

Kentish Council
Reserve/ Sports Ground Pre Activity Inspection
Officials from all teams in consultation with game umpires or other officials must visually inspect the playing field no
earlier than 30 minutes before the playing or training time, and sign in the place provided at the bottom of this form on
completion of inspection.

Sports/Reserve Ground: ___________________________ Activity: ______________________
Ground address: __

Playing Surface Condition: - please tick the appropriate box in all sections below

Playing Is there a minimum 4 metres in distance between the boundary and fence/obstruction - Yes  No 
area:- Is the playing boundary suitable to carry out the activity described above - Yes  No 

Playing Is the playing area even and level – no loose turf etc - Yes  No 
surface:- Is the playing surface area suitable to carry out the activity described above - Yes  No 

Grassed Is there sufficient grass coverage on the playing area - Yes  No 
area:- Is the grass area suitable to carry out the activity described above - Yes  No 

Wicket Is the wicket area level with the surrounding area - Yes  No 
area:- Is the wicket area suitable to carry out the activity described above - Yes  No 

Playing Are there any worn areas, damaged areas, holes or cracks - Yes  No 
surface:- Is the playing surface area suitable to carry out the activity described above - Yes  No 

Playing Are all pop up and other sprinklers level with the playing surface - Yes  No 
surface:- Is the playing surface area suitable to carry out the activity described above - Yes  No 

Playing Is the playing surface assessed to be too dry and hard/wet & sloppy to play on - Yes  No 
surface:- Is the playing surface area suitable to carry out the activity described above - Yes  No 

 (Answer should be the opposite of the above)
If a No  box is ticked in the suitable to carry out the activity described above lines, corrective action must
take place prior to the activity.

Please provide comments below on other conditions, hazards, signage or maintenance etc required.

Inspected by: Name: Position: Sign: Date:

_______________________ _______________________ _________________ ______________

_______________________ _______________________ _________________ ______________

