[image: image1.jpg]Q ® ?
é‘ i
SPORT

ENGLAND

LOTTERY FUNDED

Cricket: budget costs Protecting Playing Fields Programme
	Important Note: Costs shown are typical budget costs to support applications to the Protecting Playing Fields Programme and should not be used for other purposes. The actual cost for any site will only be known after a full site appraisal, the production of a detailed specification, bill of quantities, drawings and receipt of tender bids for the proposed works.
* If your pitch size isn’t listed opposite, please choose the one closest the size of you pitch.

* If you already have a site survey or Feasibility Study with costs for your project then please use them in your application.
* Costs are exclusive of VAT
	Cricket only
8 pitch square:

25.00 x 24.40 m

Outfield:

13,542 m2.
	Cricket + two football pitches on the outfield
8 pitch square:

25.00 x 24.40 m

Outfield:

21,060 m2.

	1.
Construction works to a cricket square (if required)
Typical costs include preliminaries, setting up, transport, excavation, importation and placement of cricket loam, application of fertilizer, seeding, installation of a perimeter drain and irrigation hydrant and making good.

Budget cost for construction of 8 pitch cricket square
	£21,000
	£21,000

	2.
Cricket outfield piped drainage scheme with sand grooves (if required)
Typical costs include preliminaries, setting up, transport, installation of pipe drainage scheme, installation of sand grooves, application of fertilizer, seeding and making good1,2.

Budget cost for piped drainage with sand grooves
	£61,600
	£92,800

	3.
Regrading and improvement of outfield surface (if required)
Typical costs include preliminaries, setting up, transport, removal of vegetation, top soil importation, cultivation and grading, sand amelioration, applying fertilizer, seeding and reinstatement3.

Budget cost for regrading and surface improvement
	£41,100
	£62,400

	A.
Initial maintenance following construction or improvement works (12 months, provided by the pitch contractor)
On completion of improvement works, natural turf facilities are rarely in a condition that would allow them to be playable as the grass will be immature and susceptible to damage. It is therefore recommended that the contractor is responsible for ‘growing-in’ the facility and maintaining it for 12 months. Typical costs include mowing, fertilizer and herbicide application, rolling, verti-cutting, scarification, spiking, applying and working in topdressing loam, applying and working in topdressing sand, overseeding, compaction alleviation and the treatment of pests and diseases.

Budget cost for initial maintenance of cricket square(12 months)

Budget cost for initial maintenance of outfield(12 months)
	£10,100

£30,900
	£10,100
£47,900

	B.
Annual grounds maintenance costs (assumes all operations are contracted out)
It is critical to the long term success of any new pitch works project that the facility is properly maintained. Maintenance work should be carried out by experienced groundsmen and will typically incorporate the following: mowing, spreading fertilizer, applying herbicide, rolling, verti-cutting, applying and working in top dressing sand, reseeding, compaction alleviation, spiking/slitting, application of pesticide/fungicide and scarification.
For clubs using their own volunteers or staff, the costs of maintenance may be lower.
Budget cost for regular ongoing maintenance of cricket square

Budget cost for regular ongoing maintenance of outfield
	£10,500
£20,200
	£10,500
£30,100

For situations where the outfall for the drainage water (e.g. a nearby ditch, stream or manhole) is higher than the piped drainage system, there will be a need to install a sump with a pump so that water can be pumped up to the outfall. Pump and sump systems typically add £12,000 to the drainage costs.
In certain circumstances, a restriction may be placed on the amount of drainage water that can leave the site in a given time, necessitating the design and installation of some form of attenuation system. These are commonly referred to as sustainable urban drainage systems (SUDS) and typically add £8,000 to the drainage costs.
In exceptional circumstances where the slope of the outfield is excessive, it may be necessary to remove the topsoil, reshape the subsoil by removing high areas and building up low areas, replace the topsoil and reseed the site. Depending on how much re-modelling is required, this can add between 20 and 30 % to the re-grading and improvement of playing surface cost.
