Adelaide Park Lands Events Management Plan 2016–2020

Acknowledgement of Country

City of Adelaide is located on the Country of the Kaurna people of the Adelaide Plains and we pay our respect to Elders past and present.

We recognise and respect Kaurna cultural heritage, beliefs and relationship with the land. We acknowledge that they are of continuing importance to the Kaurna people living today. The City of Adelaide extends that respect to other Aboriginal language groups and other First Nations living, working and visiting the City of Adelaide.

Lord Mayor Foreword

The Adelaide Park Lands are one of our great assets, a defining part of our city, providing residents and visitors alike with recreational and cultural opportunities in a unique and accessible setting.

Learning the lessons from a

crowded London, Colonel William Light's 1837 plan for the City of Adelaide included the Adelaide Park Lands to ensure the city's future citizens would have easy access to open parks and gardens in support of their wellbeing. Nearly 180 years later, they continue to provide the community with an abundance of open space to enjoy life.

While the Park Lands provide extensive picturesque landscapes, they are also a significant contributor to the liveability of the City of Adelaide by showcasing arts and music festivals, major sporting and cultural events, recreational sport, health and wellbeing activities, community events and casual visitation.

Events in the Park Lands create an exciting and culturally enriching Adelaide experience, while contributing significant economic uplift for the state. This Adelaide Park Lands Event Management Plan aims to support respectful co-existence between events and the local community, managing the balance of maintaining the Park Lands and providing the best experience for all users.

The plan sets out a desire to foster cooperative business and social opportunities which provide benefits for all by ensuring a good fit between an event and their site.

Guidance and support to event organisers is a strong theme, as welcoming, accessible and safe events leave visitors with positive lasting memories of our city.

This plan sends a message that the City of Adelaide is committed to the future of our most important asset which makes our city one of the world's most liveable.

It encourages innovation with the aim to attract new events to our city's beautiful outdoor venues. We have a desire to attract culturally diverse events of all types and sizes, which delight and inspire.

The Adelaide Park Lands offer a wonderful backdrop for a huge variety of events, and we look forward to working with the events industry to strengthen the role the Park Lands play in creating rich experiences in the City of Adelaide.

Contents

Introduction	4
Part 1: Adelaide Park Lands Events Policy	5
1.1 Strategic Context	5
1.2 Definitions	6
1.3 Policy Statements	6
1.4 Policy Positions	6
Part 2: Adelaide Park Lands Events Guidelines	10
2.1 Planning a Great Event	10
2.2 Community Engagement	10
2.3 Access to the Park Lands	11
2.4 Caring for the Park Lands	11
Part 3: Adelaide Park Lands Events Action Plan 2016-2020	12
Part 4: Adelaide Park Lands Maps and Event Site Criteria	14
Map 1: City of Adelaide Park Lands Events Sites	15
Map 2: Victoria Square / Tarntanyangga	18
Map 3: Rundle Park / Kadlitpina (Park 13)	21
Map 4: Rymill Park / Murlawirrapurka (Park 14)	23
Map 5a: Elder Park	26
Map 5b Pinky Flat	29
Map 5c: Barr Smith Walk (Adelaide Riverbank Lawn)	31
Map 5d: Pennington Gardens West	33
Map 6: Hindmarsh Square / Mukata	35
Map 7: Pioneer Women's Memorial Garden, Esther Lipman Garden and others adjacent to Torrens Parade Ground (TPG)	38
Map 8: King Rodney Park / Ityamai-itpina (Park 15)	41
Map 9a: Main Kiosk Area Bonython Park / Tulya Wardli (Park 27)	43
Map 9b: Event Space Bonython Park / Tulya Wardli (Park 27)	45

	Map 10: Creswell Gardens	47
	Map 11: Victoria Park / Pakapakanthi (Park 16)	49
	Map 12: Sports field, Peace Park and Pennington Gardens East (Park 12)	52
	Map 13: Palmer Gardens / Pangki Pangki	54
	Map 14: Brougham Gardens / Tantutitingga	55
	Map 15: Wellington Square / Kudnartu	56
	Map 16: Light Square / Wauwi	58
	Map 17: Whitmore Square / Iparrityi	60
	Map 18: Hurtle Square / Tangkaira	62
	Map 19: Veale Gardens	64
F	Pilot Sites	66
	A: Ellis Park / Tampawardli (Park 24)	66
	B: Gladys Elphick Park / Narnungga (Park 25)	68
	C: John E Brown Park (Park 27A)	70
	D: Helen Mayo Park (Park 27)	72
	E: Veale Park / Walyu Yarta (Park 21) (Back of Veale Gardens)	75
	F: Mary Lee Park (Park 27B)	77
1	Appendices	79
	Development Approval requirements for events in the Adelaide Park Lands	79
	Public consultation process for proposed events in the Adelaide Park Lands	79
	Event Planning and Remediation Fact Sheet	79
	Event facilitation process for medium and major events in the City of Adelaide	79
	Heritage Items	81
	Cycling trails throughout Adelaide Park Lands	83

Introduction

Adelaide has an enviable reputation as one of the world's most liveable small cities. Our Park Lands host a year round calendar of events and activities. The Adelaide Park Lands provide beautiful open spaces in which to stage diverse events of all sizes and offer a wonderful backdrop for a huge variety of events, from major events through to small-scale community events and weddings. Events in the Park Lands create an exciting and culturally enriching Adelaide experience while contributing significantly to the State in many ways. A strong creative culture has many positive impacts; improving local and State-wide economic, health and wellbeing, social engagement, employment and education outcomes.

In 2015, Adelaide earned the title for Best Event State at the Australian Event Awards, with Writers Week, held in the Adelaide Park Lands, winning Best Community Event at the same event. The Adelaide Fringe remains the second biggest Fringe event in the world after Edinburgh and the demand for events in the Park Lands continues to grow, with the last four years seeing consistent growth in attendance at events. Council is setting future directions in order to harness this growth and energy and attract more visitors to enjoy outdoor events in our beautiful city.

The Adelaide Park Lands are but one stage where events across the city are held. City streets, laneways, buildings and unique spaces also make up our great city, however this Park Lands Events Management Plan (APLEMP) is specifically focused on managing events in the Park Lands, and is supported strategically by the Park Lands Management Strategy. The purpose of APLEMP is to provide all the information necessary for Council and the community to understand and adhere to the management framework around holding events in the Park Lands. This document has been developed through consultation with event organisers and the broader community. It aims to strike a balance between growing events in the Park Lands and recognising the unique environmental needs of the event sites, the nature of the local community around events and local resident needs. It sets out a clear four year action plan to achieve growth in high quality events, particularly in medium sized events. This plan focuses on identifying suitable event spaces in the Park Lands and providing guidance on the best fit between the event type and event site. Six new pilot sites have been identified as great new places to hold events and these will be communicated broadly to attract interest.

Council aims to provide security of tenure to major events by providing longer term agreements. This will enable a more stable event schedule to facilitate long term planning for both Council and event organisers, and to secure talented artists into the future. Council welcomes all types of events that are suitable to the location and enhance activity in the surrounding precinct. As Council strives for carbon neutrality, more people will attend events through alternative transport options, and event organisers will make these choices easier by advertising public transport, walking and cycling routes in conjunction with event promotion.

This APLEMP is forward thinking and aligns with the Adelaide Park Lands Management Strategy and vision for Parks, identifying where events could be held in the future.

This APLEMP has four distinct parts:

Part 1: Adelaide Park Lands Events Policy

Part 2: Adelaide Park Lands Events Guidelines

Part 3: Adelaide Park Lands Events Action Plan 2016-20

Part 4: Adelaide Park Lands Maps and Event Site Criteria

"Events in the Park Lands create an exciting and culturally enriching Adelaide experience while contributing significantly to the State in many ways."

Part 1: Adelaide Park Lands Events Policy

1.1 Strategic Context

The following two documents provide the strategic context for the Adelaide Park Lands Events Management Plan (APLEMP).

The City of Adelaide 2016-2020 Strategic Plan

The City of Adelaide 2016-2020 Strategic Plan outlines the following vision: Adelaide is a welcoming and dynamic city full of rich and diverse experiences.

Adelaide Park Lands Management Strategy

The Adelaide Park Lands Management Strategy (APLMS) is the leading planning document for the Park Lands over the next five years. The APLMS was open for public consultation in February 2016. The document includes the following in relation to events in the Park Lands:

Objectives

In planning for the future of the Adelaide Park Lands the strategies, actions and projects we implement will ensure that the Park Lands are:

• **Responsive** to a changing urban environment that meets the open space needs of Greater Adelaide and inspires people to participate in activities and events leading to an enhanced quality of life.

"The Adelaide Park Lands offer a wonderful backdrop for a huge variety of events, from major events attracting international and interstate visitors through to small-scale community events for the people of Adelaide. Maximising opportunities for community access to these events is fundamental to activating Park Lands spaces while showcasing the scenic beauty and attraction of the Park Lands to international television and internet audiences."

- Iconic and celebrated for their distinctive heritage and cultural values and enduring integrity of Colonel Light's plan for Adelaide as "the City in a Park".
- **Inclusive** of the whole community by providing an enhanced sense of place and ownership and a range of opportunities for social, cultural and economic exchange.
- Accessible to the metropolitan population via a network of linked parks that connect people to the City, suburbs, hills and coast.
- **Enriching** as a place of respite from a rapidly changing urban environment, providing stimulating sensory, playful and enlightening experiences through a closer connection with nature and beautiful landscapes.
- **Diverse** and accommodates a range of activities, experiences and landscapes that are valued by people of different ages, cultures, abilities and interests.
- **Resilient** in adapting to a changing climate, enhancing biodiversity and sustaining the quality of user experiences.
- Outcome 1: Dynamic, active and tranquil places -Places of activity, creativity and tranquillity for everyone that supports our changing lifestyles, health and wellbeing.

Council policies

Council has a range of policies that provide the mandate for managing events in the Park Lands, including:

- Access and Inclusion Strategy 2019-2022
- Community Engagement Strategy
- Cultural Strategy 2017-2023
- Event Noise Mitigation Standard Operating Procedures
- Live Music Action Plan 2017-2020
- Community Consultation Policy
- Stretch Reconciliation Action Plan 2018-2021
- Smart Move Strategy 2012-2022 Interim Action Plan
 2016-2018
- The Park Lands Community Land Management Plan
- Sustainable Event Guidelines
- Integrated Biodiversity Management Plan

Legislative requirements

The relevant legislative framework for managing events in the Park Lands is provided by (but not limited to) the:

- Adelaide (City) Development Plan
- Adelaide Park Lands Act 2005
- *Development Act 1993* and Development Regulation 2008
- Disability Discrimination Act 1992
- Environmental Protection Act 1993
- Local Government Act 1999
- Liquor Licensing Act 1997
- Major Events Act 2013
- Tobacco Products Regulation Act 1997
- Work Health and Safety Act 2012
- Work Health and Safety Regulations 2012

1.2 Definitions

1.2.1 Park Lands is defined as the Park Lands and Squares of the City and North Adelaide under the care, control and management of the CoA as defined by the Adelaide Park Lands Plan.

1.2.2 Event means a public or private, fenced or unfenced, ticketed or unticketed planned gathering which is outside the normal everyday activity levels of the Park Lands (even if held regularly) and which is not provided for in sporting licence agreements.

Major event – an event of 10,000 plus people and/or over 20,000 square metres.

Medium event – an event of 1,501 to 9,999 people and/or over 1,000 and less than 20,000 square metres.

Small event – an event of 0-1,500 people and/or less than 1,000 square metres in size.

1.3 Policy Statements

Council will:

- A. Attract culturally diverse events of all types and sizes, that delight and inspire, to create rich experiences across the Park Lands
- B. Support respectful co-existence between events and the local community including residents, aiming for cooperative business and social opportunities which provide benefits for all, by ensuring a good fit between an event type and an event site
- C. Support event organisers to hold welcoming, accessible and safe events that leave people of all backgrounds with positive lasting memories of our city.

1.4 Policy positions

1.4.1 Consultation and engagement

Advice and consultation with Council and the community will be based around meaningful engagement, to support events and the local community to build valuable relationships and to minimise consultation fatigue. Impacted community members will be notified as far in advance as possible of the upcoming event.

Council's Noise Mitigation Standard Operating Procedures (the SOPs) requires significant notification and engagement to be undertaken prior to approval of an event licence. Notification areas have been established to ensure adequate information and prior notice is provided to the community around event sites, as are outlined in the SOPs.

Council may legally grant an event licence for up to 5 years under the *Local Government Act 1999* without undertaking public consultation, provided that such a licence is authorised by the relevant Community Land Management Plan (CLMP).

As such, Council is required to have a suitable approval process in place to ensure that each event licence is assessed and determined as being consistent with the requirements of the Adelaide Park Lands Community Land Management Plan and the Adelaide Park Lands Management Strategy (see page 16). Adherence to this process will ensure all approved event licences comply with section 202(6) of the *Local Government Act 1999*. Council's Park Lands Community Land Management Plan allows for events in the Park Lands where the use is:

- Consistent with the objectives of management of the Park
- Provides community benefit
- Supports the outdoor recreational use of the Park Lands and
- Is consistent with the Adelaide Park Lands Management Strategy.

To ensure events are held in suitable locations, consultation has been undertaken to set criteria for use for each event site, as outlined in this document.

In addition to using these site criteria as an overarching guide to appropriately place and manage events in the Park Lands, community consultation and engagement for Park Lands events will be undertaken in the following way:

1. Quarterly reporting

Council will facilitate expedient approvals for event applications by delegating the approvals for events which meet the requirements of the APLEMP to the CEO (or their nominee).

Quarterly reports will be provided to Council identifying forthcoming events (all medium and major) as well as a report on significant events which have taken place in the previous quarter including feedback (if any) received from the public.

2. Council approval

As an initial assessment, subject to the provisions above, an event would be approved under delegated authority unless it:

- Will occupy a significant portion of a Park for more than four weeks (including bump in and out) and/or
- Is seeking road closure of more than 24 hours to utilise an entire site i.e. the Squares such as Reconciliation Plaza or to add a site footprint by utilisation of an adjacent roadway
- Is a new event application that would have significant impact on the Park Lands or community.

In these instances Council will be provided with the event management approaches and the outcomes of a 21 day public consultation prior to seeking Council approval. The local community and other key stakeholders will be engaged to seek views, identify opportunities and to minimise negative impacts.

Council reserves the right to refuse to grant a licence for the use of the Park Lands for an event should the impact be considered too high and would be unable to be satisfactorily mitigated.

3. Long term licence holders

Three year terms, subject to Council approval, will be offered to suitable events to support stability of tenure in appropriate event sites. Longer term licences will enable Council to communicate Park Land availability over the long term, as well as set rest periods to ensure high quality turf is maintained. This will be undertaken through a transparent expression of interest procedure. Public consultation will be conducted as part of this procedure process.

1.4.2 Application and approvals

Council wants to grow events in the Park Lands and is open to new event opportunities and applications for activity at all times of the year, accessing many different Park Lands locations. Events will be continued to be assessed on a case-by-case basis, and will need to align with Council's strategic directions which includes growing the number of people attending events, as well as adhering to Council policy. Events approved by Council will be a mix of commercial and non-commercial, public and free entry events, with a desire to maximise public access to the Park Lands.

Events will be assessed for their suitability against the Site Criteria for each Park. Sufficient lead in time will ensure the event meets the Adelaide Park Lands Events Guidelines. Engagement with key authorities and partners including South Australia Police, Consumer and Business Services, Department of Planning, Transport and Infrastructure, Renewal SA and Riverbank partners will be conducted early to ensure effective mitigation and scheduling occurs, in order to both leverage on partnership opportunities and minimise disruption to the daily life of the City. Applications for pop up bars are generally not endorsed. Applications will be assessed on a case by case basis which will include reviewing how the pop up bar supports proposed activation/entertainment by the applicant. For these proposed events, the liquor component must always be a secondary/complimentary offering with the activation being the primary purpose of the event. Pop up bars with limited activation are not eligible for an event licence. The assessment and approval or otherwise of such applications will be at the discretion of Council and will consider how the proposed activities are in line with the Criteria for Event Use for the proposed site/s as well as the objectives of the Liquor Licensing Act.

During the festival period in February and March of each year, applications to use public space for festival activity will be agreed in conjunction with the appropriate body.

Applications must be lodged with Council prior to the event date, inline with the following:

Major event:	At least six months prior.
Medium event:	At least three months prior or at least six months prior if held over multiple days.
Consell as sent	At least 21 days when an three meanths

Small event: At least 21 days prior or three months if held over multiple days.

Where multiple event sites have been tentatively held, confirmation of event sites must be confirmed in line with the application lodgement timeframes (see above).

A number of fact sheets have been developed to assist event organisers with understanding the process that is undertaken for approving events, the Development Approval process and the public consultation process for event. These fact sheets are included at the end of this document.

1.4.3 Care and custodianship of the Adelaide Park Lands

The City of Adelaide Park Lands are under the ongoing cultural care and custodianship of the Kaurna First Nations people of the Adelaide Plains. Any activity in the Park Lands must respect this custodianship. From time to time, when particular event activities are proposed on sites of specific significance to Kaurna, the City of Adelaide will consult Kaurna Elders around the appropriateness of the activity on this site.

City of Adelaide maintains the Park Lands for a range of uses and council therefore has an obligation to apply the statutory principles of the Adelaide Park Lands Act 2005 including the following:

The interests of the South Australian community in ensuring the preservation of the Adelaide Park Lands are to be recognised and activities that may affect the Park Lands should be consistent with maintaining or enhancing the environmental, cultural, recreational and social heritage status of the Park Lands for the benefit of the State'.

A number of Adelaide Park Lands include representations of significant parts of Australia's history and places of peace. Events wishing to use these spaces must first discuss with the Events Team to ensure appropriateness of the nature of the event.

These areas of sensitivity have been denoted on the relevant maps. Please note that this is not an exhaustive list of all areas of sensitivity. Only those areas of sensitivity which are likely to be impacted by events have been included.

Event management must ensure the protection of biodiversity areas, remnant vegetation and tree root zones in particular. Where an event disrupts the natural cycle of turf growth and maintenance care, the event will be charged for remediation in order to return the Park to its former condition as quickly as possible. Premium sites have a higher expectation of quality of the turf and environment and additional charges may be expected in these sites.

To minimise remediation costs to event organisers, rest and remediation periods will be programmed for Parks in the event booking schedule.

1.4.4 Fees and Charges

As a local government entity Council supports events in order to primarily attract people to the City, not to earn income.

Council sets reasonable fees in order to be fair and equitable to Park Lands users and ratepayers. To this end the following policy principles apply to setting fees:

- Fairness
- Equity
- Sustainability (of both the event and of Council's support for the event).

To achieve these principles fees and charges must be set in a way that:

- Considers the value of the location
- Considers the size of the event
- Considers seasonality
- Considers the ability of the event holder to pay i.e. commercial ticketed events will be charged more
- Operates from a user pays approach to remediation of damaged Parks
- Operates from a user pays approach for water, power and sewerage use.

1.4.5 Road Events

Roads are primarily for the purpose of vehicle traffic movement. However, it is increasingly common for events to be held on roads. Below provides some high level guidance on holding an event on a road in the City of Adelaide. All applications for road events are assessed in line with the Road Traffic Act and Guidelines for Events on SA Roads.

Suitability: Street fairs, running races, community markets and car displays. Music can be played during road events, but only when it is ancillary to the main event being held on the road.

Discouraged: Large scale music concerts and fenced, ticketed events.

Road closures on major arterial roads during peak hours (7:30am-10:00am & 3pm-7pm) Mon-Fri.

Operating hours: Road events, including amplified sound can commence from 7am and should conclude by 11pm, unless otherwise negotiated with the CoA.

Shared use considerations: Event organisers should consider surrounding businesses and residents as part of event planning and minimise noise impacts wherever possible. Refer to **Event Noise Mitigation Standard Operating Procedures**.

Part 2: Adelaide Park Lands Event Guidelines

2.1 Planning a great event

To plan for a great event, Council will:

- Assist organisers to complete an event management plan, which provides best practice links and information to run a well-planned event that meets legislative requirements
- Ensure that event organisers are carrying the correct insurance and develop appropriate Risk and Event Management Plans
- Coordinate operational services where requested (power, sewer access, irrigation mark-outs, gate access, temporary bike racks, cleansing etc.)
- Promote a fee structure which is fair, equitable and sustainable, charging higher fees for events that prevent normal access, are commercial or charge admission.

To plan for a great event, event organisers will:

- Plan early and thoroughly to achieve a high quality event
- Provide a welcoming, inclusive, healthy, and safe environment for event patrons and staff, adhering to national standards and legislative requirements
- Ensure access to the event and promote the accessible event to people living with a disability
- Where possible give consideration to maximising the economic contribution from the event to the state
- Follow any desired practice in regards to cultural sensitivities in the Park Lands, this may mean protecting or avoiding certain areas within the site
- Include a Kaurna Welcome to Country (major events) and acknowledge the original custodians of the land, the Kaurna people, and the use of the Kaurna name for the Park (all events)
- Encourage and promote public transport, walking and cycling options to access the event, particularly for events in premium sites

- Utilise fencing that is attractive, high quality, semitransparent (with the exception of back of house areas of events) and use best practice methods for the installation and removal of the fencing. Ideally fencing will display the name, date and times of the event
- Submit a development approval/application process should they wish to advertise on fencing.

2.2 Community engagement

To ensure the local community are engaged with and support the event, Council will:

- Facilitate links with the local community to ensure early notification and consultation is conducted
- Take local feedback into consideration when approving and shaping an event
- Encourage and support event organisers to hold their event in a suitable location
- Facilitate negotiations between sporting licence holders and event applicants where relevant.
- Facilitate conversations between Kaurna and event applicants where relevant.

To ensure the local community are engaged with and support the event, event organisers will:

- Manage their noise outputs in line with Council's Event Noise Mitigation Standard Operating Procedures ('the SOPs') including satisfactorily notifying and engaging within notification areas as specified in the SOPs
- Maximise informal public access and maximise use of the Park Lands by the public during the event
- Manage alcohol trading and consumption in a safe and effective manner, following all South Australian legislation and Council policy; as Council (the site landlord) approval is required for a temporary liquor licence at which time operating hours, capacity and conditions will be set, which may include wind down and lock out times, sales practices and crowd control measures
- Provide on-site notice, for a minimum of 14 days, of upcoming events, particularly where path closures or fencing is required.

2.3 Access to the Park Lands

To maximise public access to the Park Lands, Council will:

- Create an event calendar that allows for high demand Parks to be rejuvenated to maintain the park for daily use.
- Assist event organisers with applications for accessible pick up/ drop off zones (fees apply).

To maximise public access to the Park Lands, event organisers will:

- Ensure, wherever possible, that amenities such as playgrounds, BBQs and public toilets remain unfenced and where a toilet must be inside a fence, ensure a replacement toilet is provided outside the fence
- Minimise fencing as Council wants to ensure the Park Lands remain unfenced where possible to maintain access to site for as much time as possible over the course of the event
- Ensure public access to pedestrian and bike paths to the maximum extent possible
- Ensure parking is maintained for all users of the Park Lands where possible
- Foster cooperative business opportunities where possible and minimise disruption for businesses in the Park Lands
- Minimise disruption for sporting licence holders operating within the Park Lands
- Contact Park Land tenants early to discuss the event, identify ways to reduce event impacts of the event on the tenant and identify any opportunities to realise mutual benefits to the event organisers and the tenant. Event holders should refer to the site criteria for a list of tenants.

2.4 Caring for the Park Lands

Site capacity and operating hours included for each site in the APLEMP is provided as a guide only. Factors such as event type, infrastructure and site design can result in actual capacity numbers and operating hours varying.

Please note that in this context, site capacity relates to the number of people a site can safely accommodate in consideration of land size and event footprint. Liquor licence capacity is determined by Consumer and Business Services as part of the event planning and assessment process.

To care for the Park Lands, Council will:

- Provide clear information on site responsibilities
- Hold site meetings before and after, where required, to agree upon the condition of the site, and return it to this original state. This will include quoting for remediation works to be paid by the event organiser
- Conduct regular assessment and maintenance of event sites
- Use turf management techniques which relieve soil compaction and promote vigorous growth and recovery.

To care for the Park Lands event organisers will:

- Undertake bump in and bump out in the least possible time and disruption to the local environment.
- Use best practice in waste minimisation and recycling including compostable materials
- Minimise vehicle access on the Park Lands
- Undertake practices that limit the amount of damage to the event site, and take responsibility for restoring the site to the pre-event condition through the remediation process.

Part 3: Adelaide Park Lands Events Action Plan 2016-20

City of Adelaide Strategic Plan 2016-2020 theme: Creative

A multicultural city with a passion to create authentic and internationally renowned experiences

Objective: Attendance at festivals and events in the City and Park Lands will have grown by 5% by 2020

- By 2020, develop, build and upgrade infrastructure that supports events and is sensitive to the environment within key event spaces in the City and Park Lands
- Attract and support artists and cultural entrepreneurs to develop commercial opportunities
- Provide support to key festivals and organisations to assist them in offering events and activities that attract visitors to the City
- Surprise, delight and attract people to our city by continuing to encourage and support dynamic and changing urban public spaces, heritage, art, laneways, streets, facilities and activities

Adelaide Park Lands Event Management Plan (APLEMP) projects	Adelaide Park Lands Management Strategy Aligned Actions	Priority / Timeframe
 Project 1: Develop, Implement and monitor the APLEMP Create a four year plan to guide Council management of high quality events in the Park Lands to meet Council's vision and Strategic Plan, and report progress annually 	1.5.5 Create a site-specific approach to programming a range of events which attract diverse audiences	High / 2016-2020
 Project 2: Create multi-year agreements for significant major events Secure high quality events for up to five years in set locations through event licences Review annually and align with sponsorship and funding Facilitate local community partnerships 	1.5.4 Grow opportunities for community participation in artistic, recreational and cultural events	Medium / Implement 2017/18
 Project 3: Review infrastructure requirements for all event spaces Review and plan for ongoing event infrastructure upgrades to align with the implementation of the Adelaide Park Lands Management Strategy 	1.5.7 Provide suitable forms of infrastructure to support the operation of event spaces, including power, sewer, water, access, public toilets, shelters, kiosks, cafes and other facilities	Medium / Plan in 2016/17 and Implement in 2017 – 2020
 Project 4: Improve remediation processes Create fact sheets with costings for all remediation work packages Explore remediation funding models Program appropriate rest periods in order to maintain high quality turf and amenity, whilst minimising remediation requirements 	1.5.2 Maintain and improve high quality event sites	High / Implement 2016/17
 Project 5: Develop and share the CoA managed annual event calendar Provide an annual event calendar quarterly update to Council and key stakeholders, include a snap-shot summary report on previous three months events Ensure the local community is notified and engaged in all high impact events 	1.5.4 Grow opportunities for community participation in artistic, recreational and cultural events	High / Implement 2016/17

 Project 6: Improve the spatial distribution of events Pilot new event sites Categorise event sites according to value Utilise pricing mechanisms that consider seasonality and location to encourage use of new spaces 	1.5.1 Identify sites capable of hosting more events of varying types and sizes	High / Implement 2016/17
Project 7: Review the Adelaide Park Lands Community Land Management Plan (CLMP)	1.5.8 Investigate methods to minimise fencing	High / Commence
Update CLMP to reflect event use criteria to align with the APLEMP 201 and provide the legislative mandate to hold events in the Park Lands		2016/17

City of Adelaide Strategic Plan 2016-2020 theme: Smart

A smart city with a globally connected and opportunity rich economy

Objective: By 2020 our city's economy is growing faster than the Australian economy

• Transform our services and business processes to improve our effectiveness and efficiency and provide improved quality communications, including having all Council forms able to be submitted online by 2018

Adelaide Park Lands Event Management Plan (APLEMP) projects	Adelaide Park Lands Management Strategy Aligned Actions	Priority / Timeframe
 Project 8: Improve online event management processes and tools Event booking, application and approvals processes are online and supported by a range of maps and tools Streamline events approval processes to improve the customer experience 	1.5.6 Provide clear best- practice guidelines for organising an event in the Park Lands	Medium / Plan in 2016/17 Implement 2017-2020

City of Adelaide Strategic Plan 2016-2020 theme: Green

One of the world's first carbon neutral cities and an international leader in environmental change

Objective: Reduce city carbon emissions by 35% from the 2006-07 baseline by 2020

- Work with federal and the State Government to provide appropriate infrastructure and promote sustainable transport options such as public transport, cycling and walking to improve the experience of commuters and reduce transport-related carbon emissions
- By the end 2017, our procurement practices will reasonably require the environmental track record and/or credentials of suppliers and estimates of carbon emissions of products and services

Adelaide Park Lands Event Management Plan (APLEMP) projects	Adelaide Park Lands Management Strategy Aligned Actions	Priority / Timeframe
Project 9: Encourage carbon neutrality and sustainable resource useEvents to promote alternative transport useEvents to improve recycling and use of compostable materials	1.5.3 Prioritise events showcasing carbon neutrality and sustainable resource use across the Park Lands	High / Plan and implement in 2016/17 (Ongoing Action)

Part 4: Adelaide Park Lands Maps and Event Site Criteria

EVENT SIZE:

Major events – over 10,000 people Medium events – 1,501 to 9,999 people Small events – 1,500 people and under

Note: Popular wedding locations include Veale Gardens, Osmond Gardens, Grundy Gardens and Pennington Gardens (East and West).

PREMIUM

Iconic city parks Central and Eastern CBD Good event infrastructure

Victoria Square / Tarntanyangga Rundle Park / Kadlitpina (Park 13) Rymill Park / Murlawirrapurka (Park 14) Elder Park Pinky Flat Barr Smith Walk (Adelaide Riverbank Lawn) Pennington Gardens West

Hindmarsh Square / Mukata

Pioneer Women's Memorial Garden, Esther Lipman Garden and others adjacent to Torrens Parade Ground

POPULAR

Medium-major event space Attract large crowds day and night Good event infrastructure King Rodney Park / Ityamai-itpina (Park 15) Main Kiosk Area Bonython Park / Tulya Wardli (Park 27) Event Space Bonython Park / Tulya Wardli (Park 27) Victoria Park / Pakapakanthi (Park 16) Sports field, Peace Park and Pennington Gardens East (Park 12) Palmer Gardens / Pangki Pangki Brougham Gardens / Tantutitingga Wellington Square / Kudnartu Light Square / Wauwi Whitmore Square / Iparrityi Hurtle Square / Tangkaira Veale Gardens Creswell Gardens

STATE GOVERNMENT MANAGED EVENT SPACES

These spaces are managed by the State Government and may host events of state, national and international significance Botanic Park/Botanic Garden Government House Torrens Parade Ground Adelaide Oval Adelaide Zoo

POTENTIAL EVENT SPACES

These spaces are open to new possibilities for growth in events and through shared access with sports grounds. Note: One set of use criteria for use. West Park Lands – Gladys Elphick Park/Narnungga (Park 25) North Park Lands – (Park 2,3,4 and 5) North East Park Lands – (Park 6,7, 8, 9, 10 and 11) South East Park Lands – (Park 17,18, 19, 20) South West Park Lands – (Park 21, 21 West, 22, 23) Frome Park/Nellie Raminyemmerin Ellis Park/Tampawardli (Park 24) (Event Space) Helen Mayo Park Hurtle Square/Tangkaira Palmer Gardens/Pangki Pangki Brougham Gardens/Tantutitingga Wellington Square/Kudnartu Red Gum Park/Karrawirra (Park 12)) Light's Vision/Montefiore Hill Frome Park / Nellie Raminyemmerin Mistletoe Park / Tainmuntilla (Park 11)

PILOT SITES

- A Ellis Park/Tampawardli (Park 24)
- B Gladys Elphick Park/Narnungga (Park 25)
- C John E Brown Park (Park 27A)
- D Helen Mayo Park (Park 27)
- E Veale Park / Walyu Yarta (Park 21) (Back of Veale Gardens)
- F Mary Lee Park (Park 27B)

Map 1: City of Adelaide Park Lands event sites

4.1 City of Adelaide Park Lands event sites

Events sites vary in size, infrastructure, level of amenities and proximity to the CBD. To help event organisers and Council ensure the event type is suitable for the event site and program. The following structure has been established:

Premium sites

These sites are located in the eastern and central CBD and include State Government managed sites, have a high demand for use by major events which showcase Adelaide and South Australia, as well as a high demand for passive and recreational use. These sites are iconic city spaces with good infrastructure and facilities. There is a high community expectation that these sites are maintained to a very high standard.

Map 2: Victoria Square / Tarntanyangga

Map 3: Rundle Park / Kadlitpina (Park 13)

Map 4: Rymill Park / Murlawirrapurka (Park 14)

Map 5a: Elder Park

Map 5b Pinky Flat

Map 5c: Barr Smith Walk (Adelaide Riverbank Lawn)

Map 5d: Pennington Gardens West

Map 6: Hindmarsh Square / Mukata

Map 7: Pioneer Women's Memorial Garden, Esther Lipman Garden and others adjacent to Torrens Parade Ground

Popular sites

These sites are regularly utilised for events of all sizes, including our major events. They have good event infrastructure and facilities.

Map 8: King Rodney Park / Ityamai-itpina (Park 15)

Map 9a: Main Kiosk Area Bonython Park / Tulya Wardli (Park 27)

Map 9b: Event Space Bonython Park / Tulya Wardli (Park 27)

Map 10: Creswell Gardens

Map 11: Victoria Park / Pakapakanthi (Park 16)

Map 12: Sports field, Peace Park and Pennington Gardens East (Park 12)

Map 13: Palmer Gardens / Pangki Pangki Map 14: Brougham Gardens / Tantutitingga Map 15: Wellington Square / Kudnartu Map 16: Light Square / Wauwi Map 17: Whitmore Square / Iparrityi Map 18: Hurtle Square / Tangkaira Map 19: Veale Gardens

Pilot sites

These sites will be actively promoted and trialled as event sites for suitable events

- Pilot Site A: Ellis Park / Tampawardli (Park 24)
- Pilot Site B: Gladys Elphick Park / Narnungga (Park 25)
- Pilot Site C: John E Brown Park (Park 27A)
- Pilot Site D: Helen Mayo Park
- Pilot Site E: Veale Park / Walyu Yarta (Park 21) (Back of Veale Gardens)
- Pilot Site F: Mary Lee Park (Park 27B)

4.1.1 Potential sites

Potential sites are located in the northern Park Lands (Parks 2-11), western Park Lands (Parks 22-25) and southern Park Lands (17-22). These Parks are broadly indicated in Map 1, with more specific maps for bookable event spaces able to be obtained from Council.

These sites are emerging as potential new spaces in which events can be held, they have higher availability than premium and popular sites, however negotiation with sporting licence holders is required for some spaces. These sites have less purpose built infrastructure and could be more suitable for medium and small events. They are less likely to be used for events but could be ideal where negotiated and suitable.

Some of these sites include Park Land tenants. Event organisers need to engage with local tenants so that all parties can co-exist harmoniously and where possible, maximise on each other's offerings. Contact the events team for more information on these tenants.

Note that Angas Garden occupies a portion of Red Gum Park / Karrawirra (Park 12). Within Angas Gardens there are a number of elements which represent significant parts of Australia's history and places of peace. These are:

- Angas Memorial and Simpson & Donkey
- Australian Defence Force Health Services Memorial.

The immediate area around the above sites must be kept clear from infrastructure and patron use. (Exceptions to this are memorial–related events).

Map 1: Shows the entire Park Lands and includes potential spaces in the northern Park Lands (Parks 2-11), western Park Lands (Parks 22-25) and southern Park Lands (17-22).

Western Park Lands 22-25

There are significant sporting fields in the western Park Lands. Any events will need to negotiate with licence holders. It is recommended that the event pilot sites Park 25 and 25 West are utilised first.

Park 22 is suitable for netball events and potentially car parking use. Cultural events have occurred in this Park, however its suitability for major events is limited.

Southern Park Lands 17-21

Parks 17-19 high shared use considerations including sporting clubs and sports fields licences and could host small to medium events in negotiation with the licence holders. Sporting events can occur in these areas.

Park 20 hosts the BMX track and upgraded playground and is limited in its use for events.

Park 21 Veale Gardens is a popular wedding site and is included in the site criteria maps on pages 51 and 52.

In general multi-stage high impact music festivals are not suitable in the southern Park Lands. The Pilot Site in Park 21 is recommended as the first option for larger events in the southern Park Lands.

Remnant vegetation across the southern Park Lands must be protected and care must be taken to identify the bushcare site in Park 17, Park 21 and 21 West, and areas of Park 23 to ensure event patrons and organisers to not damage the site.

Northern Park Lands 1-11

Park 2 surrounds the North Adelaide Aquatic Centre and is actively discouraged for formal events given the need to ensure the availability of the Aquatic Centre car park.

The northern Park Lands have a range of recreation and sporting locations including the North Adelaide Golf Course, Adelaide Aquatic Centre, Dog Park and some sporting clubs and fields.

Key Biodiversity Areas/High biodiversity value areas

There are a number of Key Biodiversity Areas (KBAs) and high biodiversity value areas within the Adelaide Park Lands. KBAs are defined as areas of the Park Lands that are actively being managed to protect and improve their high native biodiversity value. They contain significant remnant indigenous vegetation and/or are being revegetated with indigenous species. KBAs feature in the following Park Lands:

Denise Norton Park/Pardipardinyilla (Park 2)

Yam Daisy Park/Kantarilla (Park 3)

Reservoir Park/Kangatilla (Park 4)

Bragg Park/Ngampa Yerta (Park 5)

Lefevre Park/Nantu Wama (Park 6)

Mistletoe Park/Tainmuntilla (Park 11)

Victoria Park/Pakapakanthi (Park 16)

Carriageway Park/Tuthangga (Park 17)

Veale Park/Walyu Yarta (Park 21)

Golden Wattle Park/Mirnu Wirra (Park 21 West)

Bonython Park/Tulya Wardli (Park 27)

John E Brown Park (Park 27A)

There is also a high biodiversity value area contained within G.S Kingston Park/Wirrarninthi (Park 23).

Event applications for use of the above Park Lands are approved in conjunction with Council's Sustainability team.

4.1.2 Premium Sites Map 2: Victoria Square/Tarntanyangga

Victoria Square / Tarntanyangga criteria for event use

Site type	Premium
Nature of the venue	 Positioning Statement - Victoria Square is the civic heart of the City. It is inclusive and welcoming to all, providing innovative facilities for events and activities to celebrate Adelaide's cultural diversity and vibrant arts sector Guiding Principles 111 To provide a central place for sivils events, arts and sultural festivals and activities
	1.1.1. To provide a central place for civic events, arts and cultural festivals and activities 1.1.2. To enhance Adelaide's cultural diversity through its operation and programming
	1.1.3. To attract local, national and international visitors to Victoria Square / Tarntanyangga
	1.1.4. To provide an innovative, open, accessible and entertaining destination
	1.1.5. To represent Adelaide as a city for cultural diversity and the arts
	1.1.6. To support the City's priorities in enabling economic prosperity
	Victoria Square / Tarntanyangga plays an important role as open space within, and part of, the Adelaide market district
	It has high quality purpose built event infrastructure on the northern side
Suitability	 Events that are culturally diverse and accessible to the general public are sought after and encouraged
	• Events showcasing food and wine, and/or showcasing the unique and enviable lifestyle, health and wellbeing, arts and culture, live music and multicultural communities of South Australia and the City of Adelaide are highly suitable
	Limited commercial promotional activity is supported
	Events must demonstrate high design values to engage audiences
Discouraged	Late night bar/alcohol focused activity that may result in the space operating in a similar way as a late night venue
Suggested capacity	 North site 5,000 / south site 5,000, not including the four outer triangles and Reconciliation Plaza Any closure must occur outside the operating hours of the Adelaide Central Market or at a time agreed in consultation with Council, the Adelaide Central Market Authority, Department of Planning, Transport and Infrastructure and key stakeholders including the Market District, and may result in minimising times at which the Plaza is closed to traffic
Event size	Most suitable for medium sized events
Precinct specific o	riteria
Operating hours	Sunday - Thursday: Close 11pm. Fridays & Saturdays: Close 11:59pm. Sundays that precede a Monday public holiday: Close 11:59pm on the Sunday. Open 11am for alcohol trade. Events can commence from 7am.
Shared use considerations	 Ensure public access to pedestrian and cycle paths to the maximum extent possible Toilet block must remain open Maintain northern tip access to public during day time Fencing is discouraged but where required must be high quality, attractive and semi-transparent As the central civic heart of the city, there are significant high-rise buildings overlooking the site, and directly and significantly affected by noise from the site, who must be engaged with during event planning, to the satisfaction of Council and key stakeholders

Environmental sensitivities	Turf protection systems must be used for bump in and out as this turf suffers from degradation from intensive use	
Site restrictions	Council encourages use of either the north or south sites, and does not support ongoing monopolisation of the entire Square for an extended period of time (i.e. more than two weeks), in order to support opportunities for shared use of the space in peak times (i.e. Summer period - October to April). In order to enable access to Victoria Square for recreation and informal use, Council will program the square to allow for rest and remediation of both sides by alternating bookings of the north and south event sites. Use of the southern side for events will be subject to the implementation of the Victoria Square Masterplan	
Amplified sound considerations	Victoria Square is surrounded by a mix of institutional uses and commercial businesses, with residences located towards the south. Due to the proximity to commercial businesses, this site is generally more sensitive to noise within business hours (before 5pm Monday to Friday). Significant amplified sound should be minimised during these times. Due to configuration of the site, stages are typically situated at the northern end facing south. Impacts to residences south on along King William Street should therefore be considered (refer to recommended stage positioning on map).	
Considerations	1 Captain Charles Sturt 4 Charles Cameron Kingston 7 Queen Victoria	
	2 John McDouall Stuart 5 Cultural Marker	
	3 Alice's Tree 6 Three Rivers Fountain	
	The immediate areas around the above sites must be kept clear from infrastructure and patron use (exceptions to this are memorial-related events)	
	Access to this Automated External Defibrillator for the general public must be maintained at all times	
	Event organisers may need to engage a tram spotter via Department of Planning, Transport and Infrastructure (DPTI) should their event involve works close to the tram line. Costs and minimum lead time apply.	
	map for power, water and sewer points)	
Shade	Yes, around edges	
Toilets	One large toilet block	
Amenities	Seating	
Lighting	Well lit by internal path and street lighting	
Bike parking	Bike parking located around the square and in both corners of the square immediately north of Grote/Wakefield Street	
Access		
Essential vehicle access	Restricted vehicle access onto the site	
Accessible parking	May be made available at the corner of Flinders Street and Victoria Square side road	
i		

Transport	Excellent public transport access is available. Adelaide Railway Station is accessible by connecting
	with tram services. The closest tram stop is Victoria Square. Free City Connector services are
	available on Grote Street. Multiple high frequency bus services are available on King William Street,
	Grote Street, Wakefield Street and in Victoria Square.

Rundle Park / Kadlitpina (Park 13) criteria for event use

Site type	Premium
Nature of the venue	 Rundle Park is an area of high event attendance during the summer months It is a formal park with ornamental garden beds
Suitability	• Events that are accessible to the general public, arts and culture, live music, community events, iconic international/national significance, live music is sought after and encouraged
Discouraged	Major multi-stage high impact music festivals
Suggested capacity	12,000
Event size	All sized events
Precinct specific cr	iteria
Operating hours	Sunday - Thursday: Close 11:59pm. Fridays & Saturdays: Close 3am the following day. Sundays that precede a Monday public holiday: Close at 3am on the Monday morning. Open 11am for alcohol trade, Events can commence from 7am. Council approval will be required for any new event application for the use of this site which proposes to operate beyond midnight
Shared use considerations	 Ensure public access to pedestrian and cycle paths to the maximum extent possible Shared use with a sporting licence lease holder (petanque grandstand) Toilet block must remain open Fencing is discouraged but where required must be high quality, attractive and semi-transparent The following City of Adelaide tenant also occupies the event site: Feral Aussie Boullistles of SA
Park Lands criteria	L
Environmental sensitivities	Due to the heavy nature of event use from October to April, the park will be allocated rest periods during this time and from May to October to recover Fauna include waterfoul and possums
Site restrictions	Risk management plans must include flood mitigation strategy
	 This portion of Rundle Park cannot be used for events or vehicle access due to being an emergency access area for the O-Bahn.
Amplified sound considerations	Rundle Park has sensitive residential receivers to the east, south and west. Given the size of the park, multistage music festivals are discouraged, however, the site could be used for concerts. Ideally, stages would be situated facing towards the north, away from sensitive receivers near Grenfell Street and Hackney Road. As this park is currently used for extended multi-day events, respite from event noise for nearby residents should be considered. Refer to recommended stage positioning on map.
Site features (see r	nap for power, water and sewer points)
Shade	The park contains a range of sheltered and open areas
Toilets	There are two permanent toilet blocks
Amenities	Three BBQ's and a petanque pitch near Rundle Road
Lighting	In the centre and eastern end of the park along the existing pathways
Bike parking	Bike parking located on the western side of East Terrace and centrally along the Park Lands trail
Access	
Essential vehicle access	In consultation with the City of Adelaide
Accessible parking	May be made available along East Terrace. There are currently four accessible parking spaces
Transport	Excellent public transport access is available. Adelaide Railway Station is accessible by connecting with tram services. The closest tram stop is Botanic Gardens on North Terrace. O-Bahn services are available form Grenfell Street. Free City Connector services are available on East Terrace. Multiple high frequency bus services are available on North Terrace, East Terrace & Grenfell Street.

Rymill Park / Murlawirrapurka (Park 14) criteria for event use

Site type	Premium
Nature of the venue	A mix of open space and semi-formal gardens with a central lake. It is a highly used informal recreation space and festival hub in the summer months and has a number of small spaces for boutique events
Suitability	 Events that are accessible to the general public, arts and culture, live music, community events, events of iconic international or national significance, live music is sought after and encouraged Weddings popular in the rose garden and Lake Island Limited commercial promotional activity is supported Events must demonstrate high design values to engage audiences
Discouraged	Major multi-stage high impact music festivals
Suggested capacity	20,000
Event size	All sizes
Precinct specific of	criteria
Operating hours	Sunday - Thursday: Close 11:59pm. Fridays & Saturdays: Close 3am the following day. Sundays that precede a Monday public holiday: Close at 3am on the Monday morning. Open 11am for alcohol trade, Events can commence from 7am. Council approval will be required for any new event application for the use of this site which proposes to operate beyond midnight
Shared use considerations	 Significant informal use park Pedestrian and cycle paths must maintain access where possible The kiosk, the island, playground and BBQ's must remain accessible unless not practical or safe to do so Kiosk must be notified of upcoming events and engaged in an event where possible Toilet block must remain open Fencing is discouraged but where required must be high quality, attractive and semi-transparent The following tenants also occupy the event site: Adelaide Bowling Club and Rymill Park Kiosk
Park Lands criteri	ia
Environmental sensitivities	 Due to the heavy nature of event use from October to April, the park will be allocated rest periods during this time and from May to October to recover Fauna include waterfowl and possums
Site restrictions	 Events should not infringe upon the Adelaide Bowling Club, kiosk or playground and BBQ areas Clearance must be kept from the rose garden and other established garden areas The lake may be used with permission but exclusive use is discouraged Parts of Rymill Park forms the declared area for the Adelaide 500 event Restrictions apply for events situated within the immediate vicinity of the OBahn Tunnel Any event applications for use of this area are approved in consultation with Council's Reconciliation team.
Amplified sound considerations	Rymill Park has a number of residential receivers in close proximity to the east and west. Given its close proximity to East Terrace, major, multi-stage impact music festivals are discouraged. Given the configuration of the park, a stage position facing towards the west is generally required. This location can impact upon residences on East Terrace, and if feasible alternate configurations may produce lower impacts from amplified sound. Refer to recommended stage positioning on map.

Site features (see map for power, water and sewer points)

Shade	Excellent shading
Toilets	Toilet block located north-east of the lake
Amenities	 Good amenities for small events including BBQ's, playground and a kiosk Boat hire available from the kiosk
Lighting	All existing paths are well lit including a number of large lights near Plane Tree Avenue and around the kiosk
Bike parking	Bike parking located on the western side of East Terrace and centrally along the Park Lands trail
Access	
Essential vehicle access	Entry point via Bartels Road
Accessible parking	An accessible drop off point may be negotiated within the site
Transport	Excellent public transport access is available. Adelaide Railway Station is accessible by connecting with tram services. The closest tram stop is Botanic Gardens on North Terrace. O-Bahn services are available form Grenfell Street. Free City Connector services are available on East Terrace. Multiple high frequency bus services are available on North Terrace, East Terrace, Grenfell Street and Bartels Road.

Elder Park criteria for event use

Site Type	Premium
Nature of the venue	Elder Park is large open area fronting the River Torrens Elder Park has a long history of hosting events of state significance
Suitability	 Events that are accessible to the general public, live music is sought after and encouraged Large scale concerts, community fun runs, events that utilise the River Torrens Limited commercial promotional activity is supported Events must demonstrate high design values to engage audiences
Discouraged	Fenced ticketed events, car display events
Suggested capacity	25,000
Event size	Most suited to major and medium sized events Small events and wedding availability is subject to major event bookings
Precinct specific o	riteria
Operating hours	Sunday - Thursday: Close 11:59pm. Fridays & Saturdays: Close 3am the following day. Sundays that precede a Monday public holiday: Close at 3am on the Monday morning. Open 11am for alcohol trade, Events can commence from 7am. Council approval will be required for any new event application for the use of this site which proposes to operate beyond midnight
Shared use considerations	 Communication with key stakeholders must be undertaken to ensure key sporting events at the oval do not coincide with major events (particularly where crowds are over 20,000 people) at the riverbank and the same time to maintain safety The riverbank walk and the toilet block must remain open wherever possible Fencing is discouraged but where required must be high quality, attractive and semi-transparent Alure must remain accessible and must be notified of upcoming events and engaged in an event where possible. The following tenants are adjacent to the event sites: Segway Sensations and The Popeye
Considerations	 Commemorative Fireman's Drinking Fountain: The immediate area around the above site must be kept clear from infrastructure and patron use The Rotunda: The Rotunda is a state heritage place and there are restrictions on its use. Infrastructure cannot be affixed to this feature Access to this Automated External Defibrillator for the general public must be maintained at all times Event organisers may need to engage a tram spotter via DPTI should their event involve works close to the tram line. Costs and minimum lead time apply.
Amplified sound considerations	Elder Park is generally situated a reasonable distance from most sensitive receivers, with locations along Pennington Terrace to the north generally the most exposed to amplified sound impacts. The configuration of the park results in most stages facing towards the north east, which is preferable for managing noise impacts on residential properties and hotels on North Terrace. Shielding from Adelaide Oval often reduces impacts on properties to the northwest, but impacts on properties on Pennington Terrace and near Melbourne Street should be considered. Refer to recommended stage positioning on map.
Park Lands criteri	a
Environmental sensitivities	 Trucks and semi-trailers can cause significant damage to the turf, irrigation staging and event infrastructure can cause soil compaction Event organisers must be mindful of the native vegetation and wildlife along the river

Site features (see map for power, water and sewer points)

Shade	Limited shading
Toilets	Major events need to provide toilet facilities
Amenities	No BBQ's or playgrounds
Lighting	Paths along the River Torrens and main pathways are well lit
Bike parking	Bike parking located at the southern end of the park
Access	
Essential vehicle access	Good vehicle entry from King William Road
Accessible parking	May be made available in negotiation with the Adelaide Festival Centre. Contact Adelaide Festival Centre for more information.
Transport	Excellent public transport access is available. Adelaide Railway Station is accessible from North Terrace or the Riverbank. The closest tram stop is Festival Plaza on King William Road or Adelaide Railway Station on North Terrace. O-Bahn services are available form Currie Street. Free City Connector services are available on King William Road. Multiple high frequency bus services are available on North Terrace, King William Street, Currie Street and Grenfell Street.

Pinky Flat criteria for event use

Site Type	Premium
Nature of the venue	An intimate and picturesque location with views across the River Torrens and the City
Suitability	All types of daytime small to medium community, corporate and private and ticketed events
Discouraged	Major multi-stage music festivals
Suggested Capacity	Pinky Flat: 7,000
Event Size	Small to medium sized events

Precinct specific criteria

Operating hours	Sundays - Thursdays: Close 11pm. Fridays & Saturdays- Close 11:59pm. Sundays that precede a Monday public holiday: Close 11.59pm. Open 11am for alcohol trade, Events can commence from 7am. Council approval will be required for any new event application for the use of this site which proposes to operate beyond midnight
Shared use considerations	 Consideration must be taken to schedule events around large scale events at Adelaide Oval The following tenants are adjacent to the event site: Adelaide Oval, Next Generation, Tennis SA, BBQ Buoys, Torrens parkrun and Segway Sensations.
Considerations	Boat ramp: Access for emergency services needs to be maintained

Park Lands criteria

Environmental sensitivities	 Trucks and semi-trailers can cause significant damage to the turf, irrigation, staging and event infrastructure can cause soil compaction Event organisers must be mindful of the native vegetation and wildlife along the river
Site restrictions	The large central fountain will largely dictate the placement of infrastructure
SILE TESTITUTIONS	
Amplified sound considerations	Pinky Flat is surrounded by sensitive receivers to the west (Royal Adelaide Hospital), south (North Terrace) and north (Strangways Terrace). Given the proximity of Pinky Flat to receivers and the size of the park, large scale concerts are discouraged. Ideally, stages should be situated facing the east as much as practical. Stage locations facing towards the north should be avoided. Refer to recommended stage positioning on map.

Site features (see map for power, water and sewer points)

Shade	Ample shade
Toilets	No
Lighting	Ample lighting along the River Torrens linear path
Bike parking	Bike parking located on the northern side of War Memorial Drive

Access

Vehicle access	Limited vehicle access
Accessible parking	May be made available along War Memorial Drive, which currently has two permanent accessible parks
Transport	Public transport access is available. Adelaide Railway Station is accessible from North Terrace or the Riverbank. The closest tram stop is Adelaide Railway Station or City West on North Terrace. O-Bahn services are available form Currie Street. Free City Connector services are available on Montefiore Road. High frequency bus services are available on Montefiore Road or North Terrace.

Barr Smith Walk (Adelaide Riverbank Lawn) criteria for event use

Site Type	Premium
Nature of the venue	An intimate and picturesque location with views across the River Torrens and the City
Suitability	All types of daytime small to medium community, corporate and private and ticketed events
Discouraged	Major multi-stage music festivals
Suggested Capacity	3,000
Event Size	Small to medium sized events

Precinct specific criteria

Operating hours	Sunday - Thursday: Close 11:59pm. Fridays & Saturdays: Close 3am the following day. Sundays that precede a Monday public holiday: Close at 3am on the Monday morning. Open 11am for alcohol trade, Events can commence from 7am. Council approval will be required for any new event application for the use of this site which proposes to operate beyond midnight
Shared use considerations	 Consideration must be taken to schedule events around large scale events at Adelaide Oval There is a requirement for Council to consult with the Adelaide Convention Centre on any events intended for the Barr Smith Walk (Adelaide Riverbank Lawn) The following tenants are adjacent to the event site: Adelaide Oval and Rowing Clubs
Considerations	1 Access to primary power to be negotiated with the Adelaide Convention Centre

Park Lands criteria

Environmental sensitivities	 Trucks and semi-trailers can cause significant damage to the turf, irrigation, staging and event infrastructure can cause soil compaction Event organisers must be mindful of the native vegetation and wildlife along the river
Amplified sound considerations	Barr Smith Walk is situated close to sensitive receivers in the Intercontinental Hotel and the Adelaide Convention Centre. Given the size of the park, and the location of receivers, events with significant amplified sound (such as large scale concerts) are discouraged. Refer to recommended stage positioning on map.

Site features (see map for power, water and sewer points)

Shade	No
Toilets	No
Lighting	Ample lighting along the River Torrens linear path
Bike parking	Bike parking located at the base of the River Torrens Footbridge

Access

Essential vehicle	Limited vehicle access
access	
Accessible parking	N/A
Transport	Excellent public transport access is available. Adelaide Railway Station is accessible from North Terrace or the Riverbank. The closest tram stop is Festival Plaza on King William Road or Adelaide Railway Station on North Terrace. O-Bahn services are available form Currie Street. Free City Connector services are available on King William Road. Multiple high frequency bus services are available on North Terrace, King William Street, Currie Street and Grenfell Street.

Pennington Gardens West criteria for event use

Site type	Premium (Pennington Gardens West)
Nature of the venue	An attractive garden setting close to the CBD, to the adjacent iconic Adelaide Oval and St Peters Cathedral
Suitability	Weddings and day time small events
Discouraged	Major events
Suggested capacity	5,000
Event size	Small to medium

Precinct specific criteria

Operating hours	Close: 11pm on all days. Open 11am daily for alcohol trade. Events can commence from 7am.
Shared use considerations	Consideration of large Adelaide Oval events and Cathedral use - may impact on availiability within a declared area when Adelaide Oval events are on
Considerations	1 Memorial Tree: Tree must be kept clear from infrastructure and patron use

Park Lands criteria

Environmental sensitivities	Trucks and semi-trailers can cause significant damage to the turf, irrigation, staging and event infrastructure can cause soil compaction
Site restrictions	Only small low impact events
Amplified sound considerations	Pennington Garden West is located close to receivers along Pennington Terrace. Given the close proximity of the park, its use for events with significant amplified sound are discouraged.

Site features (see map for power, water and sewer points)

Shade	Some tree shade	
Toilets	None	
Lighting	Limited	
Bike parking	Bike parking located in the southwest and southeast corners of the park	
Access		
Essential vehicle	No access to vehicles on the garden	
access		
Accessible parking	There are ample places along Pennington Terrace where accessible parking can be made available	
Transport	Excellent public transport access is available. Adelaide Railway Station is accessible from North	
	Terrace or the Riverbank. The closest tram stop is Festival Plaza on King William Road or Adelaide	
	Railway Station on North Terrace. Multiple high frequency bus services are available on King William	
	Road and Sir Edwin Smith Avenue.	

Hindmarsh Square / Mukata criteria for event use

Site type	Premium
Nature of the venue	A central, leafy city square with heavy informal use during the day and night
Suitability	Accessibility to the general public encouraged Two suitable event spaces in the south east and south west quadrants Limited commercial promotional activity is supported Events must demonstrate high design values to engage audiences
Discouraged	Major events, private and ticketed exclusive use events Night time events in the south west quadrant are discouraged
Suggested Capacity	Hindmarsh Square north-east: 500 Hindmarsh Square north-west: 500 Hindmarsh Square south-east : 2,000 Hindmarsh Square south-west: 2,500
Event size	Small to medium
Precinct specific o	riteria
Operating hours	Sundays - Thursdays: Close 11:59pm. Fridays & Saturdays: Close 1am the following day. Sundays that precede a Monday public holiday: Close 1am on the Monday morning. Open 11am daily for alcohol trade. Events can commence from 7am. Council approval will be required for any new event application for the use of this site which proposes to operate beyond midnight
Shared use considerations	Day time informal use
Considerations	Access to this Automated External Defibrillator for the general public must be maintained at all times
Amplified sound considerations	Hindmarsh Square is surrounded by a mix of residential uses and commercial businesses. Due to the proximity to sensitive receivers, this site is highly sensitive to amplified sound, both within business hours (before 5pm Monday to Friday) and after hours. Significant amplified sound from events within the square are discouraged. Events that may impact on sensitive uses should be situated in a way to minimise impacts on sensitive receivers. Refer to recommended stage positioning on map.
Park Lands criteri	a
Environmental sensitivities	Event organisers must ensure no damage to significant trees
Site restrictions	The south east quadrant is the only area recommended for late night events and longer term bookings (i.e. events over two weeks in duration) North west quadrant is a play space and free and open events can occur in this natural

Site features (see map for power, water and sewer points)

Shade	Ample shade
Toilets	No
Lighting	Around the square on main streets and paths within the square
Bike parking	Bike parking located on the outside of the perimeter roads around the square with exception to the southwest corner

amphitheatre space where the event type is suitable for the space
Access	
Essential vehicle	Limited onto the square
access	
Accessible parking	May be negotiated around the square – currently four permanent accessible spaces (2 east and 2 west)
Transport	Excellent public transport access is available. Adelaide Railway Station is accessible by connecting with tram services. The closest tram stop is University on North Terrace. O-Bahn services are available form Grenfell Street. Free City Connector services are available on North Terrace. Multiple high frequency bus services are available on North Terrace, Grenfell Street and Pulteney Street.

Map 7: Pioneer Women's Memorial Garden, Esther Lipman Garden and others adjacent to TPG

Pioneer Women's Memorial Garden, Esther Lipman Garden and others adjacent to TPG criteria for event use

Site type	Premium
Nature of the venue	These small event venues are leafy ornamental garden parks, which include memorials and statues of state significance. The sites are adjacent to bustling King William Road and North Terrace and are opposite the Elder Park main event space. The largest event site in this area of Memorials and Gardens / Red Gum Park / Karrawirra (Park12) is around the Pioneer Women's Memorial Garden. The Torrens Parade Ground and Government House are both managed by the State Government, comprise a large portion of the area.
Suitability	Small to medium sized events. Events will need to ensure they are compatible with operating in a site with memorial, commemorative and ceremonial significance.
Discouraged	Fencing is discouraged if possible
Suggested capacity	Lady Esther Lipman Garden: 2,000 TPG Northern Memorials: 1,000 National War Memorial, North Terrace: 500 Pioneer Women's Memorial Garden: 500 Prince Henry Gardens – West (King William St to Kintore Avenue): 2,000 Prince Henry Gardens – East (Kintore Avenue to Frome Street): 5,000
Event size	Small to medium most suitable

Precinct specific criteria

Operating hours	Close: Midnight on all days. Open 11am daily for alcoho	ol trade. Events can commence from 7am.	
Shared use considerations	Consultation is required with the Trustees of the Pioneer Women's Memorial Garden Torrens Parade Ground is managed by the Department of Environment and Water ANZAC Day Dawn Service and March events may require road closure of Kintore Avenue		
Considerations	1 Anzac Centenary Memorial Walk	6 Pioneer Women's Memorial Garden	
	2 Aboriginal and Torres Strait Islander War Memorial	7 Pathway of Honour	
	3 Vietnam War Memorial	8 National War Memorial	
	6 Royal Australian Air Force Memorial	9 Various memorials and statues	
	5 Lady Esther Lipman Garden		
	The immediate areas around the above sites must be kept clear from infrastructure and patron use (exceptions to this are memorial–related events)		
	Pioneer Women's Memorial Garden (PWMG) can accor suitability and consultation with the PWMG Trust	nmodate some event usage, subject to	

Park Lands criteria

Environmental sensitivities	Potential for tree damage is high and care must be taken with infrastructure
Amplified sound considerations	Given the nature of these memorial gardens, events that produce a significant amount of amplified sound should be compatible with the surrounding areas. Generally the sites are situated at reasonable setbacks from sensitive receivers, and consideration of amplified sound should be against the nature of these parks.

Site features (see map for power, water and sewer points)

Shade	Ample
Toilets	Yes – North Terrace at the National War Memorial
Lighting	Torrens Parade Ground is well-lit at night as are surrounding main roads. The memorial walk and National War Memorial are lit at night
Bike parking	Bike parking located on the south side of North Terrace and one rail is located on the north side of Victoria Drive

Access	
Essential vehicle access	Limited vehicle access onto grounds
Accessible parking	There are two spaces in Victoria Drive and two on Kintore Avenue (approx. 250m and 400m from these Park Lands). Upon negotiation with City of Adelaide, more accessible spaces could be made available. Accessible parking may also be able to be negotiated with the management of the Torrens Parade Ground.
Transport	Excellent public transport access is available. Adelaide Railway Station is accessible from North Terrace. The closest tram stop is Art Gallery on North Terrace. O-Bahn services are available form Grenfell Street. Free City Connector services are available on North Terrace and Victoria Drive. Multiple high frequency bus services are available on North Terrace, King William Road and Grenfell Street.

King Rodney Park / Ityamai-itpina (Park 15) criteria for event use

Site Type	Popular
Nature of the venue	A heavily wooded environment with three ovals used for sporting purposesThe north western corner is an attractive landscaped area
Suitability	 Sporting events, iconic events of international, national and state significance Events that are accessible to the general public Live music is sought after and encouraged
Discouraged	Major events
Suggested capacity	10,000
Event size	Small and medium or as an adjunct space to large events in the eastern Park Lands

Precinct specific criteria

Operating hours	Sundays -Thursdays: Close 11:59pm. Fridays & Saturdays: Close 1am the following day. Sundays that precede a Monday public holiday: Close 1am on the Monday morning. Open 11am daily for alcohol trade. Events can commence from 7am. Council approval will be required for any new event application for the use of this site which proposes to operate beyond midnight
Shared use considerations	 A number of sporting licences and regular sporting and informal recreation use Ensure public access to pedestrian and cycle paths to the maximum extent possible Significant informal use features Toilet block must remain open Fencing must be visually permeable, semi-transparent and visually amenable The following City of Adelaide tenants also occupy these event sites: Christian Brothers College and Prince Alfred College

Park Lands criteria

Environmental sensitivities	Event organisers must ensure there is no damage to significant trees
Site restrictions	Limited capacity for large events
Amplified sound considerations	King Rodney Park has a number of sensitive residential receivers to the east and west. However, live music within these parklands can be managed, particularly with stage locations facing to the north or south. Stage locations facing towards the west (East Terrace) should generally be avoided, with stage locations facing north most preferred. Refer to recommended stage positioning on map.

Site Features (see Map for power, water and sewer points)

Shade	Considerable shade
Toilets	Toilet block
Amenities	Skate park, basketball courts and playground
Lighting	Some lighting through the pathways
Bike parking	Bike parking located off Wakefield Road in the centre of the park

Essential vehicle	Limited access on the site
access	
Accessible parking	May be made available on Wakefield Street
Transport	Public transport access is available. Free City Connector services are available Hutt Street. Multiple high frequency bus services are available on Bartels Road, Hutt Street and Dequetteville Terrace.

Main Kiosk Area Bonython Park / Tulya Wardli (Park 27) criteria for event use

Site type	Popular (Main Kiosk Area)	
Nature of the venue	 A vibrant community hub with a kiosk, playground and car park A flat open space can be used for small to medium events 	
Suitability	Events that are accessible to the general public, live music events encouraged	
Suggested capacity	5,000	
Event size	All sizes	

Precinct specific criteria

Operating hours	Sundays -Thursdays: Close 11:59pm. Fridays & Saturdays: Close 3am the following day. Sundays that precede a Monday public holiday: Close 3am on the Monday morning. Open 11am daily for alcohol trade. Events can commence from 7am. Council approval will be required for any new event application for the use of this site which proposes to operate beyond midnight
Shared use	 Bonython Park Playground Bonython Park Kiosk must be notified of upcoming events and engaged in an event where possible The following City of Adelaide tenants are either adjacent to or part of the event sites:
considerations	Bonython Park Kiosk, Par 3 Golf Kiosk, Segway Sensations, parkrun and Adelaide Gondola

Park Lands criteria

Environmental sensitivities	This site suffers from general degradation during periods of intensive use
Site restrictions	 The eastern car park is not available for all day event use – the timed conditions will still apply as it is to be used for playground users The Kiosk must not be blocked from view during an event
Amplified sound considerations	This park is situated at an increased setback from nearby sensitive receivers, and is suitable for events with significant amplified sound. Ideally, stage locations should be avoided facing to the north east as this may impact on residents. Refer to recommended stage positioning on map.

Site features (see map for power, water and sewer points)

Shade	Ample shade
Toilets	Exeloo (not suitable for large events)
Amenities	Playground
Lighting	Limited
Bike parking	Bike parking located around the Bonython play area

100000	
Essential vehicle	Access into the site via in roads
access	
Accessible parking	Accessible parking can be made available at the Kiosk and within the site parking bays
Transport	Excellent public transport access is available. Adelaide Railway Station is accessible by connecting with tram services. The closest tram stop is Thebarton on Port Road. Multiple high frequency bus services are available on Port Road.

Event Space Bonython Park / Tulya Wardli (Park 27) criteria for event use

Site type	Popular (event space)
Nature of	Large open flexible space that has historically hosted circuses, large community events and
the venue	multi-stage music festivals
Suitability	Major multi-stage high impact music festivals, major community events and modern circuses concourse d'elegance (Park Terrace end) is suitable for car displays
Discouraged	N/A
Suggested	Event space: 20,000
capacity	Concourse d'elegance: 10,000
Event size	All sizes, most suitable for major events
Precinct specific c	riteria
Operating hours	Sundays - Thursdays: Close 11:59pm. Fridays & Saturdays: Close 3am the following day. Sundays that precede a Monday public holiday: Close 3am on the Monday morning. Open 11am daily for alcohol trade. Events can commence from 7am. Council approval will be required for any new event application for the use of this site which proposes to operate beyond midnight
Shared use considerations	 The toilet block must remain open or be replaced outside of the event boundary Bonython Park Kiosk must be notified of all upcoming events and engaged in an event where possible. The following City of Adelaide tenant is either adjacent to or part of the event sites: Bonython Park Kiosk
Park Lands criteri	a
Environmental sensitivities	Consideration and mitigation must be provided for any potential impact on the waterways, formal gardens, significant trees and soil compacting. The area shaded in blue contains a Key Biodversity Area and therefore there are limited approvals for use of this space or areas adjacent to this space. Event applications for use of these spaces are approved in conjunction with Council's Sustainability team.
Site restrictions	Access to major paths through and around the park must be maintained unless absolutely necessary to close, at which time advance notice must be provided
Amplified sound considerations	Bonython Park is suitable for large scale concerts and multistage events with significant amplified sound. Generally, stages should be located facing north or south as much as practical, given the location of nearest sensitive receivers to the east (North Adelaide) and west (Thebarton). Stages facing to the north should consider impacts to residences at Bowden. Refer to recommended stage positioning on map.
Site features (see	map for power, water and sewer points)

· · · · · · · · · · · · · · · · · · ·	
Shade	Limited shade, around edges
Toilets	One toilet block not suitable for major event use
Lighting	Along the bicycle path
Bike parking	Bike parking located immediately north of the access road from Port Road to the event spaces and on the northern side of the River Torrens
Access	
Essential vehicle access	Ample vehicle access from Port Road
Accessible parking	Can be made available from within the site
Transport	Excellent public transport access is available. Adelaide Railway Station is accessible by connecting with tram services. The closest tram stop is Bonython Park on Port Road. Multiple high frequency bus services are available on Port Road.

Creswell Gardens criteria for event use

Site type	Popular (event space)
Nature of the venue	An attractive garden setting close to the CBD, to the adjacent iconic Adelaide Oval and St Peters Cathedral
Suitability	Daytime small events
Discouraged	Major events
Suggested capacity	1,000
Event size	Small events

Precinct specific criteria

Operating hours	Close 6pm on all days. Open 11am daily for alcohol trade. Events can commence from 7am. Council approval will be required for any new event application for the use of this site which proposes to operate beyond 6pm.
Shared use considerations	Consideration of Adelaide Oval events. May impact on availability within a declared area when Adelaide Oval events are held.
Considerations	 War Memorial Oak The immediate areas around the above site must be kept clear from infrastructure and patron use (exceptions to this are memorial-related events)

Park Lands criteria

Environmental sensitivities	Trucks and semi-trailers can cause significant damage to the turf, irrigation, staging and event infrastructure can cause soil compaction
Site restrictions	Only small low impact events
Amplified sound considerations	Creswell Gardens is located close to Adelaide Oval, with sensitive receivers to the north along Pennington Terrace. Given its close proximity to Pennington Terrace, events should aim to face south away from sensitive receivers.

Site features (see map for power, water and sewer points)

Shade	Some tree shade
Toilets	None
Lighting	Limited
Bike parking	Bike parking located in the northwest and northeast corners of the park

Essential vehicle access	No vehicle access to the garden
Accessible parking	War Memorial Drive, Pennington Terrace and Victoria Drive
Transport	Excellent public transport access is available. Adelaide Railway Station is accessible from North Terrace or the Riverbank. The closest tram stop is Festival Plaza on King William Road or Adelaide Railway Station on North Terrace. Multiple high frequency bus services are available on King William Road and Sir Edwin Smith Avenue.

Victoria Park / Pakapakanthi (Park 16) criteria for event use

Site type	Popular
Nature of the venue	A formal and informal sports and recreation hub, well suited to major sporting events utilising the infrastructure in place
Suitability	 Victoria Park is designated for use by sporting and recreation events outside of other sporting and recreation uses This can include equestrian, cycling, vehicle, running events which can at times include a concert component and a start line up along Pit Straight
Discouraged	 Major multi-stage music festivals, non-sporting events other than major leaseholders Amplified noise including music and public address systems before 8am on weekends
Suggested capacity	100,000
Event size	Major has priority, medium and small also suitable
Precinct specific o	riteria
Operating hours	Sundays - Thursdays: Close 11:59pm. Fridays & Saturdays: Close 1am the following day. Sundays that precede a Monday public holiday: Close 1am on the Monday morning. Open 11am daily for alcohol trade. Events can commence from 7am. Council approval will be required for any new event application for the use of this site which proposes to operate beyond midnight
Shared use considerations	 Victoria Park has a range of bookable spaces, many of which are used by complementary events to the regular sporting and recreation activity Criterium Track Two cafes and a restaurant A number of sporting licences with regular activity and competitions High informal use for recreation, dog walking and fitness activities The following City of Adelaide tenants also occupy these event sites: Presentation room and other areas, Basement Grandstand – The Velo Precinct, The Stables, Kiosk on Sixteen, Cycling SA, Norwood Cycling Club and South Australian Masters Association, Pakapakanthi parkrun and Prince Alfred College.
Considerations	Access to this Automated External Defibrillator for the general public must be maintained at all times
Park Lands criteri	
Environmental sensitivities	Southern end not suitable for events - areas with remnant vegetation and butterfly habitat are highly susceptible to damage by excessive foot traffic, vehicles and event infrastructure
Site restrictions	 Area shaded in blue contains a Key Biodiversity Area. Event applications for use of these spaces are approved in conjunction with Council's Sustainability team. Victoria Park Grandstand Infrastructure cannot be affixed to this feature
Amplified sound considerations	Victoria Park has a number of sensitive residential uses to the east and west, with commercial uses to the south. If events are approved within this park, amplified sound should be directed towards the north.

Site features (see map for power, water and sewer points)

Shade	Limited shade
Toilets	Yes two public toilets blocks in the North East corner
Amenities	 Premium field Criterium track Pit straight Grandstand Public fitness station
Lighting	The premium field has sports field lighting
Bike parking	Bike parking located along the east and west boundaries of the space
Access	
Essential vehicle access	Various access points
Accessible parking	Accessible parking to be made on Fullarton Road in negotiation with Burnside City Council
Transport	Public transport services are available. Free City Connector services are available Hutt Street. Multiple high frequency bus services are available on Hutt Street and Fullarton Road and Kensington Road.

Sports field, Peace Park and Pennington Gardens East (Park 12) criteria for event use

Site type	Popular/potential
Nature of the venue	A well-managed sporting ground with high quality turf
Suitability	• Not suitable for major event leaseholders as the University of Adelaide hold a licence and hold
	major sporting events as part of their licence
	 Sporting events, events that are free entry and accessible to the general public Pennington Gardens East and Peace Park – small events and ceremonies
Discouraged	• Major multi-stage high impact music festivals, high impact events that may damage turf
	Amplified noise including music and public address systems before 8am on weekends
Suggested	Sporting ground:15,000
capacity	Peace Park: 5,000 Pennington Gardens East: 2,000
Event size	Small to medium
Precinct specific cr	iteria
Operating hours	Close: Midnight on all days. Open 11am daily for alcohol trade. Events can commence from 7am.
Shared use	The University of Adelaide manages the space through its sporting licence and all events must be
considerations	negotiated with the University
	The following City of Adelaide tenants are adjacent to the event sites: Adelaide University Rowing Club, Christian Brother's College Rowing Club and the University of Adelaide
Considerations	1 Peace Pole 4 Naval Memorial Gardens
	2 Cross of Sacrifice 5 King George V & Moreton Bay Fig Tree
	3 Eternal Flames
	The immediate areas around the above sites must be kept clear from infrastructure and patron use (exceptions to this are memorial–related events)
	6 University of Adelaide Grandstand - Infrastructure cannot be affixed to this feature
Amplified sound considerations	These gardens are located close to receivers along Pennington Terrace, the Womens and Children's Hospital and residences near Melbourne Street. Given the close proximity of the park, its use for events with significant amplified sound is discouraged. Refer to recommended stage positioning on map.
Park Lands criteria	1
Environmental sensitivities	River wildlifeTrack mats must be used for bump in and out
Site restrictions	Adelaide University ensure a four week rest period between seasons
	Pennington Gardens east has minimal infrastructure
	 The Cross of Sacrifice is a state significant memorial and must be protected
Site features (see r	nap for power, water and sewer points)
Shade	Limited shade
Toilets	No
Lighting	Sports field lighting
Bike parking	Bike parking located on the eastern side of Frome Road and the western side of Sir Edwin Smith Avenue, with further parking available on the western side of King William Road
Access	
Essential vehicle access	Limited vehicle access onto grounds
Accessible parking	Accessible parking can be made available on War Memorial Drive
Transport	Public transport services are available. Free City Connector services are available Frome Road. Multiple high frequency bus services are available on Frome Road and Sir Edwin Smith Avenue

PALMER PL

Palmer Gardens criteria for event use

- Capacity: 3,000
- Suitable for weddings day time use, small scale community only
- Accessible parking can be made directly around the Gardens
- Free City Connector bus stop 3 is located on Jeffcott Street and multiple bus services are available on O'Connell Street
- Located in close proximity to sensitive residential receivers on Palmer Place. Given the close proximity of the park, its use for events with significant amplified sound is not supported. Refer to recommended stage positioning.
- No bike parking available near the site

Footpath 🐺 Tap 🔰 Power outlet 🛉 🛉 Toilets 🛛 🖓 Sewer

Electric BBQ

Event area

Wellington Square / Kudnartu criteria for event use

Site type	Popular
Nature of the venue	An attractive neighbourhood square with ample shade and high quality turf Wellington Square / Kudnartu has a history of local community and food and wine events
Suitability	 Day time community events that are free and accessible to the general public Food and wine, family friendly, live music, local community run initiatives encouraged
Discouraged	Major events, high impact events that may damage turf, late night events, private ticketed exclusive use events
Suggested capacity	5,000
Event size	Medium and small encouraged

Precinct specific criteria

Operating hours	Close midnight on all days. Open 11am daily for alcohol trade. Events can commence from 7am.
Shared use considerations	No shared uses other than local informal community use
Considerations	Access to this Automated External Defibrillator for the general public must be maintained at all times

Park Lands criteria

Environmental sensitivities	Event organisers must ensure no damage to significant trees
Site restrictions	Garden beds must not be disturbed
Amplified sound considerations	Wellington Square is located in close proximity to sensitive residential receivers on Jeffcott Street. Given the close proximity of the park, its use for events with significant amplified sound is discouraged. Refer to recommended stage positioning on map.

Site features (see map for power, water and sewer points)

Shade	Ample shade
Toilets	No
Lighting	Around the square and paths through the square
Bike parking	No bike parking available near the site

Essential vehicle access	No access on square
Accessible parking	Accessible parking spaces could be made available around the square in various spaces
Transport	Public transport services are available. Free City Connector services are available on Buxton Street and Tynte Street. Multiple high frequency bus services are available on Jeffcott Street.

Light Square / Wauwi criteria for event use

Site type	Popular
Nature of the venue	 A popular square adjacent to the late night entertainment precinct of the City Near education facilities makes it ideal for vibrant events
Suitability	 Free entry and accessible to the general public Live music encouraged Day and night-time events
Discouraged	Private, ticketed exclusive use and major events
Suggested capacity	5,000
Event size	Small to medium
Precinct specific o	riteria
Operating hours	Close 3am on all days. Open 11am daily for alcohol trade. Events can commence from 7am. Council approval will be required for any new event application for the use of this site which proposes to operate beyond midnight
Shared use considerations	Primary public transport thoroughfare in the western end of the City Arts and culture hub
Considerations	 Colonel Light features must be kept clear of infrastructure and patron use Pride Walk – Surface treatments / appliques or heavy infrastructure should not be placed on the surface of the Pride Walk. Care must be taken to avoid any materials landing on the Pride Walk surface Access to this Automated External Defibrillator for the general public must be maintained at al times
Amplified sound considerations	Light Square is surrounded by a number of commercial and educational uses, with the closest sensitive receivers located to the south, west and north. Concerts and other events with amplified sound are appropriate within the square, with preferred stage orientation facing towards the north. Refer to recommended stage positioning on map.
Park Lands criteri	a
Environmental sensitivities	 Event organisers must ensure no damage to significant trees Some birdlife including ducks
Site features (see	map for power, water and sewer points)
Shade	Ample shade
Toilets	No
Lighting	Yes around the square
Bike parking	Bike parking located around the square and in all four corners of the main square
Access Essential vehicle	No access

Essential vehicle access	No access
Accessible parking	Accessible parking can be made available on the squareThere are two permanent spaces on the square
Transport	Excellent public transport access is available. Adelaide Railway Station is accessible from North Terrace. The closest tram stop is City West on North Terrace. O-Bahn services are available form Currie Street. Free City Connector services are available on Morphett Street. Multiple high frequency bus services are available on North Terrace and Currie Street.

Whitmore Square / Iparrityi criteria for event use

Site Type	Popular
Nature of the venue	A tree covered neighbourhood park with ample shade
Suitability	 Free entry and accessible to the general public, live music encouraged Most suitable for day time community events
Discouraged	Private, ticketed exclusive use and major events
Suggested capacity	5,000
Event size	Small to medium

Precinct specific criteria

Operating hours	Close 1am on all days. Open 11am daily for alcohol trade. Events can commence from 7am. Council approval will be required for any new event application for the use of this site which proposes to operate beyond midnight
Shared use considerations	Informal uses include basketball court

Park Lands criteria

Environmental sensitivities	Event organisers must ensure no damage to significant trees
Site restrictions	Basketball court to remain accessible to publicPublic art installation on the western side
Considerations	Access to this Automated External Defibrillator for the general public must be maintained at all times
Amplified sound considerations	Whitmore Square is located in close proximity to sensitive residential receivers on Morphett Street. While there are receivers in close proximity to the park, small events could be acceptable provided stages are oriented facing towards the north.

Site features (see map for power, water and sewer points)

Shade	Ample shade
Toilets	Yes - Exeloo
Amenities	Basketball court
Lighting	Yes lighting around the square
Bike parking	Bike parking located in the east side of Morphett Street on the southeast corner of the square

ACCESS	
Essential vehicle	Some vehicle access
access	
Accessible parking	Accessible parking can be made available on Sturt Street. There are three permanent spaces on Sturt Street. One space is approx. 200m away east of Whitmore Square. There are also two spaces-approx. 130m and 345m west of Whitmore Square.
Transport	Public transport services are available. The closest tram stop is City South on King William Street. Free City Connector services are available on Whitmore Square. Multiple high frequency bus services are available on Sturt Street and Morphett Street

Map 18: Hurtle Square / Tangkaira

Hurtle Square / Tangkaira criteria for event use

Site type	Popular
Nature of the venue	 A divided neighbourhood square with four small spaces Very leafy
	Suitable for small neighbourhood gatherings
Suitability	 Free entry and accessible to the general public, live music encouraged Most suitable for day time community events
Discouraged	Private, ticketed exclusive use and major events
Suggested capacity	Hurtle Square N-E: 2,000 Hurtle Square N-W: 2,000 Hurtle Square S-E: 500 Hurtle Square S-W: 500
Event size	Small to medium

Precinct specific criteria

Operating hours	Close 1am on all days. Open 11am daily for alcohol trade. Events can commence from 7am. Council approval will be required for any new event application for the use of this site which proposes to operate beyond midnight
Shared use considerations	Used for support services, late night food vans

Park Lands criteria

Environmental sensitivities	Event organisers must ensure no damage to trees
Site restrictions	The square is divided which limits its ability to hold medium to large scale events
Considerations	Access to this Automated External Defibrillator for the general public must be maintained at all times
Amplified sound considerations	Hurtle Square is located in close proximity to sensitive residential receivers around the square. Given the close proximity of the park, its use for events with significant amplified sound is discouraged. Refer to recommended stage positioning on map.

Site features (see map for power, water and sewer points)

Shade	Ample shade
Toilets	No
Lighting	Some lighting through the square
Bike parking	Bike parking located on both sides of Pulteney Street along the square and on the southeast and southwest corners of the access roads

Essential vehicle	No access
access	
Accessible parking	Accessible parking can be made available around the Square in a number of places
Transport	Public transport services are available. The closest tram stop is City South on King William Street. Free City Connector services are available on Hindmarsh Square. Multiple high frequency bus services are available on Pulteney Street.

Veale Gardens criteria for use

Site Type	Popular
Nature of	A formal garden landscape featuring a sunken rose garden and an artificial watercourse
the venue	The Adelaide Pavillion is situated at the eastern end of Veale Gardens
Suitability	Events that are accessible to the general public, corporate and private functions and weddings
Discouraged	Major multi-stage music festivals
Suggested	Small events and weddings only – site north of creek 21 west (sporting field)
capacity	Refer to the City of Adelaide website for wedding locations
Event size	Small

Precinct specific criteria

Operating hours	Sundays - Thursdays: Close 11:59pm. Fridays & Saturdays: Close 1am the following day. Sundays that precede a Monday public holiday: Close 1am the Monday morning. Open 11am daily for alcohol trade. Events can commence from 7am. Council approval will be required for any new event application for the use of this site which proposes to operate beyond midnight
Shared use considerations	 The Pavillion must be consulted with prior to event approval Weddings will be scheduled around events programmed in the pilot space at the back of Veale Gardens The following City of Adelaide tenants are either adjacent to or part of the event sites: The Pavilion, Adelaide Aeromodellors Club, South Australia Radio Controlled Helicopters and Adelaide First Person View Racing

Park Lands criteria

Environmental sensitivities	Veale Gardens is a formal garden susceptible to damage from vehicles and event infrastructure
Site restrictions	Significant formal garden bed will restrict infrastructure and vehicle access. The area shaded in blue contains a Key Biodiversity Area. This area is for low impact activities only with limitations on vehicle movement over this area. Event applications for use of these spaces are approved in conjunction with Council's Sustainability team. Event must maintain a two metre clearance from the community garden.
Amplified sound considerations	The configuration of Veale Gardens makes events with significant levels of amplified sound generally impractical. However, if an event with amplified sound is proposed, speaker orientations should point towards the south (Greenhill Road).

Site features (see map for power, water and sewer points)

Shade	Very good
Toilets	One Exeloo located in Veale Gardens (not suitable for large events)
Lighting	Minimal lighting – will be quite dark on the Southern side of the site at night
Bike parking	Bike parking located on the northeast corner of the site

Essential vehicle	Parking along South Terrace and other adjacent roads
access	
Accessible parking	Accessible parking may be made available along South Terrace
Transport	Public transport services are available. Adelaide Railway Station is accessible by connecting with tram services. The closest tram stop is South Terrace on Peacock Road. Free City Connector services are available on Halifax Street. Bus services are available on King William Street.

Pilot Site A: Ellis Park / Tampawardli (Park 24) event site criteria for event use

Site type	Potential (pilot site)
Nature of the venue	A large open turf areaThis area is envisaged as a shared space and local formal park for West End residents
Suitability	Large scale ticketed events with fencing, community festivals, exhibition style events, multi-stage music festivals, large scale concerts, corporate and private events
Discouraged	Bar/alcohol focussed events with no other offering
Suggested capacity	25,000
Event size	Suitability to medium and major events

Precinct specific criteria

Operating hours	Sundays - Thursdays: Close 11:59pm. Fridays & Saturdays: Close 1am the following day. Sundays that precede a Monday public holiday: Close 1am the Monday morning. Open 11am daily for alcohol trade. Events can commence from 7am. Council approval will be required for any new event application for the use of this site which proposes to operate beyond midnight
Shared use considerations	 Adjacent sporting field Informal park use Toilet block must remain open The following City of Adelaide tenants are adjacent to the event site: Adelaide High School and Adelaide Comets Football Club

Park Lands criteria

Environmental sensitivities	Track mats may be used for bump in and out where conditions require it
Site restrictions	Adjacent Adelaide High School – events held on a school day during the day discouraged
Amplified sound considerations	Sensitive receivers near this site include the West Terrace cemetery to the south, and Adelaide High School to the north. This site is a preferred location given its setback from other sensitive uses. However, use of the site within school hours should be avoided, and consultation with the cemetery should be done in advance of the event to avoid impacts on ceremonies. Refer to recommended stage positioning on map.

Site features (see map for power, water and sewer points)

Shade	Limited
Toilets	N/A
Lighting	Very good - four sports field light structures
Bike parking	Bike parking located on the southeast corner of the site
Access	
Essential vehicle access	From Sir Donald Bradman Drive
Accessible parking	Can be made available on Wylde Road
Transport	Public transport services are available. Mile End Station is accessible through the park. Multiple high frequency bus services are available on West Terrace, Sir Donald Bradman Drive and Grote Street.

Pilot Site B: Gladys Elphick Park / Narnungga (Park 25) criteria for event use

Site Type	Potential (pilot site)
Nature of the venue	 The site is a boutique event space in the western part of the city It has an art installation and BBQ for informal use It is a secluded space that could support live music It is envisaged as a local open space servicing Mile End and Thebarton residents
Suitability	 Community events of all types Evening, small/medium live music events are encouraged Corporate and private events also suitable
Discouraged	Major events
Suggested capacity	3,000
Event size	Medium and small

Precinct specific criteria

Operating hours	Sundays - Thursdays: Close 11:59pm. Fridays & Saturdays: Close 3am the following day. Sundays that precede a Monday public holiday: Close 3am the Monday morning. Open 11am daily for alcohol trade. Events can commence from 7am. Council approval will be required for any new event application for the use of this site which proposes to operate beyond midnight
Shared use considerations	 Used for informal recreation Ensure public access to pedestrian and cycle paths to the maximum extent possible Significant informal use features include BBQ area Temple College events held on a school day during the day will need to be managed The following City of Adelaide tenant is adjacent to the event site: South Australia Cricket Association
Amplified sound considerations	This park is situated at an increased setback from nearby sensitive receivers. Ideally, stage locations should be avoided facing to the west as this may impact on residences. Refer to recommended stage positioning on map.

Park Lands criteria

Environmental sensitivities	Track mats must be used for bump in and out
Site restrictions	Slightly sloped, historic contamination (capped)

Site features (see map for power, water and sewer points)

Shade	Limited – via art installation
Toilets	N/A
Amenities	BBQ
Lighting	Yes
Bike parking	No bike parking available near the site

Access	
Essential vehicle	Along James Congdon Drive
access	
Accessible parking	Parking along James Congdon Drive, managed by City of West Torrens (number of spaces) – accessible parking could be negotiated near the site
Transport	Public transport services are available. Mile End Station is accessible through the park. The closest tram stop is Thebarton on Port Road. Multiple high frequency bus services are available on Port Road.

Pilot Site C: John E Brown Park (Park 27A) criteria for event use

Site type	Potential (pilot site)
Nature of the venue	 Bonython Park is a valuable and frequently used recreational open space This pilot site provides a new option for major events given the high demand for large gatherings in this Park The site is surrounded by trees and bordered by railway lines on the northern side and the River Torrens on the southern side
Suitability	 Community events of all types, held in daytime and early evening Fenced, corporate, private and ticketed events suitable
Discouraged	Major multi-stage high impact music festivals
Suggested capacity	20,000
Event size	All sizes, most suitable to major

Precinct specific criteria

Operating hours	Close: Midnight on all days. Open 11am daily for alcohol trade. Events can commence from 7am.
Shared use considerations	• Event approvals in the Riverbank precinct are approved by City of Adelaide in consultation with the Riverbank Entertainment Precinct Advisory Committee
	Used for informal recreation
	Trees and shade around edges
	 Scheduling must avoid clashes with other large events in Bonython Park
Considerations	Deceased Worker's Memorial Forest: The immediate area around the above site must be kept clear from infrastructure and patron use (exceptions to this are memorial-related events)

Park Lands criteria

Environmental sensitivities	Track mats must be used for bump in and out
Site restrictions	Railway line on northern side and the river on southern side create restrictions to exits points from large events. The area shaded in blue on the map contains a Key Biodiversity Area and therefore there are limited approvals for use of this space or areas adjacent to this space. Event applications for use of these spaces are approved in conjunction with Council's Sustainability team.
Amplified sound considerations	This park is situated at an increased setback from nearby sensitive receivers. Ideally, stage locations should be oriented facing south to minimise impacts on nearby residences. Refer to recommended stage positioning on map.

Site features (see map for power, water and sewer points)

Shade	Some large trees around edges
Toilets	There are no toilets on site. A walk across the river to the Exeloo at the playground is able to be used but not suitable for event use.
Lighting	N/A
Bike parking	Bike parking located immediately north of the access road from Port Road

7100000	
Essential vehicle access	From Park Terrace into site. Emergency access road to railway lines must be maintained
Accessible parking	Accessible parking could go into event site at the building
Transport	Public transport services are available. The closest tram stop is Bonython Park on Port Road. Multiple high frequency bus services are available on Port Road.

Pilot Site D: Helen Mayo Park (Park 27) criteria for event use

Site type	Potential (pilot site)
Nature of the venue	This pilot site has been re-established to provide a small open space park for informal use It is secluded and ideal for small functions
Suitability	Small to medium community events, car displays, very suitable for corporate and private functions, large family gatherings and private BBQ's
Discouraged	Major events
Suggested capacity	3,000
Event size	Medium and small
Precinct specific cr	iteria
Operating hours	Sundays - Thursdays: Close 11:59pm. Fridays & Saturdays: Close 1am the following day. Sundays that precede a Monday public holiday: Close 1am the Monday morning. Open 11am daily for alcohol trade. Events can commence from 7am. Council approval will be required for any new event application for the use of this site which proposes to operate beyond midnight
Shared use considerations	 This site runs off Morphett Street at the bridge It has limited vehicle access It is situated behind the North Terrace medical precinct and can be viewed from the New Royal Adelaide Hospital therefore noise limitations will apply Used for informal recreation and BBQ's Ensure public access to pedestrian and cycle paths to the maximum extent possible Fencing must be visually permeable, semi-transparent and visually amenable Riverside Rowing Club, Pulteney Grammar School Rowing Club and the Adelaide Convention Centre may be notified, depending on the size of event
Park Lands criteria	L Contraction of the second
Environmental sensitivities	Turf management techniques must be used
Site restrictions	 Historic contamination may restrict pegging depths Park is a sloped site Access into the space is limited due to being bordered by both a railway line and the River Torrens The site has weight restrictions It is along the River Torrens and in the same area as two rowing clubs
Amplified sound considerations	This park is located close to the Royal Adelaide Hospital, and amplified sound from events should consider impacts upon patients. Due to its proximity, generally events with significant levels of

Site features (see map for power, water and sewer points)

Shade	Some tree shade
Toilets	N/A
Amenities	Two BBQ's, and bench seating
Lighting	Some solar powered lighting
Bike parking	No bike parking available near the site

Access	
Essential vehicle access	Vehicle access at Morphett Street
Accessible parking	Some car parking at site – accessible parking could be negotiated here
Transport	Public transport services are available. Adelaide Railway Station is accessible from North Terrace or the Riverbank. The closest tram stop is City West on North Terrace. O-Bahn services are available form Currie Street. Free City Connector services are available on Morphett Street and Montefiore Road. Multiple high frequency bus services are available on North Terrace, Currie Street, Morphett Street and Montefiore Road.

Pilot Site E: Veale Park / Walyu Yarta (Park 21) (Back of Veale Gardens) criteria for event use

Site type	Potential (pilot site)
Nature of the venue	 This site provides a large space for major events The space is surrounded by trees and shade, it is ideally secluded from the CBD and is a natural amphitheatre
Suitability	Events that are accessible to the general public, corporate and private functions
Suggested capacity	11,500 (west 10,000; east 1,500)
Event size	All size events suitable

Precinct specific criteria

Operating hours	Sundays - Thursdays: Close 11:59pm. Fridays & Saturdays: Close 1am the following day. Sundays that precede a Monday public holiday: Close 1am the Monday morning. Open 11am daily for alcohol trade. Events can commence from 7am. Council approval will be required for any new event application for the use of this site which proposes to operate beyond midnight
Shared use considerations	 The Pavillion must be consulted with prior to event approval Both spaces must be booked due to access The following City of Adelaide tenants are adjacent to the event sites: Football Federation of South Australia, Victoria Tennis Club, Adelaide Aeromodellors Club, South Australia Radio Controlled Helicopters and Adelaide First Person View Racing

Park Lands criteria

Environmental sensitivities	Awareness of wildlife, track mats must be used for bump in and out, event organisers must ensure no damage to significant trees
Site restrictions	Adjacent Veale Gardens wedding site and programming will occur around wedding bookings. Event must maintain a two metre clearance from the community garden. The area shaded in blue contains a Key Biodiversity Area. This area is for low impact activities only with limitations on vehicle movement over this area. Event applications for use of these spaces are approved in conjunction with Council's Sustainability team.
Amplified sound considerations	Events with significant levels of amplified sound are appropriate within this space. However, if an event with amplified sound is proposed, speaker orientations pointing towards the north (South Terrace) should be avoided. Other stage configurations are likely to have reduced impacts. Refer to recommended stage positioning on map.

Site features (see map for power, water and sewer points)

Shade	Very good
Toilets	One Exeloo located in Veale Gardens (not suitable for large events)
Lighting	Minimal lighting – will be quite dark on the southern side of the site at night
Bike parking	Bike parking located on the northeast corner of the site near the Peacock Road/South Terrace intersection

Access

Essential vehicle access	Parking along South Terrace and around Park Lands
Accessible parking	Accessible parking may be made available along South Terrace
Transport	Public transport services are available. Adelaide Railway Station is accessible by connecting with tram services. The closest tram stop is South Terrace on Peacock Road. Free City Connector services are available on Halifax Street. Bus services are available on King William Street.

Pilot Site F: Mary Lee Park (Park 27B) criteria for event use

Site type	Potential (pilot pite)
Nature of the venue	A vibrant community hub with a skate park, playground, shelters and BBQ, and basketball court, accessible to the Bowden and North Adelaide communities
Suitability	 Events that are accessible to the broader community as well as corporate ticketed events Live music is encouraged
Discouraged	Multi-stage major music festivals
Suggested capacity	3,000
Event size	Small to medium

Precinct specific criteria

Operating hours	Alcohol trade to commence at 11am and cease at midnight.
Shared use considerations	 Proximity to North Adelaide residents and Bowden residents Proximity to Park Terrace Community Garden Bike paths must be kept clear This is primarily open space for community and maximising community access to the space is a consideration in the programming of events in the space The following City of Adelaide tenants are either adjacent to or part of the event sites: West Adelaide Hella's Soccer Club, Torrens Weir Restaurant and Red House Shop and Café

Park Lands criteria

Site restrictions	Playing fields adjacent to the community space are regularly used for club soccer Use of these areas requires negotiation with the licence holder
Amplified sound considerations	Mary Lee Park has sensitive residences to the north east and north west in North Adelaide and Bowden. Given the distances to nearby sensitive receivers, concerts could be suitable for this venue, provided stages are oriented in a southerly direction, avoiding positions towards either North Adelaide or Bowden. Refer to recommended stage positioning on map.

Site features (see map for power, water and sewer points)

Shade	Some tree shade around the edges of the Park
Toilets	No
Amenities	Shelter with seating and BBQ for community use. Basketball court. Skate park.
Lighting	The lighting for the tennis court and basketball court is on a timer until 11pm each night
Bike parking	Bike parking located along the eastern boundary of the site

Access

Essential vehicle access	Car parking available on site	
Accessible parking	Could be made available within the car park	
Transport	Public transport services are available. North Adelaide and Bowden Station are both accessible. The closest tram stop is Adelaide Entertainment Centre on Port Road. Bus services are available on Hawker Street and Port Road.	

Appendices

Development Approval requirements for events in the Adelaide Park Lands

This document can be downloaded from **this link**

Public consultation process for proposed events in the Adelaide Park Lands

This document can be downloaded from **this link**

Event Planning and Remediation Fact Sheet

This document can be downloaded from **this link**

Event facilitation process for medium and major events in the City of Adelaide

This document can be downloaded from **this link**

Heritage Listed Places

Below is a collation of State and Local heritage listed places located within the designated event sites identified in the City of Adelaide's Adelaide Park Lands Events Management Plan 2016-2020.

This information is provided to assist event organisers with an understanding of where these items are located to ensure their ongoing protection and the appropriate planning and positioning of event infrastructure.

A complete list of State and Local heritage listed places within the City of Adelaide can be found in the **Adelaide (City) Development Plan**.

Correct as of May 2019.

Heritage Listed Item	Location/s
Adelaide Oval Grandstands	Adelaide Oval
(George Giffen, Sir Edwin Smith, Mostyn Evans)	
Adelaide Oval Score Board	Adelaide Oval
Victor Richardson Gates	Adelaide Oval
Wye Signal Cabin	Adelaide Railway Yards (between Adelaide Gaol and the Royal Adelaide Hospital)
Adelaide Zoo	Adelaide Zoo
(multiple items inc the Rotunda and Elephant House)	
Angas Memorial	Angas Gardens
George V Memorial	Angas Gardens
Glover Playground Pavilion	Blue Gum Park/Kurangga (Park 20)
Railway Bridge	Bonython Park/Tulya Wardli (Park 27)
Botanic Gardens (multiple items inc Bicentennial Conservatory)	Botanic Gardens
Carriage Entrance Gates	Botanic Park
War Memorial Oak	Creswell Gardens
Ross Smith Statue	Creswell Gardens adjacent to Adelaide Oval
Elder Park Rotunda	Elder Park
J Gardener Memorial	Elder Park
Adelaide High School	Ellis Park/Tampawardli (Park 24)
Albert Bridge	Frome Road
Adelaide Gaol	Gaol Road - Bonython Park/Tulya Wardli (Park 27)
Police Barracks	Gaol Road - Bonython Park/Tulya Wardli (Park 27)
Powder Magazine Keepers residence, water tank, garden, toilet fence etc	Gaol Road - Bonython Park/Tulya Wardli (Park 27)
Powder Magazines and Wall	Gaol Road - Bonython Park/Tulya Wardli (Park 27)
Princess Elizabeth Playground Shelter Shed	Golden Wattle Park/Mirnu Wirra (Park 21 West)
Adelaide Bridge	King William Road
Wattle Grove (Dardanelles) War Memorial	Kintore Avenue
Lights Grave and Monument	Light Square/Wauwi

Heritage Listed Item	Location/s
Lights Vision, lookout and monument	Light's Vision/Montefiore Hill
Captain Matthew Flinders	North Terrace
King Edward VII	North Terrace
National War Memorial	North Terrace
Robert Burns Monument	North Terrace
South African War Memorial	North Terrace
Statue of Venus	North Terrace
Mann Terrace Olive Plantations	Olive Groves/Kuntingga (Park 7) and Olive Groves/ Parngutilla (Park 8)
Hercules Statue	Pennington Gardens West
Pioneer Women's Memorial Garden	Pioneer Women's Memorial Garden
Cross of Sacrifice – including the Women's War	Red Gum Park/Karrawirra (Park 12)
Memorial Garden and Stone of Remembrance	
Torrens Lake Police Station	Red Gum Park/Karrawirra (Park 12)
University Footbridge	Red Gum Park/Karrawirra (Park 12)
University of Adelaide Grandstand	Red Gum Park/Karrawirra (Park 12)
North Adelaide Service Reservoir	Reservoir Park/Kangatilla (Park 4)
Torrens Weir	River Torrens/Karrawirra Parri
War Memorial Trough and obelisk	Rundle Park/Kadlitpina (Park 13)
Torrens Training Depot	Torrens Parade Grounds
Victoria Park North East Precinct (Grandstand, Bookmakers League, Entry/Turnstiles building, gates and kiosk)	Victoria Park/Pakapakanthi (Park 16)
Charles Cameron Kingston Monument	Victoria Square/Tarntanyangga
Charles Sturt Monument	Victoria Square/Tarntanyangga
John McDouall Stuart Monument	Victoria Square/Tarntanyangga
Queen Victoria Monument	Victoria Square/Tarntanyangga
Three Rivers Fountain	Victoria Square/Tarntanyangga
North Adelaide Railway Station	War Memorial Drive (Northern end)
Cemetery and Roman Catholic John Smyth Memorial Chapel	West Terrace Cemetery - G.S Kingston Park/Wirrarninthi (Park 23)

Cycling trails throughout Adelaide Park Lands

25 Pirie Street, Adelaide Ph 8203 7203 **cityofadelaide.com.au**