

APPENDIX A – SPORT FIELD AMENITIES

SPORT FIELD AMENITIES

Basic sport field amenities provided by the CSD are listed below.

Baseball Field Amenities - Youth size

- Field size: Preferred: 225-foot outfield fence with 10-foot warning track with 4-foot high outfield fence. Alternate: 215-foot outfield fence with 8-foot high outfield fence.
- Baselines and infield: 60-foot and 70-foot skinned baseline w/ base sleeves w/ grass infield. Ball field mix extends from backstop down sidelines to fence opening at end of dugout. Home plate included. Bases specified by CSD and provided by user groups.
- Permanent backstop. 2-foot high concrete block w/ safety padding and 18-foot vertical fence (black vinyl coated chain link).
- Fencing: 8-foot high fence (black vinyl coated chain link) from backstop to end of skinned infield. On 225-foot field, 4-foot high sideline and outfield fence (black vinyl coated chain link). On 215-foot field, outfield fence increases to 8-foot high. Yellow safety top on outfield fence. Foul poles at outfield fence. 12-foot wide dual-gate opening on one sideline fence for field maintenance equipment access.
- Concrete block bin: 6-foot by 6-foot for ball field mix located adjacent to 12-foot fence opening.
- Dugout: 21-foot by 7-foot including 15-foot long players bench with backrest. 8-foot high fencing around dugout. Dugout opens onto field at home base side of dugout. 2-foot safety wing fencing inside dugout to prevent foul ball entry. Slatted roof over dugout.
- Raised pitching mound with two pitching rubbers (46-foot and 50-foot to home plate). Equipment installed by CSD maintenance staff.
- Interior warm up/practice pitching mound along sideline fences backing up to outfield fence (46-foot distance from pitching rubber to plate). Slats or padding in fence to maintain fence longevity.
- Three row bleachers (21-foot long) on concrete pad both baselines.
- 12-foot by 8-foot concrete pad for storage box. Equipment storage unit funded by user group – approved and installed by CSD maintenance staff on same side as field mix bin.
- Conduit and pull boxes from power source to backstop, and from backstop to outfield field for future scoreboard. Scoreboard/controller provided by user group.
- Field lighting at community and regional parks.
- Concrete behind dugouts and in dugouts connected to park walkways on all fields.
- Quick disconnect for water behind pitcher's mound.

Baseball Field Amenities – Adult size

- Field size: 320-foot down the foul line and 385-foot in center field. Includes 10-foot warning track,
- Baselines and infield: 90-foot skinned baseline w/ base sleeves w/ grass infield. Ball field mix extends from backstop down sidelines to fence opening at end of dugout. Home plate included. Bases specified by CSD and provided by user groups.
- Permanent backstop. 2-foot high concrete block w/ safety padding and 18-foot vertical fence (black vinyl coated chain link).
- Fencing: 8-foot high fence (black vinyl coated chain link) from backstop to end of skinned infield. 4-foot high sideline and outfield fence (black vinyl coated chain link). Yellow safety top on outfield fence. Foul poles at outfield fence. 12-foot wide dual-gate opening on one sideline fence for field maintenance equipment access.
- Concrete block bin: 6-foot by 6-foot for ball field mix located adjacent to 12-foot fence opening.
- Dugout: 27-foot by 9-foot including 21-foot long players bench with backrest. 8-foot high fencing around dugout. Dugout opens onto field at home base side of dugout. 2-foot safety wing fencing inside dugout to prevent foul ball entry. Slatted roof over dugout.
- Raised pitching mound with pitching rubbers 60-foot, 6-inches to home plate). Equipment installed by CSD maintenance staff.
- Interior warm up/practice pitching mound along sideline fences near outfield fence (60-foot, 6-inches to home plate). Slats or padding in fence to maintain fence longevity.
- Three row bleachers (21-foot long) on concrete pad both baselines.
- 12-foot by 8-foot concrete pad for storage box. Equipment storage unit funded by user group – approved and installed by CSD maintenance staff on same side as field mix bin.
- Conduit and pull boxes from power source to backstop, and from backstop to outfield field for future scoreboard. Scoreboard/controller provided by user group.
- Field lighting at community and regional parks.
- Concrete behind dugouts and in dugouts connected to park walkways on all fields.
- Quick disconnect for water behind pitchers mound.

Softball Field Amenities – Youth size

- Field size: Preferred: 225-foot outfield fence with 10-foot warning track with 4-foot high outfield fence. Alternate: 215-foot outfield fence with 8-foot high outfield fence.
- Baselines and infield: 50-foot and 60-foot baseline w/ base sleeves on completely skinned infield. Home plate included. Bases specified by CSD and provided by user groups.
- Permanent backstop. 2-foot high concrete block w/ safety padding and 18-foot vertical fence (black vinyl coated chain link).

- Fencing: 8-foot high fence (black vinyl coated chain link) from backstop to end of skinned infield. On 225-foot field, 4-foot high sideline and outfield fence (black vinyl coated chain link). On 215-foot field, outfield fence increases to 8-foot high. Yellow safety top on outfield fence. Foul poles at outfield fence. 12-foot wide dual-gate opening on one sideline fence for field maintenance equipment access.
- Concrete block bin: 6-foot by 6-foot for ball field mix located adjacent to 12-foot fence opening.
- Dugout: 21-foot by 7-foot including 15-foot long players bench with backrest. 8-foot high fencing around dugout. Dugout opens onto field at home base side of dugout. 2-foot safety wing fencing inside dugout to prevent foul ball entry. Slatted roof over dugout.
- No pitching mound. Three pitching rubbers (30-foot/35-foot/40-foot to home plate). Equipment installed by CSD maintenance staff.
- Interior warm up/practice pitching area along sideline fences backing up to outfield fence (30-foot/35-foot/40-foot to home plate distance from pitching rubber to plate). Slats or padding in fence to maintain fence longevity.
- Three row bleachers (21-foot long) on concrete pad both baselines.
- 12-foot by 8-foot concrete pad for storage box. Equipment storage unit funded by user group – approved and installed by CSD maintenance staff on same side as field mix bin.
- Conduit and pull boxes from power source to backstop, and from backstop to outfield field for future scoreboard. Scoreboard/controller provided by user group.
- Field lighting at community and regional parks.
- Concrete behind dugouts and in dugouts connected to park walkways on all fields.
- Quick disconnect for water behind pitchers mound.
- Bomber system for watering infield.

Softball Field Amenities – Adult size

- Field size: 300-foot outfield fence with 10-foot warning track and 8-foot high outfield fence.
- Baselines and infield: 60-foot/ 65-foot/ 70-foot/ 80-foot baseline w/ base sleeves on skinned infield. Home plate included. Bases specified by CSD and provided by user groups.
- Permanent backstop. 2-foot high concrete block w/ safety padding and 18-foot vertical fence (black vinyl coated chain link).
- Fencing: 8-foot high fence (black vinyl coated chain link) from backstop to end of skinned infield. 8-foot high sideline and outfield fence (black vinyl coated chain link). Foul poles at outfield fence. 12-foot wide dual-gate opening on one sideline fence for field maintenance equipment access.
- Concrete block bin: 6-foot by 6-foot for ball field mix located adjacent to 12-foot fence opening.
- Dugout: 27-foot by 9-foot including 21-foot long players bench with backrest. 8-foot high fencing around dugout. Dugout opens onto field at home base side of dugout. 2-foot safety wing fencing inside dugout to prevent foul ball entry. Slatted roof over dugout.
- No pitching mound. Two pitching rubbers (50-foot /54-foot to home plate). Equipment installed by CSD maintenance staff.
- Three row bleachers (21-foot long) on concrete pad both baselines.
- 12-foot by 8-foot concrete pad for storage box. Equipment storage unit funded by user group – approved and installed by CSD maintenance staff on same side as field mix bin.
- Conduit and pull boxes from power source to backstop, and from backstop to outfield field for future scoreboard. Scoreboard/controller provided by user group.
- Field lighting at community and regional parks.
- Concrete behind dugouts and in dugouts connected to park walkways on all fields.
- Quick disconnect for water behind pitchers mound.
- Bomber system for watering infield.


Multipurpose Fields (Soccer/Football/Lacrosse/Field Hockey)

- Field size: Regulation field – 360-foot by 240-foot. Limited space field– 210-foot by 150-foot. 25-foot buffer on same plane as field with no obstructions or drainage fixtures. Buffer applies to both field sizes.
- Goals: Portable, with size specified by user group and provided by CSD.
- No bleachers or players benches.
- Field lighting at community and regional parks.

Restroom/Concession Building

- Restroom: typically installed at 1 per 20 acres of Community Park, Regional Park, or Sports Complex. Minimum of one restroom at parks with programmed fields.
- Concession Building: Provided when three or more fields exist at a Community Park or Regional Park. Owned by CSD. Rental agreement required for user group use of facility, which includes cost of building depreciation, building upkeep, and utilities. Building includes shelving, electrical, three-partition sink with hot water, and separate sink for hand washing. Facility built to health code requirements. Equipment supplied by user group.