
Preferred Facility Guidelines
for Grassroots Rugby League 2014

2 Preferred Facility Guidelines for Rugby League

3 Preferred Facility Guidelines for Rugby League

1. Purpose & Background

The current provision of Rugby League facilities across
Australia varies widely in quality and standards, which may
limit the opportunities to grow and sustain participation in
the game.

The National Rugby League (NRL) understands that in order to
grow the game, improving the quality and access to appropriate
facilities is required. A ‘whole of game’ and strategic approach
to facility planning and development will ensure that investment
is maximised and the overall quality of Rugby League facilities
is improved.

As part of the NRL’s National Facilities Policy, The Preferred
Facility Guidelines has been developed as a guide and planning
resource that will assist state bodies, association and clubs in
the planning of new facilities and/or major refurbishment or
redevelopment of existing facilities.

The Preferred Facility Guidelines will also assist local and
state governments, schools and tertiary institutions, and
other key stakeholders in the planning and development
of Rugby League facilities.

The Preferred Facility Guidelines for Rugby League includes
the following components:

	 �A Facility Hierarchy including State, Regional
and Local facilities

	� Facility Components to support participation
and competitions

	 �Guidelines for each level of the facility hierarchy, including
essential/non-essential or desired functional areas or
items for each level

 	� Area Schedules for each level of facility

This resource is not intended to be a compliance document
for auditing or critiquing the suitability of existing facilities
for competitions.

The Preferred Facility Guidelines for Rugby League has been
developed in consultation with local and state governments,
Rugby League clubs and associations, and state bodies.

In addition to these guidelines, the NRL has also developed
Rugby League Synthetic Sports Surface Standards, as a
technical guide for the development of synthetic fields.

Providing access to high quality Rugby League facilities is essential to
facilitating participation, game development and supporting player pathways
underpins the sustainability of grass roots Rugby League clubs everywhere.

4 Preferred Facility Guidelines for Rugby League

2. Facility Hierarchy

The Facility Hierarchy has been developed as part of the
NRL’s National Facilities Policy and aligns with Rugby
League competition standards and requirements, pathway
development and participation programs.

The Facility Hierarchy will be used to guide future facility
planning and is a framework that can be used with reference
to club and association size, membership, participation and
facility demand within defined catchment areas.

It is intended that the Facility Hierarchy be utilised in the
development of state-wide and regional facility plans and
strategies, and will assist in identifying facility needs and gaps
in current facility provision.

The three levels of the hierarchy are defined as follows.

2.1. State

A high standard premier facility that is used for major events
and competitions below the NRL Premiership i.e. NSW Cup,
QLD Cup or representative fixtures.

State facilities may also service the highest level of
competition in the broader region and be a nominated
venue for finals and/or marque games.

2.2. Regional

A facility that services a region including multiple suburbs
or towns, often (not always) included as part of a broader
sport and recreation precinct that incorporates facilities
for multiple sports.

A regional facility may include multiple playing fields
and pavilions. The facility will be capable of hosting finals
for the upper divisions of regional competitions, and will be
maintained at an appropriate standard for these levels
of competition.

2.3. Local

A local facility caters for local level clubs and competitions,
including junior clubs and associations. Local facilities
also play a very important role in game development and
supporting participation programs.

The facility will service the club of the local suburb or town,
and be maintained at a level suitable for lower grade home
and away matches.

To support future planning and development of facilities,
a Facility Hierarchy has been developed and includes
three levels of facility: State, Regional and Local.

5 Preferred Facility Guidelines for Rugby League

3. Preferred Facility Guidelines

The Preferred Facility Guidelines are not intended to replace
standards established within building codes and legislation,
local or state government planning controls or health and
safety regulations.

Whilst functional areas are defined below, it is important to
consider the functional relationships between each area and
critical adjacencies that will enhance the practical use of the
facilities. In some cases, functional areas could be combined
to form integrated spaces that may be more functional. The
involvement of clubs and associations in the planning and
design process is critical in ensuring that the facility is designed
in a way that best suits its functional needs.

Preferred Facility Guidelines have been developed as an industry guide for the future
planning of Rugby League facilities. These guidelines have been developed in consultation
with key stakeholders and are an important resource in the planning process.

6 Preferred Facility Guidelines for Rugby League

4. Facility Components

4.1. Main Pavilion/Amenities Building

At all levels, the main pavilion/amenities building should
be a community focussed facility. The design must be
functional and cater for the needs of players, coaches,
referees, officials, volunteers, and spectators, and where
possible be multipurpose to cater for alternate uses. The
building materials must be robust and durable, and be able to
withstand high usage associated with sport to minimise repairs
and maintenance costs.

Environmentally friendly design is encouraged including
natural light and ventilation wherever possible, as well as
water harvesting and energy saving initiatives.

The main pavilion/amenities building should be centrally
located to allow for good viewing of the entire field (or fields),
ideally on the western side.

4.2. Field of Play

A strong focus in the planning and development of the field
of play is the quality of the surface, including drainage design
and turf performance. Appropriate drainage design must be
specific to the location and aimed at limiting cancellation of
matches and field closures.

Ancillary facilities i.e. substitute benches are important
functional elements to deliver competitions, and appropriate
lighting will reduce localised turf damage as well as increase
programming and participation opportunities.

4.3. Additional Facilities

Additional facilities are often desirable to support both the
functional requirements of the game as well as enhancing
the player, coach or spectator experience at the facility.

In some cases, functional areas or other items not listed
may be included in the planning and development of a
facility however should be assessed on a case by case basis
depending on need.

There are three categories of Facility Components to support
Rugby League competitions and participation programs.

7 Preferred Facility Guidelines for Rugby League

Preferred Minimum Sizes (m2) Essential/Non-Essential or Desired
Facility Component

Comments and Specifications

 Pavilion / Amenities State Regional Local State Regional Local

Changing Rooms 45m2 x 4
(2 home team
and 2 away

45m2 x 2 30m2 x 2 Essential Essential Essential At a State League level, 4 changing rooms (2 home team and 2 away team) should be provided. To offer flexibility, the
changing room should be able to be configured in either 4 separate changing rooms or 2 large changing rooms. At a Regional
and Local level, 2 changing rooms (1 home team and 1 away team) are essential.

Showers 20m2 x 4 15m2 x 2 15m2 x 2 Essential Essential Essential Each changing room requires its own wet area (showers) located as far as possible from changing room entrance and WCs
to minimise water migration and to separate mud and moisture from dry areas, and with no direct sights lines to adjoining
areas. State League facilities should incorporate a minimum of 5 shower points, whereas Regional and Local facilities should
incorporate a minimum of 4 and 3 respectively. Ideally, plan for one square metre for the shower area and the same for the
drying area. To accommodate wheelchair access avoid raised thresholds. Showers on opposing walls should be spaced 2.5m
apart to permit a central circulation route and will require a separate dry-off area to one end. To improve flexibility and to
cater for mixed use, cubical showers can be provided.

Toilets 10m2 x 4 10m2 x 2 10m2 x 2 Essential Essential Essential The provision of toilet facilities should be based on the following minimum requirements: Men: one WC, two urinals and two
washbasins. Women: two WCs and two washbasins. To better cater for mixed gender use, male urinals should be replaced by
an additional WC.

Referee’s Room
(including shower and
toilet)

15m2 15m2 15m2 Essential Essential Essential The pavilion should include a self-contained changing room for use by officials. Provide a room of 15m² with a shower,
washbasin and bench space. Secure locker storage is required when the room is used by more than one official. In rooms
for five or more officials, include a WC. If officials of both sexes use the pavilion at the same time, provide separate
accommodation.

Scorer & Timekeeping
Box

15m2 15m2 10m2 Essential Essential Desired The Scorer and Timekeeping box needs to have a clear view of the playing field and ideally located in line with or near the
centre line. It can be incorporated in the main pavilion or separately as a stand-alone structure. The Timekeepers area must
include a siren.

Kitchen & Kiosk 40m2 30m2 20m2 Essential Essential Essential An appropriate standard kitchen and kiosk facility is required to support catering and food and beverage sales. These
facilities are essential in supporting revenue generating opportunities and club sustainability. All areas must meet public
health requirements.

Social/Community
Room

175m2 125m2 75m2 Essential Essential Essential The social/community room is an important element of the facility that will facilitate social interaction as well as provide a
source of revenue and sustainability for the club. The area should be used for post-match gatherings or presentations, as
well as club committee meetings or education/training courses. The social/community room should have large windows for
viewing the game. Social areas may include specialised bar facilities and or access to appropriate kiosk/kitchen servery.
Planning should consider the range of potential uses and flexibility of the space.

Administration Area /
Competition Office

20m2 15m2 15m2 Essential Essential Essential An administration area for the management of competitions and club administration and paperwork. The room should
include a desk/bench area and appropriate office storage.

Accessible Public Toilets 45m2 35m2 35m2 Essential Essential Essential Public toilets are a vital amenity to have when having large numbers attending training and weekend events. These can either
be in the pavilion or stand alone. The size of public toilets should be based on crowd history and relevant planning and/or
building codes.

Storage - Internal 15m2 10m2 10m2 Essential Essential Essential Adequate internal (dry) storage is essential for club materials and equipment such as uniforms, merchandise and stock.

Storage - External 15m2 10m2 10m2 Essential Essential Essential Adequate externally accessible storage is essential for sport related equipment (i.e. balls, tackle bags, goal post padding),
and other necessary maintenance equipment (i.e. line marking machines).

Cleaners’ Store 5m2 5m2 5m2 Essential Essential Non-
essential

A lockable cupboard for cleaning materials is the minimum provision required. For multi-team pavilions, provide a store
with shelving and a bucket sink adjacent to changing rooms.

Utilities/Plant Room 5m2 5m2 5m2 Essential Essential Non-
essential

A separate utilities/plant room should be provided for any essential facility services such as electrical switchboard.

4.1. Main Pavilion /Amenities Building

8 Preferred Facility Guidelines for Rugby League

4.1. Main Pavilion – State

TOILETS

REFEREE'S ROOM
A: 15.00 m2

TIMEKEEPER
A: 15.00 m2

CLEANERS STORE
A: 15.00 m2

STRENGTH AND CONDITIONING
A: 40.00 m2

ADMIN OFFICE
A: 20.00 m2

UTILITIES
A: 5.00 m2

TOILETS
A: 45.13 m2

KITCHEN AND KIOSK
A: 45.20 m2

HALLWAY
A: 111.97 m2

EXTERNAL COVERED VIEWING
A: 50.00 m2

EXTERNAL COVERED VIEWING
A: 50.00 m2

SOCIAL AND COMMUNITY
A: 175.00 m2

EXTERNAL STORE
A: 17.14 m2

SHOWERS 2
A: 20.00 m2

TOILETS 2
A: 12.00 m2

MASSAGE 2
A: 15.23 m2

CHANGE ROOM 2
A: 47.36 m2

MEDICAL 2
A: 17.28 m2

DRUG TESTING
A: 17.95 m2

HALLWAY
A: 7.36 m2

CHANGE ROOM 4
A: 48.25 m2

SHOWERS 4
A: 20.00 m2

INTERNAL STORE
A: 17.95 m2

MEDICAL 1
A: 17.28 m2

TOILETS 4
A: 11.96 m2

MASSAGE 4
A: 15.23 m2

SHOWERS 1
A: 20.00 m2

TOILETS 1
A: 12.00 m2

CHANGE ROOM 1
A: 47.36 m2

MASSAGE 1
A: 15.23 m2

CHANGE ROOM 3
A: 48.25 m2

SHOWERS 3
A: 20.00 m2

TOILETS 3
A: 11.96 m2

MASSAGE 3
A: 15.23 m2

0 1 2 53 15

9 Preferred Facility Guidelines for Rugby League

4.1. Main Pavilion – Regional

PLAYING FIELD

TOILETS

REFEREE'S ROOM
A: 15.00 m2

TIMEKEEPER
A: 15.00 m2

CLN
A: 5.00 m2

MASSAGE 1
A: 10.00 m2

MASSAGE 2
A: 10.00 m2

STRENGTH AND CONDITIONING
A: 30.00 m2

CHANGE ROOM 1
A: 45.00 m2

SHOWERS 1
A: 15.00 m2

TOILETS 1
A: 10.00 m2

CHANGE ROOM 2
A: 45.00 m2

SHOWERS 2
A: 15.00 m2

TOILETS 2
A: 10.00 m2

ADMIN OFFICE
A: 15.00 m2

MEDICAL
A: 10.00 m2

UTILITIES
A: 5.00 m2

INTERNAL STORE
A: 10.00 m2

EXTERNAL STORE
A: 10.00 m2

TOILETS
A: 34.83 m2

KITCHEN AND KIOSK
A: 30.00 m2

SOCIAL AND COMMUNITY
A: 125.00 m2

AMENITIES

HALLWAY
A: 38.74 m2

EXTERNAL COVERED VIEWING
A: 37.49 m2

STORE
A: 5.40 m2

EXTERNAL COVERED VIEWING
A: 37.49 m2

0 1 2 53 15

10 Preferred Facility Guidelines for Rugby League

4.1. Main Pavilion – Local

PLAYING FIELD

TOILETS

CHANGE ROOM 1
A: 30.00 m2

CHANGE ROOM 2
A: 30.00 m2

SHOWERS 1
A: 15.00 m2

SHOWERS 2
A: 15.00 m2

TOILETS 2
A: 10.00 m2

TOILETS 1
A: 10.00 m2

REFEREE'S ROOM
A: 15.00 m2

TIMEKEEPER
A: 10.00 m2

ADMIN OFFICE
A: 15.00 m2

TOILETS
A: 36.00 m2

INTERNAL STORE
A: 10.00 m2

EXTERNAL STORE
A: 10.00 m2

CLEANERS STORE
A: 5.00 m2

UTILITIES
A: 5.73 m2

HALL
A: 3.39 m2

SOCIAL AND COMMUNITY
A: 75.00 m2

KITCHEN AND KIOSK
A: 20.00 m2

EXTERNAL COVERED VIEWING
A: 25.00 m2

EXTERNAL COVERED VIEWING
A: 25.00 m

0 1 2 53 15

11 Preferred Facility Guidelines for Rugby League

Preferred Minimum Sizes (m2) Essential/Non-Essential or
Desired Facility Component

Comments and Specifications

Field of Play State Regional Local State Regional Local

Coaches Boxes Elevated
position for
4 people

Touchline
seating for
4 people
(separate
to Substitutes
Bench)

Touchline
seating for
4 people
(as part of
Substitutes
Bench)

Essential Essential Essential Separate Coaches Boxes should be provided for the home and away teams, ideally on the western side of the ground close
to the halfway line.

Substitutes Bench Seating for
8 people

Seating for
6 people

Seating for
4 people

Essential Essential Essential Home and away team substitute benches are to be provided, ideally as permanent shelters close to the Interchange Box.

Goal Posts Height:16m
Width: 5.5m
Crossbar: 3m

Height: 16m
Width: 5.5m
Crossbar: 3m

Height: 16m
Width: 5.5m
Crossbar: 3m

Essential Essential Essential At a State League level, goal posts mush be 16 m in height, 5.5 m apart with a crossbar at 3 m from the ground. The
bottom 2m of the uprights should be padded. At a Regional and Local level, a reduced goal post height is permissible. Mini
League: 3.5m High and 3m wide, crossbar is located 2m above the ground.

Playing Field Run-off 5m 4m 3m Essential Essential Essential There must be adequate run-off area between the field of play and any perimeter fencing. Where possible, any new fields
should aim for the highest run-off area (i.e. 5m).

Playing Field Markings Yes Yes Yes Essential Essential Essential Field width: 68 m
Length: Goal line to goal line - 100 m. In goal areas - to measure 68 m x 8 m
Refer to Section 18: Ground Markings & Dimension Guidelines in ‘Rugby League Laws of the Game’

Playing Field Quality High High -
Medium

Medium Essential Essential Essential State League level playing surface must be of high quality including civil designed sub-surface drainage and a high
quality even coverage of turf with no obvious undulations. At Regional and Local levels, high to medium standard playing
surface is required including an even cover of turf and limited to no undulations. Each playing field should have a planned
maintenance program relative to the standard of competition and should consider seasonal top-dressing, aeration, and
fertilisation.

Playing Field Drainage Excellent -
Good

Excellent -
Good

Good Essential Essential Essential Appropriately designed surface and sub-surface drainage and the development of a good overall maintenance plan for
sports field drainage is critical in enhancing the participant experience and maximising the use of the facility (meaning
fewer cancelled games). Installing sub-surface drainage systems in an existing playing fields may be required to improve
surface quality, reduce cancellations and maximise use of existing facilities

Scoreboard Yes Yes Yes Essential Essential Essential Scoreboards should be positioned appropriately and visible to players, coaches and spectators. At a State League level,
electronic scoreboards are encouraged but not essential

Grounds Maintenance
Store

Yes Yes Yes Essential Essential Essential Adequate storage for playing field maintenance equipment is required and may include storage for mowers, line marking
equipment and other field of play maintenance materials.

Emergency Access Yes Yes Yes Essential Essential Essential The playing field must have an accessible point for ambulance or any related access in the event of an emergency.

Sports Floodlighting Training:
100 Lux
Competition:
200 Lux

Training:
50 Lux
Competition:
150 Lux

Training:
50 Lux
Competition:
100 Lux

Essential Essential Essential Appropriate playing field lighting is essential in maximising facility use and therefore participation. High quality lighting
will also reduce localised overuse of the playing field. Preferred minimum requirements for playing field lighting will
vary depending on the level of competition and therefore facility. The Australian Standards (series 2560.2.3) contains
recommendations and requirements specific to the lighting of Rugby League. The Standard contains information
highlighting the maintained horizontal illuminance (lux) required for training and club competition at a recreational,
amateur, semi-professional and professional level.

4.2. Field of Play

12 Preferred Facility Guidelines for Rugby League

10 1020 2030 3040 4050

10 1020 2030 3040 4050

10 1020 2030 3040 4050

10 1020 2030 3040 4050

4.2. Field of Play

13 Preferred Facility Guidelines for Rugby League

Preferred Minimum Sizes (m2) Essential/Non-Essential or
Desired Facility Component

Comments and Specifications

Additional Facilities State Regional Local State Regional Local

Spectator Seating Grandstand
or tiered
seating

Bench
seating

Bench
seating

Desired Desired Desired At a State League level, tiered spectator seating in a grandstand or similar structure is desired to cater for expected
crowds. At Regional and State level, the provision of bench seating around the field of play is desirable.
Where seating is provided, some undercover seating is preferred. The total number of spectator seats should be
determined on a case by case basis.

Broadcast Area Yes NA NA Essential Non-
essential

Non-
essential

Broadcast facilities are required at the State League level. Position should be elevated off ground level and have an
unobstructed view of the playing field, ideally undercover

PA System Yes NA NA Essential Non-
essential

Non-
essential

State League facilities must include an appropriate Public Address system for ground announcements.

Time Clock Visible
time clock

Visible
time clock

NA Essential Desired Non-
essential

An approved match time clock that can be seen by spectators, players and officials shall be provide at all State League
venues.

Car Parking In accordance
with local
gov’t
standards

In accordance
with local
gov’t
standards

In accordance
with local
gov’t
standards

Essential Essential Essential Adequate car parking is required to support facility use. Although no specific car park numbers are prescribed, parking
should cater for the anticipated regular daily demand. Off street parking is considered advantageous. Car park lighting
is an important safety and surveillance measure. Car parking may be sealed or unsealed where appropriate. Disabled
parking bays should be as close as possible to the main pavilion and include accessible curbs and pathways leading to the
pavilion and spectator areas.

Reserve Fencing No specific
standards

No specific
standards

No specific
standards

Essential Essential Non-
essential

Appropriate reserve fencing is required at State and Regional venues to control crowd access and management, including
the collection of entrance fees.

4.3. Additional Facilities

14 Preferred Facility Guidelines for Rugby League

5. Area Schedules

The following area schedules are to be used as a guide to inform the planning for new
or redeveloped existing Rugby League facilities. At the beginning of the concept design
and feasibility assessment process, the relevant area schedule can be used as
a starting point in determining the facilities requirements.

15 Preferred Facility Guidelines for Rugby League

State League Facility Area Schedule

Room Name Size (m²)

Changing Room 1 45

Changing Room 2 45

Changing Room 3 45

Changing Room 4 45

Showers 1 20

Showers 2 20

Showers 3 20

Showers 4 20

Toilets 1 10

Toilets 2 10

Toilets 3 10

Toilets 4 10

Massage/Strapping Room 1 15

Massage/Strapping Room 2 15

Massage/Strapping Room 3 15

Massage/Strapping Room 4 15

Medical/Doctors Room 1 15

Medical/Doctors Room 2 15

Drug Testing Room 15

Strength & Conditioning area 40

Referee’s Room (including shower and toilet) 15

Scorer & Timekeeping Box 15

Kitchen & Kiosk 40

Social/Community Room 175

Administration Area / Competition Office 20

External Covered Viewing Area 100

Accessible Public Toilets 45

Storage - Internal 15

Storage - External 15

Cleaners’ Store 15

Utilities/Plant Room 5

Total Area 905

Regional Facility Area Schedule

Room Name Size (m²)

Changing Room 1 45

Changing Room 2 45

Showers 1 15

Showers 2 15

Toilets 1 10

Toilets 2 10

Massage/Strapping Room 1 (Desired) 10

Massage/Strapping Room 2 (Desired) 10

Medical/Doctors Room 10

Strength & Conditioning area (Desired) 30

Referee’s Room (including shower and toilet) 15

Scorer & Timekeeping Box 15

Kitchen & Kiosk 30

Social/Community Room 125

Administration Area / Competition Office 15

External Covered Viewing Area 75

Accessible Public Toilets 35

Storage - Internal 10

Storage - External 10

Cleaners’ Store 5

Utilities/Plant Room 5

Total Area 540

Local Facility Area Schedule

Room Name Size (m²)

Changing Room 1 30

Changing Room 2 30

Showers 1 15

Showers 2 15

Toilets 1 10

Toilets 2 10

Massage/Strapping Room 1 (Non-essential) 10

Massage/Strapping Room 2 (Non-essential) 10

Medical/Doctors Room (Non-essential) 10

Strength & Conditioning area (Non-essential) 20

Referee’s Room (including shower and toilet) 15

Scorer & Timekeeping Box 10

Kitchen & Kiosk 20

Social/Community Room 75

Administration Area / Competition Office 15

External Covered Viewing Area 50

Accessible Public Toilets 35

Storage - Internal 10

Storage - External 10

Cleaners’ Store 5

Utilities/Plant Room 5

Total Area 410

5.1. State Facility Area Schedule 5.2. Regional Facility Area Schedule 5.3. Local Facility Area Schedule

16 Preferred Facility Guidelines for Rugby League

