:72 1:67

Turf pitch to player ratio 1: 166 1: 180

Synthetic pitch to player ratio 1: 219 1: 200

Turf % of overall pitch surface type provision 44% 49%

Synthetic % of overall pitch surface type provision 33% 25%

% of concrete pitch surface types 23% 25%

% of playing fields with lighting infrastructure* 35% 44%

% of change rooms with lockable shower cubicles 2% 5%

*not necessarily to the appropriate standard for cricket 41

STRATEGIC PRIORITIES High Medium Low Stakeholders

1. Increase the provision of unisex change rooms and supporting amenities (e.g.
showers and toilets)


SACA, LGA, SSAs,

SG, CC

2. Develop prioritised upgrades and renewal plans for synthetic centre wickets that
currently do not meet the required guideline for width and length.

 SACA, LGA, CC

3. Secure access to playing fields within schools and partner with LGAs to identify
future facility development opportunities that address current capacity issues and
forecast population growth.


SACA, LGA,

EDU

4. Work with land owners and managers to improve off-field infrastructure provision
and condition levels, with the focus on basic supporting amenities such as toilets,
shade and storage.


SACA, LGA,

CC, EDU

5. Enhance the capacity of targeted cricket venues in the region by providing
compliant floodlighting in partnership with relevant stakeholders.

 SACA, LGA,
SG, CC

6. Work with local and state government as well as developers to develop new ovals
through new greenfield residential developments.

 SACA, LGA,
DEV

STAKEHOLDER
CONSULTATION SUMMARY
AND KEY FACILITY
FINDINGS

• Lack of fit for purpose
facilities that meet the
appropriate facility guidelines.

• Limited access to ovals with
floodlighting suitable for night
competition.

• Challenges for LGAs in the
region include providing the
right balance of turf vs
synthetic pitches, access to
school facilities with suitable
off-field amenities and
increasing demand for
suitable winter cricket venues.

• A very small percentage of
sites (2%) provide adequate
amenities for females.

• Higher than average
percentage of synthetic
pitches (33%) compared to
the Metropolitan region
average of 25%.

• 80% of playing fields are rated
as being in good or excellent
condition.

KEY FOCUS AREAS FOR DEVELOPING CRICKET IN THE REGION

IDENTIFIED PROJECTS

• Develop a multi-oval cricket hub within the Southern suburbs growth corridor.

• Investigate the development of a new indoor training facility within the region.

• Develop a Venue Improvement Plan and/or Concept Plan for each Premier Club in the region.

• Work with the City of Holdfast Bay to progress the implementation of the Glenelg Oval Master Plan.

• Work with the City of Mitcham and Unley Cricket Club to redevelop Kingswood Oval clubrooms and change rooms.

• Work with the City of Onkaparinga and the Port Noarlunga Cricket Club to redevelop the Port Noarlunga club rooms and change rooms.

Provide more
welcoming & gender
inclusive facilities

Improve off-field
infrastructure condition
levels

Provide new playing
fields and access
school sites

Access to floodlit
fields and
practice nets

Please note the above is not
necessarily in priority order.

Improve condition
and width of
synthetic pitches.

REGION # 2 NORTH WEST METRO

Participation Segment Male Female
Total

2017/18

% of total
regional

participants

Club and Community 4,533 708 5,241 21%

Junior (5-12 years) 1,334 96 1,430 27%

Youth (13-18 years) 973 239 1,212 23%

Senior (19+ years) 2,226 373 2,599 50%

School 9,339 8,482 17,821 71%

Indoor 1,915 72 1,987 8%

Total 15,787 9,262 25,049 -

% of region 63% 37% - -

% of overall state participation 15%

Region penetration rate
(player per population)

1.13%

2016
population

2026 forecast
population

Change (#) Change (%)
2026 projected

cricket increase (#)

462,484 517,270 54,786 7% +621

Facility Element
North West

Metro

Metropolitan
Region
Average

Total # of sites 70 75

Total # of playing fields 96 104

Playing field to population ratio 1: 4,818 1: 3,999

2017/18 season Playing field to player ratio 1:55 1:67

Turf pitch to player ratio 1: 127 1: 180

Synthetic pitch to player ratio 1: 275 1: 200

Turf % of overall pitch surface type provision 43% 49%

Synthetic % of overall pitch surface type provision 20% 25%

% of concrete pitch surface types 37% 25%

% of playing fields with lighting infrastructure* 56% 44%

% of change rooms with lockable shower cubicles 6% 5%

*not necessarily to the appropriate standard for cricket

The North West Metro region comprises of the following LGAs; Charles Sturt, Playford, Port Adelaide Enfield (part), Salisbury and West Torrens.

The region recorded the highest number of registered female club participants (708) of any other region across the state at the completion of the
2017/18 season and comprised 21% of South Australia’s overall club participant base.

The national facilities audit identified a total of 70 cricket sites totaling 96 playing fields in this region. This region has the highest playing fields to
population ratio of all the region being 1: 4,818 which is considerably higher than both the metropolitan (1:3,999) and national (1:3,300) average. 43%
of pitches are turf and the region has 6% of its changerooms being female friendly.

43

STRATEGIC PRIORITIES High Medium Low Stakeholders

1. Increase the provision of unisex change rooms and supporting amenities (e.g. showers
and toilets)


SACA, LGA, SSAs,

SG, CC

2. Secure access to playing fields within schools and partner with LGAs to identify future
facility development opportunities that address current capacity issues and forecast
population growth. This to include the provision of off-field amenities and improvement
to the centre wickets


SACA, LGA, EDU

3. Develop prioritised upgrades to outdoor training facility utilising current facility audit
data.


SACA, LGA, CC

4. Enhance the capacity of targeted cricket venues in the region by providing compliant
floodlighting in partnership with relevant stakeholders.


SACA, LGA, SG, CC

5. Develop prioritised upgrades and renewal plans for synthetic centre wickets that
currently do not meet the required guideline for width and length.

 SACA, LGA, CC

6. Improve the quality of secondary home ground on-field amenities including playing
surfaces, centre wickets and pitch lengths.


SACA, LGA, CC,

EDU

7. Work with local and state government as well as developers to develop new ovals
through new greenfield residential developments.

 SACA, LGA, DEV

STAKEHOLDER CONSULTATION
SUMMARY AND KEY FACILITY
FINDINGS

• Region experiencing growth in multi-
cultural cricket and needs a strategy to
facilitate this and balance current user
needs. This includes demand for all
year round cricket facilities.

• Level of shared ground usage with
cricket is increasing making scheduling
difficult (i.e. Premier, community and
school cricket).

• Increase in multi-cultural/ social cricket
with challenges in finding venues
(particularly hard wicket venues) to
play cricket.

• Quantity and quality of outdoor training
facilities is an issue for the region.

• Shortage of ovals in the region – need
more hubs with multiple ovals.

• Player and spectator access to off-field
amenities is poor throughout the
region.

• A very small percentage of sites (6%)
provide adequate amenities for
females.

• 92% of playing fields are rated as being
in good or excellent condition, the
highest rating of all the regions.

KEY FOCUS AREAS FOR DEVELOPING CRICKET IN THE REGION

Provide more
welcoming & gender
inclusive facilities

Provide new playing
fields and access
school sites

Improve the quality of
outdoor training facilities

IDENTIFIED PROJECTS

• Develop a multi-oval cricket hub within the Northern suburbs growth corridor

• Investigate the development of a new indoor training facility within the region.

• Work to improve off-field facility and amenity provision at West Beach

• Develop Venue Improvement Plan and/or Concept Plan for each Premier Club in the region.

• Work with the City of Port Adelaide Enfield to further progress the Port Reserve Master Plan.

• Work with the City of Salisbury to implement the Paddocks Master Plan.

Access to floodlit
fields and
practice nets

Please note the above is not necessarily in
priority order.

Improve condition
and width of
synthetic pitches.

REGION # 3 NORTH EAST METRO

Participation Segment Male Female
Total

2017/18

% of total
regional

participants

Club and Community 5,622 478 6,100 22%

Junior (5-12 years) 2,494 182 2,676 44%

Youth (13-18 years) 1,283 26 1,309 21%

Senior (19+ years) 1,845 270 2,115 35%

School 10,878 6,797 17,675 64%

Indoor 3,658 170 3,828 14%

Total 20,158 7,445 27,603 -

% of region 73% 27% - -

% of overall state participation 17%

Region penetration rate
(player per population)

1.68%

2016
population

2026 forecast
population

Change (#) Change (%)
2026 projected

cricket increase (#)

362,466 387,629 25,163 7% + 423

The North East Metro region comprises of the following LGAs; Adelaide Hills (part), Burnside, Campbelltown, Mitcham (part), Norwood Payneham St Peters, Port
Adelaide Enfield (part), Prospect, Tea Tree Gully and Walkerville.

This region makes up 17% of the states overall participation and has the largest portion of indoor cricket players (3,828) which equivalents to 47% of indoor
cricket participants state wide.

The national facilities audit identified a total of 58 cricket sites totaling 83 playing fields in this region. This region has a higher than metropolitan average (1:67)
playing field to player ratio being 1:73. 60% of the regions pitches are turf which is the highest percentage of any other region in the State. Access to female
friendly change rooms were also identified as an issue in this region.

Facility Element
North East

Metro

Metropolitan
Region
Average

Total # of sites 58 75

Total # of playing fields 83 104

Playing field to population ratio 1: 4,367 1: 3,999

2017/18 season Playing field to player ratio 1:73 1:67

Turf pitch to player ratio 1: 122 1: 180

Synthetic pitch to player ratio 1: 305 1: 200

Turf % of overall pitch surface type provision 60% 49%

Synthetic % of overall pitch surface type provision 24% 25%

% of concrete pitch surface types 16% 25%

% of playing fields with lighting infrastructure* 43% 44%

% of change rooms with lockable shower cubicles 0%** 5%

**(It should be noted that no data was provided for 29 change rooms in this region. Therefore
some of these change rooms could have lockable showers.

*not necessarily to the appropriate standard for cricket

STRATEGIC PRIORITIES High Medium Low Stakeholders

1. Secure access to playing fields within schools and partner with LGAs to
identify future facility development opportunities that address current capacity
issues and forecast population growth. This to include the provision of off-
field amenities.


SACA, LGA, EDU

2. Increase the provision of unisex change rooms, supporting amenities (e.g.
showers and toilets)


SACA, LGA, SSAs,

SG, CC

3. Work with land owners and managers to improve off-field infrastructure
provision and condition levels, with the focus on basic supporting amenities
such as toilets, shade and storage.


SACA, LGA, CC,

EDU

4. Enhance the capacity at targeted cricket venues and practice facilities in the
region by providing compliant floodlighting in partnership with relevant
stakeholders.


SACA, LGA, SG,

CC

5. Work with Local Governments and other State Sporting Associations to
develop master plans for key sites to provide a strategic and planned
approach to infrastructure improvements.


SACA, LGA, SG,

CC

6. Develop prioritised upgrades and renewal plans for synthetic centre wickets
that currently do not meet the required guideline for width and length.

 SACA, LGA, CC

STAKEHOLDER CONSULTATION
SUMMARY AND KEY FACILITY
FINDINGS

• Lack of access to female friendly change
rooms and amenities. No female friendly
facilities identified in this region.

• Strong demand for co-location/
development of sports hubs.

• Demand for an indoor training centre in the
region.

• Lack of strategic direction for sites in the
region. Master plans need to be done on
key sites.

• Considerable amount of ageing facilities
within the region.

• Player and spectator access to off-field
amenities is poor throughout the region.

• Need more ovals with appropriate lighting
playing levels throughout the region.

• Higher than average turf pitch provision in
the region (60%) compared to the
Metropolitan region average of 49%.

• Playing field to player ratio (1:73) higher
than the metropolitan average (1:67).

KEY FOCUS AREAS FOR DEVELOPING CRICKET IN THE REGION

Provide more
welcoming & gender
inclusive facilities

Access to an indoor
multi-use training
facility

IDENTIFIED PROJECTS

• Investigate the development of a new indoor training facility within the region.

• Develop a Venue Improvement Plans and/or Concept Plan for each Premier Club in the region.

• Redevelopment of Kensington Cricket Club’s club room and change rooms

• Work with Campbelltown City Council to implement the Max Amber Sportsfield Master Plan

• Work with Walkerville Council to implement the Walkerville Oval Master Plan

Provide new playing
fields and access
school sites

Improve the quality of
outdoor training facilities
and centre wicket widths

Undertake master plans
on key sites to provide
a strategic direction

Please note the above is not necessarily in priority
order.

REGION # 4 SOUTH CENTRAL COUNTRY

Participation Segment Male Female
Total

2017/18

% of total
regional

participants

Club and Community 3,574 206 3,780 36%

Junior (5-12 years) 839 171 1,010 27%

Youth (13-18 years) 882 32 914 24%

Senior (19+ years) 1,853 3 1,856 49%

School 3,569 3,294 6,863 64%

Indoor 0 0 0 0%

Total 7,143 3,500 10,643 -

% of region 67% 33% - -

% of overall state participation 11%

Region penetration rate
(player per population)

2.87%

The South Central Country region comprises of the following LGA’s; Berri and Barmera, Grant, Karoonda East Murray, Kingston, Loxton Waikerie, Mid
Murray, Mount Gambier, Murray Bridge, Naracoorte and Lucindale, Renmark Paringa, Robe, Southern Mallee, Tatiara, The Coorong and Wattle Range.

This region has the lowest overall club participation (3,780) and the lowest female club participation (206) of the 6 regions. There were no recorded indoor
cricket participants in this region.

The national facilities audit identified a total of 67 cricket sites totaling 73 playing fields in this region. This region has a higher than country average of
synthetic pitches (82% compared to 65%). Only 4% of change rooms in this area are considered female friendly. Less than 50% of playing fields have
lighting infrastructure.

2016
population

2026 forecast
population

Change (#) Change (%)
2026 projected

cricket increase (#)

362,466 387,629 25,163 7% + 423

Facility Element
South

Central
Country

Country
Region
Average

Total # of sites 67 93

Total # of playing fields 73 98

Playing field to population ratio 1: 1,802 1: 1,564

2017/18 season Playing field to player ratio 1: 52 1: 47

Turf pitch to player ratio 1: 540 1: 379

Synthetic pitch to player ratio 1: 63 1: 73

Turf % of overall pitch surface type provision 10% 12.5%

Synthetic % of overall pitch surface type provision 82% 65%

% of concrete pitch surface types 7% 19%

% of playing fields with lighting infrastructure* 42% 52%

% of change rooms with lockable shower cubicles 4% 6%

*not necessarily to the appropriate standard for cricket
47

STRATEGIC PRIORITIES High Medium Low Stakeholders

1. Increase the provision of unisex change rooms and supporting
amenities (e.g. showers and toilets)


SACA, LGA,

SSAs, SG, CC

2. Work with land owners and managers to improve off-field
infrastructure provision and condition levels, with the focus on
basic supporting amenities such as toilets, shade and storage.


SACA, LGA, CC,

EDU

3. Investigate opportunities to secure a reliable and quality water
source that is cost effective to assist with playing field and turf
pitch preparation and maintenance.


SACA, LGA, SG

4. Develop prioritised upgrade and renewal plans for facilities utilising
current facility and participation data


SACA, LGA, CC

5. Develop prioritised upgrades and renewal plans for synthetic centre
wickets that currently do not meet the required guideline for width
and length.


SACA, LGA, CC

STAKEHOLDER CONSULTATION SUMMARY
AND KEY FACILITY FINDINGS

• Lack of access to female friendly change rooms
and amenities.

• Develop regional sporting hubs throughout the
region which include the appropriate lighting levels
for night competition due to regions climate
conditions (Riverland region).

• Need to enable clubs to be more strategic and
forward thinking with their facilities.

• Riverland region is losing players to other areas
due to standard of facilities.

• Need new equipment/better education around
maintaining turf pitches in the region which will in
turn reduce volunteer hours spent on preparation.

• Lack of provision of off-field amenities for both
players and spectators. Some venues have no off-
field amenities at all (South East).

• Access to good quality water. South East water
has a high salt content which affects the quality of
playing surface.

• 40% of playing fields in this region are rated as
being in either moderate or poor condition.

• Playing field to player ratio (1:52) is slightly higher
than the country region average (1:47).

KEY FOCUS AREAS FOR DEVELOPING CRICKET IN THE REGION

IDENTIFIED PROJECTS

• Investigate the development of new training facilities in Mount Gambier and Riverland/Murray Mallee regions.

• Floodlight cricket venues in the Riverland region to a community cricket standard to enable night competition and training

Provide more
welcoming & gender
inclusive facilities

Access to an indoor
multi-use training
facility

Increased knowledge of
turf pitch preparation
and equipment
requirements

Improve off-field
infrastructure condition
levels

Secure a reliable and
cost effective water
source

48

Please note the above is not necessarily in priority order.

REGION # 5 NORTH WEST COUNTRY

Participation Segment Male Female
Total

2017/18

% of total
regional

participants

Club and Community 5,501 328 5,829 31%

Junior (5-12 years) 696 111 807 14%

Youth (13-18 years) 1,874 206 2,080 36%

Senior (19+ years) 2,931 11 2,942 50%

School 6,600 6,095 12,695 68%

Indoor 264 0 264 1%

Total 12,365 6,423 18,788 -

% of region 66% 34% - -

% of overall state participation 17%

Region penetration rate
(player per population)

3.65%

The North West Country region comprises of the following LGA’s; Anangu Pitjantjatjara, Barunga West, Ceduna, Clare and Gilbert Valleys, Cleve, Coober
Pedy, Copper Coast, Elliston, Flinders Ranges, Franklin Harbour, Goyder, Kimba, Lower Eyre Peninsula, Maralinga Tjarutja, Mount Remarkable, Northern
Areas, Orroroo/Carrieton, Peterborough, Port Augusta, Port Lincoln, Port Pirie, Roxby Downs, Streaky Bay, Tumby Bay, Wakefield, Whyalla, Wudinna and
Yorke Peninsula.

The North West Country region has the highest penetration rate (3.65%) of all the regions. 68% of the overall participation of this region comes from
school participation. 50% of the club and community participation are senior players (19+ years).

The national facilities audit identified a total of 122 cricket sites totaling 124 playing fields in this region, both above the country region average. This
region has the highest rate of female friendly amenities (7%) within the state. 74% of pitches are synthetic and the playing field to player ratio (1:1,287) is
lower than the country region average (1:1,564).

2016
population

2026 forecast
population

Change (#) Change (%)
2026 projected

cricket increase (#)

159,707 164,758 5,051 3% +184

Facility Element
North West

Country

Country
Region
Average

Total # of sites 122 93

Total # of playing fields 124 98

Playing field to population ratio 1: 1,287 1: 1,564

2017/18 season Playing field to player ratio 1: 45 1: 47

Turf pitch to player ratio 1: 448 1: 379

Synthetic pitch to player ratio 1: 64 1: 73

Turf % of overall pitch surface type provision 11% 12.5%

Synthetic % of overall pitch surface type provision 74% 65%

% of concrete pitch surface types 11% 19%

% of playing fields with lighting infrastructure* 57% 52%

% of change rooms with lockable shower cubicles 7% 6%

*not necessarily to the appropriate standard for cricket 49

STRATEGIC PRIORITIES High Medium Low Stakeholders

1. Utilise the facility audit data to identify those cricket venues
with substandard outdoor training facilities and upgrade in
partnership with LGA’s.


SACA, LGA,

SSAs, SG, CC

2. Increase the provision of unisex change rooms and
supporting amenities (e.g. showers and toilets)


SACA, LGA,

SSAs, SG, CC

3. Investigate opportunities to secure a reliable and quality
water source that is cost effective to assist with playing field
and turf pitch preparation and maintenance.

 SACA, LGA, SG

4. Develop prioritised upgrades and renewal plans for synthetic
centre wickets that currently do not meet the required
guideline for width and length.

 SACA, LGA, CC

5. Develop prioritised off-field and pavilion upgrade and renewal
plans utilising current facility and participation data.

 SACA, LGA, CC

STAKEHOLDER CONSULTATION SUMMARY AND KEY
FACILITY FINDINGS

• Water is hard to access which affects the quality of the playing
fields.

• No STARCLUB officer in the Lower/ Central Eyre Peninsula to
provide clubs with the support they need.

• Need to determine which town facilities get upgraded (regional
approach).

• Finding the funds to maintain/upgrade the facilities is difficult for the
Local Governments in the area.

• Quality of outdoor training facilities is becoming a safety issue
within the region.

• Lighting of ovals is needed to allow junior development and
alternative times to the “traditional” day/time of cricket activities.

• The quality of the playing surfaces is becoming an issue due to the
cost of water and substandard irrigation systems.

• The region has a lower than average provision of playing fields to
population ratio compared to other country regions (1:1,287).

• 74% of pitches in this region are synthetic.

KEY FOCUS AREAS FOR DEVELOPING CRICKET IN THE REGION

Provide more
welcoming & gender
inclusive facilities

Secure a reliable and
cost effective water
source

IDENTIFIED PROJECTS

• Floodlight key cricket venues (i.e. Whyalla and Port Augusta) in the region to a community cricket standard to enable
night competition and training.

• Investigate the development of indoor training facilities on the Yorke Peninsula and Eyre Peninsula.

• Work with Whyalla Council in the redevelopment of Bennett Oval to provide an additional venue for cricket as well as
the playing surface improvements at Memorial Oval (Whyalla).

• Upgrade lighting at Memorial Oval (Port Pirie) to enable night cricket to be played.

Increased quality of
outdoor training
facilities

Access to floodlit
fields and
practice nets

Improve off-field
infrastructure
condition levels

Please note the above is not necessarily in priority order.

REGION # 6 NORTH EAST COUNTRY

Participation Segment Male Female
Total

2017/18

% of total
regional

participants

Club and Community 4,207 213 4,420 37%

Junior (5-12 years) 1,263 77 1.340 30%

Youth (13-18 years) 772 72 844 19%

Senior (19+ years) 2,172 64 2,236 51%

School 3,945 3,578 7,523 63%

Indoor 0 0 0 0%

Total 8,152 3,791 11,943 -

% of region 68% 32% - -

% of overall state participation 13%

Region penetration rate
(player per population)

2.57%

The North East Country region comprises of the following LGA’s; Adelaide Hills (part), Adelaide Plains, Alexandrina, Barossa, Gawler, Kangaroo Island,
Light Regional, Mid Murray, Mount Barker, Victor Harbor and Yankalilla.

The North East Country region is expected to see the largest percentage population growth (17%) of all cricket regions across the state by 2026. School
participation makes up 63% of the overall participation of the region. There are no recorded indoor participants in this region.

The national facilities audit identified a total of 90 cricket sites totaling 99 playing fields in this region. 17% of pitches are turf which is the highest provision
of the country regions, providing a turf pitch to player ratio of 1:260.

2016
population

2026 forecast
population

Change (#) Change (%)
2026 projected

cricket increase (#)

171,905 200,909 29,004 17% +746

Facility Element
North East

Country

Country
Region
Average

Total # of sites 90 93

Total # of playing fields 99 98

Playing field to population ratio 1: 1,736 1: 1,564

2017/18 season Playing field to player ratio 1: 45 1: 47

Turf pitch to player ratio 1: 260 1: 379

Synthetic pitch to player ratio 1: 105 1: 73

Turf % of overall pitch surface type provision 17% 12.5%

Synthetic % of overall pitch surface type provision 42% 65%

% of concrete pitch surface types 39% 19%

% of playing fields with lighting infrastructure* 53% 52%

% of change rooms with lockable shower cubicles 7% 6%

*not necessarily to the appropriate standard for cricket 51

STRATEGIC PRIORITIES High Medium Low Stakeholders

1. Increase the provision of unisex change rooms and supporting amenities (e.g. showers
and toilets)


SACA, LGA,

SSAs, SG, CC

2. Secure access to playing fields within schools and partner with LGAs to identify future
facility development opportunities that address current capacity issues and forecast
population growth. This to include the provision of off-field amenities.

 SACA, LGA, EDU

3. Enhance the capacity at targeted cricket venues and practice facilities in the region by
providing compliant floodlighting in partnership with relevant stakeholders.


SACA, LGA, SG,

CC

4. Utilise the facility audit data to identify those cricket venues with substandard outdoor
training facilities and upgrade in partnership with LGA’s.


SACA, LGA,

SSAs, SG, CC

5. Secure and access additional playing fields to support future growth throughout the region
especially for the Barossa and Light Cricket Association region.


SACA, LGA,CC,

EDU

6. Investigate opportunities to secure a reliable and quality water source that is cost effective
to assist with playing field and turf pitch preparation and maintenance.

 SACA, LGA, SG

STAKEHOLDER
CONSULTATION SUMMARY
AND KEY FACILITY
FINDINGS

• Lack of access to female
friendly change rooms and
amenities.

• Cost and quality of water is an
issue which effects the quality
of the playing surfaces.

• Season changeover between
winter sports and cricket is
getting harder with more
season creep.

• Demand of School ovals is high
but they don't have the required
off field amenities, field size, or
required maintenance levels.

• The Barossa and Light Cricket
Association require additional
pitches to support future growth
in the area (especially turf
pitches in the Gawler area) and
gain access to cricket
infrastructure in schools.

• 42% of pitches in this region are
synthetic with a further 39%
being classified as concrete
pitches.

KEY FOCUS AREAS FOR DEVELOPING CRICKET IN THE REGION

IDENTIFIED PROJECTS

• Develop cricket venues across the Barossa region inline with Councils “The Big Project”

• Access and develop a turf cricket venue in the Gawler Council area.

• Investigate the development of a indoor training facilities in both the Barossa and Mount Barker region

• Continue to develop cricket infrastructure at Mount Barker Regional Sporting Hub.

• Work with Alexandrina Council in the implementation of the Goolwa Oval Master Plan.

• Investigate additional turf pitches in the Fleurieu region.

Provide more
welcoming & gender
inclusive facilities

Provide new playing
fields and access
school sites

Access to floodlit
fields and
practice nets

Secure a reliable and
cost effective water
source

Please note the above is not necessarily
in priority order.

Increased quality of
outdoor training
facilities

10 | PREMIER CRICKET

Premier Cricket across the country provides the endorsed pathway for talented players
to achieve their dreams in playing for their state, or Australia.

Premier Cricket Clubs play a unique role in growing and supporting community cricket by
providing a local pathway for junior cricketers and access to high quality facilities and
coaching opportunities.

The SACA Premier Cricket competition currently offers 21 various grades for men and
women, including two-day, one-day and Twenty20 formats for men, and one-day and
Twenty20 formats for women.

Premier Cricket in South Australia consists of 13 clubs including:

• Adelaide University Cricket Club

• Adelaide Cricket Club

• East Torrens District Cricket Club

• Glenelg District Cricket Club

• Kensington District Cricket Club

• Northern Districts Cricket Club

• Port Adelaide Cricket Club

• Prospect District Cricket Club

• Southern District Cricket Club

• Sturt District Cricket Club

• Tea Tree Gully District Cricket Club

• West Torrens District Cricket Club

• Woodville District Cricket Club

In some instances the role of Premier Cricket is compromised by the quality of facilities
they use. In some cases there is very little difference in the standard of club cricket
facilities and Premier Cricket facilities. This can impact player development, pathways and
the viability of Premier Clubs.

Delivery of high quality and functional facilities that meet the required standards for
premier cricket is a key component of the SACIS and is central to the SACA’s Premier
Cricket Strategy. High quality wickets, outfields and facilities at Premier Cricket clubs are
needed to better support talent development and community cricket growth.

Many Premier Clubs are operating from outdated buildings and facilities that are no
longer suitable or functional for the sport. The inclusion of female teams within the
Premier Cricket pathway has further highlighted the inadequacies of existing change
room and amenities. There are several Premier Clubs who are currently working closely
with their respective local government partners on improvement projects that will deliver
accessible and welcoming facilities for all players and spectators.

Cricket Australia’s Community Cricket Facility Guidelines provides specifications and
dimensions for how facilities should be designed and developed for premier level cricket.
The guidelines identify the following as being fundamental to enabling clubs to establish
higher infrastructure standards:

• Multiple turf wickets

• Turf and synthetic training nets

• Player change rooms

• Official’s change rooms

• First aid and medical

• Clubrooms and social area

• Spectator viewing vantage points

• Dedicated car parking

• Match day amenities

The recent audit of cricket facilities in South Australia provides baseline data on the
condition and compliance of all on-field and off-field infrastructure. The audit findings
can be used to assist stakeholders with facility planning and identify gaps in the existing
provision of facilities when compared with the guidelines for Premier Cricket.

Premier Clubs were consulted via an online survey on their current needs and facility
priorities. The following key focus areas for facility development were identified by clubs
as being crucial to the ongoing success and sustainability of Premier Cricket in South
Australia.

• Improvements to turf training facility standards

• Quality of turf tables and playing fields

• Provision of gender inclusive change rooms and amenities

• Improvements to kitchen/canteen/kiosk facilities

• More indoor training facilities throughout the State
54

CLUB ADELAIDE ADELAIDE
UNIVERSITY EAST TORRENS GLENELG KENSINGTON NORTHERN

DISTRICTS PORT ADELAIDE

PRIORITIES

• Complete
redevelopment of
the Glandore Oval
site including club
rooms and outdoor
training facility

• Undertake
improvements inline
with the Adelaide
Uni Master Plan that
has been
undertaken for Park
12 which will
include a 3rd oval at
the site, supporting
amenities and
relocation of training
nets

• Upgrade lighting to
Premier Cricket
standard

• Work with Council to
progress the Master
Plan for the site

• Undertake a Venue
Improvement plan to
complement the
Master Plan

• Redevelop the change
rooms and club
rooms at Kensington
Oval

• Indoor training
facility

• Develop a master
plan for the site

• Undertake improvements
inline with the master
plan developed by Council
for the Port Adelaide
reserve which aims to
provide a 2nd oval at the
site

• Regardless of the master
plan, upgrade the change
rooms is a priority

CLUB PROSPECT SOUTHERN
DISTRICTS STURT TEA TREE GULLY WEST TORRENS WOODVILLE

PRIORITIES

• Progress the
development of a
master plan for
Prospect Oval

• Replacing the centre
wicket table at
Broadview Oval

• Upgrade lighting to
Premier Cricket
standard

• Explore options for
a new home with
better/more facilities
including multiple
ovals within the
Southern Growth
Corridor area

• Complete change
room and storage
upgrades with
funding secured
from the State and
Federal Government

• Upgrade lighting to
Premier Cricket
standard

• Upgrade practice
wicket facility

• Female friendly
changerooms

• Upgrade netting in
outdoor training
facility

• Upgrade lighting to
Premier Cricket
standard

• Electronic scoreboard

• Upgrade capital
equipment to service
facilities

• Upgrade facilities at Woodville Oval including
grandstand and change rooms

CLUB IDENTIFIED INFRASTRUCTURE PRIORITIES FOR PREMIER CRICKET CLUB VENUES

SACA IDENTIFIED INFRASTRUCTURE PRIORITIES FOR PREMIER CRICKET CLUBS

• Develop a Venue Improvement Plan and/or Concept Plan with each Premier Club.

• Upgrade floodlighting in a strategic manner to provide lighting for Premier Cricket in the North, South, East and West of Adelaide to the appropriate competition standard.

• Work with facility owners, clubs and stakeholders to provide unisex facilities at all Premier Cricket Clubs main venues.

• Investigate the development of an additional Tier 2 cricket venue within Metropolitan Adelaide.

• Using facility audit data, priorities and plan upgrades to outdoor training facilities at Premier Club venues.

11 | INDOOR CRICKET

Indoor cricket in South Australia boomed in the 1980s with 22 facilities providing
competition or training venues at this time. There is now currently 6 venues that cater for
senior and junior indoor cricket competitions/training, including:

• ICA Sportzworx Stepney (North East Metro region)

• Mega Courts Indoor Sports (North East Metro region)

• Action Indoor Sports – Salisbury (North West Metro region)

• Action Indoor Sports Morphett Vale (South Central Metro region)

• Ralli Pavilion (North West Country region)

• Southern Flinders Regional Sports Complex (North West Country region)

Indoor Sports SA is the state governing body for indoor sports in South Australia. Indoor
Sports SA is responsible for the co-ordination of the Big Blast Indoor Cricket and the
Indoor Netball Premier League competitions which is represented by clubs and played at
indoor sports centres throughout the greater Adelaide area. Divisions of indoor cricket and
indoor netball are included in these competitions of various age groups, genders and
abilities.

Indoor Sports SA is responsible for the organisation of the state indoor cricket sides,
currently known as the Southern Spiders, in partnership with the South Australian Cricket
Association. These sides represent SA in the various National Championships held
throughout Australia each year in numerous divisions. Indoor Sports SA is recognised by
CA as the governing body for the sport in the state and works closely with its member
centres in providing the best indoor sports experience in the state for people of all skill
levels and types.

CA’s Community Cricket Facility Guidelines provides specifications and dimensions for
how facilities should be designed and developed for indoor cricket. The guidelines identify
the following components to consider when developing a new or refurbishing an existing
facility:

• Court dimensions regarding the pitches, stumps, popping crease, return crease,
running crease, court, legside lines, fielding exclusion zone, underarm line and line
markings

• Netting: The net enclosing an indoor court is very tightly tensioned. This allows
consistency in the balls bounce off the net. It is also a safety feature for players.

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

• Venue amenities: welcoming reception areas, social spaces, player and spectator
amenities (toilets/change rooms), adequate spectator seating, heating and cooling,
natural lighting and circulation

As part of the development of the Infrastructure Strategy, a group of indoor cricket
stakeholders were consulted on what they think are the current issues, needs and facility
priorities for indoor cricket.

Current challenges facing indoor cricket include:
• Lack of facilities across the state.
• Ageing facilities.
• Facilities are not fit-for-purpose.
• Majority of centres are privately owned.
• Lack of coordinated and holistic strategic vision for indoor cricket
• Competing with other sports or activities (netball, futsal, inflatable world) which limits

access for cricket activities.
• Perception of the game (not as prestigious as outdoor cricket).
• Inconsistent rules of the game from centre to centre.
• Need to align indoor and outdoor clubs together to attract players.

To make indoor cricket centres more sustainable and viable they must:
• Be multi-purpose/flexible spaces
• Be properly set up for indoor cricket to attract state and national events and

competitions
• Have appropriate player and spectator amenities (i.e. change rooms, canteen,

seating, social areas)
• Be located within a sporting hub that is connected to outdoor clubs, social spaces

and commercial opportunities such as Physio's, Personal Trainers and other allied
health professionals.

IDENTIFIED INFRASTRUCTURE PRIORITIES FOR INDOOR CRICKET

• Upgrade off court amenities at current centres (i.e. change rooms, toilets, air-
conditioning) to make them inviting and attract players.

• Undertake a feasibility study into the development of a purpose built indoor
cricket centre to be able hold national competitions which is compliant with the
Community Cricket Guidelines and with the flexibility for use of cricket training.

57

12 | LIGHTING UP CRICKET

Reconciling the lighting for cricket with the lighting for other
ground users is an important factor to encourage new
lighting options for night cricket.

Identifying sites with the capacity to introduce or increase
lighting levels, as well as ensuring adequate lighting at new
venues, will enable greater flexibility and opportunities for
cricket programming and competitions. Cricket understands
that providing lighting at all grounds is not feasible.
However, increasing the actual number of floodlit grounds
and training facilities will enable more flexible cricket
participation opportunities and reduce the impact of extreme
heat (seen as a major deterrent for current and prospective
cricketers).

Guidelines and standards for cricket lighting

Cricket Australia’s Community Cricket Facility Guidelines
(2015) provide lighting considerations for community cricket
facilities as well as detailed technical information regarding
the planning, delivery and use of floodlighting cricket
facilities.

Cricket’s recommended minimum lighting provision levels
for Class III / local club competition venues (the venue level
the majority of cricket participation will occur) is 300 lux
centre wicket and 200 lux outfield lighting.

Benefits of lighting cricket venues

The benefits of lighting cricket venues are substantial.
Increasing the number of lit fields will improve the offering
for cricket, enable flexible scheduling and more diverse
content, and introduce a range of new revenue streams to
venue operators.

Whilst it is recognised that lighting fields to the required
levels for cricket is not possible or feasible at all venues,
increasing the volume of floodlit fields across the state will
enable increased and more flexible participation
opportunities. Better lighting for cricket will also reduce the
impact of extreme heat (seen as a major deterrent for
current and prospective cricketers in the country regions).

The primary driver of providing cricket specific floodlighting
is to maximise the use of existing venues for a broader
range of activities (i.e. mid-week T20 fixture, evening
women’s competitions).

Investment into lighting projects will enable the venue to
cater for additional competitions, carnivals and matches.
Lighting cricket practice facilities can also create flexible
multipurpose outdoor spaces which increases the capacity
for cricket to establish lighting that benefits other ground
and venue users.

The SACA recognise that not all cricket fields are able to
provide match capable lighting due to the significant costs
associated with delivering this level of infrastructure. With
this in mind the SACA has developed a general position and
site selection checklist to support the strategic and
sustainable delivery of lit cricket fields and practice facilities.

The need for more cricket-quality lighting

Consultation with cricket stakeholders during the
development of the SACIS identified strong demand for
increasing the capacity of existing cricket facilities through
improved lighting on playing fields and practice facilities.
Several local cricket associations across metropolitan and
country regions recognise the need for better access to
facilities that can accommodate night cricket. Premier
Cricket Clubs also identified field and practice facility lighting
as a high priority.

Increasing lighting levels at strategic locations across the
state will enhance cricket participation opportunities by
allowing clubs to schedule more activity in the evening and
avoid the daytime heat, particularly in country regions.
Improved lighting levels will also enable better use of
greenspace where there are shortages of playing facilities.

With a large amount of metropolitan ovals at capacity and
certain country regions experiencing hot climates in the
summer, there is a desire from cricket stakeholders to
program more activities in the evening or outside the
“traditional Saturday” time slot.

The recent audit of cricket facilities reported that
approximately 50% of community cricket fields across the
state have some level of floodlighting. Lighting levels
were not captured as part of this audit, but it can be
assumed that very few of the 50% of community fields with
lights would provide suitable lighting levels for night
cricket.

Using the information and research undertaken as part of
the development of the SACIS to identifying future lighting
projects will be a high priority for the SACA. Lighting
projects must consider the joint use of cricket fields with
other winter sporting codes for which specific lighting
recommendations exist.

Cricket Australia is currently investigating the
development of a national standard for cricket
lighting with Standards Australia.

59

SACA will support and advocate for the development of more lit cricket fields and practice facilities that meet recommended guidelines, enable greater participation
opportunities and address the following site selection guidelines. Cricket will lead the establishment of a designated funding program for lighting with government partners
and community stakeholders.

Project and site selection guidelines:

1. Cricket lighting projects will need to demonstrate their financial viability
(including ongoing maintenance and renewal) and the overall social,
economic, environmental and health benefits to local communities.

2. The project will need to have an immediate impact on cricket
participation and deliver a broader program and content offering to
diverse groups to support the growth of cricket and supporting the
cricket pathway.

3. The proposed site should be in an area with strong cricket
representation, involve a major cricket provider such as an association
to assist with site management and have a forecast population growth
within the immediate catchment that will service the facility.

4. Ideally the site would be part of a broader sports precinct, or regional
cricket hub that offers multiple lit fields and synthetic hard wickets with
the capacity to host several teams and activities at the one time. Off-
field infrastructure provision levels (e.g. player change rooms) must
also be able to accommodate competition and tournament scheduling.

5. The site must have a secure winter use that will also benefit from the
project and demonstrate a collaborative approach with land owners and
other identified sport stakeholders.

6. Where appropriate, LED lighting should be considered. Despite the
current higher capital costs, LED lighting provides lower running costs,
longer lifespan, lower power supply levels to switch lights on and
immediate maximum outputs compared to metal halide. LED lighting is
predicted to become the primary type of lighting in the short to medium
term, with projects adopting this technology considered a priority by
SACA.

The provision of off-field security lighting at cricket venues (e.g. car park, shared pathways) to
preserve the safety of users is also an important facility planning and design consideration.

60

13 | DELIVERING THE STRATEGY

A range of strategic infrastructure priorities, actions and recommendations have been
identified through the development of the SACIS. A clear direction for facility development is
provided to assist cricket, government and community stakeholders to work collaboratively,
respond to emerging opportunities and allocate appropriate resources in order to sustain and
grow cricket in South Australia.

The delivery and implementation of the SACIS, and the ongoing review and evaluation of
priorities and projects, will be the responsibility of the SACA. However, the future planning
and development of cricket infrastructure requires a collective approach and a shared vision
from all stakeholder groups, including state and local government, relevant SACA boards,
committees and councils, and local clubs and associations.

Recommendations within the SACIS focusses on state and regional level strategic directions
and also enables emerging opportunities to be harnessed at the local level. As key
infrastructure priorities start to be implemented, the regular monitoring and review process
will be vital in refreshing data and stakeholder needs through to 2029.

Led by cricket, a stakeholder wide approach and commitment to the future planning,
communication, cooperation, ownership and implementation of cricket projects is needed to
ensure the future sustainability and improvement of cricket infrastructure.

The SACIS is a 10-year plan that is not only practical and realistic, but also flexible in its
implementation. It is important to recognise that policies, community demand and project
opportunities can change over time and priorities should be regularly monitored to ensure
their ongoing alignment with stakeholder objectives.

The full cost of implementing the proposed recommendations and actions has not yet been
determined as further detailed scoping and design work will be required on most capital
projects. It is critical that key stakeholders and potential funding partners adopt a collaborative
approach to the next phase of scoping and delivery, and recognise the need for joint funding
and resourcing.

In order for the SACIS to be successful, and for all stakeholders to benefit, it must deliver a
diverse mix of facilities that respond to community demand and provide shared use
opportunities. Cricket facilities must be also be utilised to their full capacity and help to
provide a positive experience for all users and participants.

Strategy review process

A regular review and evaluation of priorities by the SACA and its strategic partners will be
required to ensure continued alignment with sport, government and regional objectives.
Evaluation will also identify and showcase key success stories and highlight the social and
economic benefits for local and regional communities.

The proposed SACIS monitoring and review process will be led by the SACA to ensure
projects and priorities remain current and relevant for all stakeholders.

SACIS Strategic priorities adopted

Regional priorities and stakeholder resource capacity review

Three year state-wide strategic direction review

Five year facility audit refresh and implementation progress review

10 year strategy review and evaluation of cricket and community outcomes

2019

Annually

2023

2024

2029

DELIVERING THE SACIS

62

PLANNING FOR A DECADE OF SUCCESS

Cricket Australia has set the foundation for a ‘decade of success’ with the establishment of the national infrastructure team. The national infrastructure team provides a dedicated human resource in
every state and territory who is responsible for the development and implementation of their respective infrastructure strategies. This commitment builds on the adopted national framework for
cricket facilities and the nation wide collection of facility data.

The SACA is committed to supporting Cricket Australia in delivering the SACIS. The SACA will partner with stakeholders to invest resources and develop priority cricket infrastructure. Successful
implementation will require additional funding from within cricket, as illustrated by CA’s investment timelines. A significantly increased investment by both the SACA and Cricket Australia in the
Australian Cricket Infrastructure Fund (ACIF) demonstrates a strong commitment to the full implementation of the SACIS. SACA and Cricket Australia has committed $1 million to develop cricket
facilities in partnership with the South Australian National Football League (SANFL), Netball SA and the Government of South Australian through the Grassroots Football, Cricket and Netball Facility
Program.

The SACA’s strategic approach also aims to leverage additional investment from all levels of governments and other funding partners. By developing the SACIS our external funding partners can
clearly see the needs and priorities of our cricket stakeholders and how their potential investment in critical cricket infrastructure projects can create a range of sporting, community and economic
benefits.

SACIS implementation

Pre 2019 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028

5500
facilities
audited

8 State
Infrastructure

Strategies
developed

State
Infrastructure

Strategies
Review & Update

Facility Audit
Review &
Update

Facility Audits

SACIS development

Audit Update SACIS review

Investment in
capital projectsCA National

Infrastructure Team

National
Framework

Australian Cricket Strategy 2017-2022

63

PARTNERSHIP DELIVERY

While Australian Cricket will provide a strategic platform for change and improvement, the SACA (via its state and regional staff) and Local Government (via its land and community facility planning,
development and management role) will drive critical actions that have the greatest impact on the sport.

The following diagram highlights the core roles and functions of key stakeholders and partners in supporting the delivery of the SACIS.

NATIONAL PARTNERS STATE PARTNERS REGIONAL / LOCAL PARTNERS

• Policy and strategic direction • Ongoing SA Government investment • Cricket, LGA and school partnerships

• Funding support • Project advocacy • Matching of local community and Cricket needs

• Strategy and project advocacy • Growth area planning input
• Adoption of data, objectives and priorities into local projects

and site planning

• Education and resource development • Facility policy guidance
• Focus on capital development, renewal and budget

allocation

• Data tools and National standards to support State, Regional
and Local decision making

• Maintaining alignment of stakeholder objectives • Piloting new initiatives

• Annual resource review and acquisition • Identifying new projects

• Guiding Cricket’s governance and regional structural change • Local policy development and implementation

• Ongoing SACIS monitoring and evaluation • Annual review of regional and local priorities

• Communication of benefits and achievements
• Cooperation and assistance to regularly update cricket

facility data / audits

South Australian Cricket Association (SACA)

PO Box 545 North Adelaide SA 5006, Australia
Adelaide Oval, North Adelaide
South Australia 5006

T: (08) 8300 3800
E: sacareception@saca.com.au

mailto:sacareception@saca.com.au

	Slide Number 1
	Slide Number 2
	Slide Number 3
	Slide Number 4
	Slide Number 5
	Slide Number 6
	Slide Number 7
	Slide Number 8
	Slide Number 9
	Slide Number 10
	Slide Number 11
	Slide Number 12
	Slide Number 13
	Slide Number 14
	Slide Number 15
	Slide Number 16
	Slide Number 17
	Slide Number 18
	Slide Number 19
	Slide Number 20
	AUSTRALIAN INDOOR CRICKET CHAMPIONSHIPS
	AUSTRALIAN COUNTRY CRICKET CHAMPIONSHIPS
	Slide Number 23
	Slide Number 24
	Slide Number 25
	Slide Number 26
	Slide Number 27
	Slide Number 28
	Slide Number 29
	Slide Number 30
	Slide Number 31
	Slide Number 32
	Slide Number 33
	Slide Number 34
	Slide Number 35
	Slide Number 36
	Slide Number 37
	Slide Number 38
	Slide Number 39
	Slide Number 40
	Slide Number 41
	Slide Number 42
	Slide Number 43
	Slide Number 44
	Slide Number 45
	Slide Number 46
	Slide Number 47
	Slide Number 48
	Slide Number 49
	Slide Number 50
	Slide Number 51
	Slide Number 52
	Slide Number 53
	Slide Number 54
	Slide Number 55
	Slide Number 56
	Slide Number 57
	Slide Number 58
	Slide Number 59
	Slide Number 60
	Slide Number 61
	Slide Number 62
	Slide Number 63
	Slide Number 64
	Slide Number 65

