
Game On
Getting South Australia moving

Game On: Getting South Australia moving (Game On)
is an initiative of the Office for Recreation, Sport and
Racing (ORSR).

The Government of South Australia (SA) acknowledges and
respects Aboriginal peoples as the State’s first peoples and
nations, and recognises Aboriginal peoples as traditional
owners and occupants of land and waters in South Australia.
Further, the SA Government acknowledges that their spiritual,
social, cultural and economic practices come from their
traditional lands and waters, that they maintain their cultural
and heritage beliefs, languages and laws which are of
ongoing importance, and that they have made and continue
to make a unique and irreplaceable contribution to the State.

We acknowledge that Aboriginal peoples have endured
past injustices and dispossession of their traditional lands
and waters.

ORSR would like to acknowledge the following contributions
to Game On:

• The Game On Expert Panel:
– Hon Amanda Vanstone AO (Chair)
– Professor Timothy Olds
– Paul Di Iulio
– Anton Andreacchio
– Leeanne Grantham
– Kylie Taylor
– Mark Bickley

• Interstate and overseas sport and recreation departments:
– Department of Local Government, Sport and Cultural

Industries (Western Australia)
– Victorian Health Promotion Foundation (Victoria)
– Department of Tourism, Sport and Culture

(Northern Territory)
– Office of Sport (New South Wales)
– Sport and Recreation (Australian Capital Territory)
– Communities, Sport and Recreation (Tasmania)
– Department of Housing and Public Works,

Sport and Recreation (Queensland)
– Sport Australia
– Sport New Zealand

• South Australian government departments:
– Department of Human Services
– Department for Health and Wellbeing
– Department for Environment and Water
– Department for Education
– Department of Planning, Transport and Infrastructure
– South Australian Tourism Commission
– Department for Innovation and Skills
– Department of Primary Industries and Regions
– Department of Treasury and Finance
– Department of the Premier and Cabinet
– South Australia Police

• Local Government elected members and staff, state
sporting organisations, state recreation organisations,
industry bodies, service providers and support
organisations, community groups, clubs and individuals.

• URPS and KPMG for their high quality services provided
to the project.

Thank you for contributing to the development of Game On.

For further information on Game On, please contact:
The Office for Recreation, Sport and Racing:
Phone: 1300 714 990
Email: GameOn@sa.gov.au
PO Box 219 Brooklyn Park SA 5032
www.orsr.sa.gov.au

Acknowledgements

Disclaimer: While every reasonable effort has been made to ensure that this document is correct at the time of publication, the Minister for Recreation, Sport and Racing South Australia,
its agencies, instrumentalities, employees and contractors disclaim any and all liability to any person in respect to anything or the consequence of anything done or omitted to be done in
reliance upon the whole or any part of this document. © Government of South Australia. Published in 2020. All rights reserved.

Cover image
Escapegoat Mountain Bike Tours, Adelaide Hills
South Australian Tourism Commission / Sven Kovac

1

The Game On project has, at its core,
a vision for an Active State where all
South Australians can reap the
benefits of physical activity.

To enable the sport and recreation
industry to prosper, Game On: Getting
South Australia moving highlights eight
issues facing the sector now and into
the future.

Game On outlines a new collaborative
direction for physical activity, movement
and play in South Australia, and proposes
a compelling story of what the sport and
recreation sector aspires to become.

Through coordinated collaboration
across government and all stakeholder
groups, Game On will affect systemic
change, shifting the dial on inactivity
by encouraging inactive people to get
moving, and active people to increase
what they do in their everyday lives.

The successful impact of Game On
should be celebrated and promoted
to raise stakeholder and community
awareness.

Hon Amanda Vanstone AO
Game On Expert Panel Chair

Sport and recreation are an integral part of our state and
essential to our way of life. It contributes to the economy
through productivity gains, reduced health expenditure and
tourism. It can also provide significant benefits to those who
participate, including better physical and mental health, and
community connection.

For all these reasons, supporting Game On is a key focus for
the Marshall Government. In a growing and changing world,
the challenge for the sport and recreation sector is to
encourage more physical activity in our every day lives.

The issues identified through Game On, as well as the impact
of COVID-19, have implications far beyond the realms of the
sport and recreation sector. Therefore, it is critical that
Game On adopts a coordinated approach. State government
agencies, local councils, sport and recreation organisations
and local community clubs and groups all play a key role
in addressing these far-reaching issues and
game-changing opportunities.

Throughout the duration of Game On, our goal is to increase
physical activity levels of South Australians who are less active
by ensuring at least 62% of adults meet the physical activity
requirements of at least 150 minutes of physical activity per
week within the next five years and 66% in the next 10 years.

Without you, we cannot achieve the goal of an Active State.

Hon Corey Wingard MP
Minister for Recreation, Sport and Racing

Messages from the
Game On Chair Minister

Contents

Message from the Game On Chair 1

Message from the Minister 1

Executive Summary 2

The Benefits of Sport,
Recreation and Physical Activity 6

Active Lives Research 8

A snapshot of participation
in South Australia 10

Key Trends Impacting
the Sector 12

Creating Game On 14

Priority Issues 15

Stakeholder Roles 16

Outcome 1:
Lifelong physical activity 17

Outcome 2:
High quality and accessible
public open spaces for
active recreation 18

Outcome 3:
Growth in active transport 19

Outcome 4:
Active young people
with good coordination and strong
fundamental movement skills 20

Outcome 5:
Affordable sport and active
recreation opportunities 21

Outcome 6:
A sustainable sport
and recreation sector 22

Outcome 7:
More and better trained volunteers 23

Outcome 8:
High quality, inclusive and
accessible sport and recreation
infrastructure 24

Game On Implementation 25

The Role of the State Government 26

The Role of local government 28

The Role of the Industry,
Representative Bodies,
Sport and Recreation
Organisations and Clubs 29

References 30

2 3

Better physical and mental
health and happier communities
are some of the more positive
impacts on a society when
people engage in 30 minutes
of physical activity each day. In
2020, figures show that only 58%
of our state’s population engage
in the recommended 150 minutes
of exercise each week, with South
Australians voicing a range of
factors as a reason of why they
can’t be active.

In order to improve these figures, the
South Australian Government has
invested in Game On, a forward-looking
framework that outlines a collaborative
approach to ensure physical activity
and play can fit seamlessly into the
daily lives of South Australians. To
meet the physical activity targets of
Game On, the future of sport
and recreation in South Australia
must change.

Through better coordination between
whole-of-government and sectors
that play an enabling role in physical
activity, Game On will reverse the levels
of poor physical activity and increase
movement opportunities across the
state, leading to stronger outcomes in
community wellbeing, liveability and
economic productivity.

Game On will:

• Be innovative and change the
mindset of South Australians by
investing in areas that support
physical activity to work around
people’s lives.

• Build system resilience and
capacity, connecting investment
in infrastructure, high
performance and events.

• Improve the use of
research and technology to
encourage movement.

• Adapt and evolve sport and
recreation programs, services
and approaches, placing additional
focus on active recreation that
provides everyone an opportunity
to participate.

• Develop ‘family friendly’ fixturing
across sports and alternative club
structures to more effectively
harness available volunteers.

• Design and develop adequate public
open spaces.

• Meet community demand to allow
people increased opportunities to
participate in activity safely.

The recommendations within Game On
will contribute to getting more people
active more often, by making it easier
to get moving.

Executive Summary Game On intent:
Game On is intended to be an enabler for all sport and recreation stakeholders,
government and non-government bodies, to collectively create the environments
and opportunities to build a more active SA. The recreation, sport and racing
sector (the Sector) in South Australia includes several stakeholders who influence
the Sector’s success.

Recreation,
Sport and Racing

Sector in
South Australia

Local
Government

Industry
Representative

Bodies

State Sport,
Recreation
and Racing

Organisations

SA Government
Agencies

ORSR

Core Federal Bodies
Federal Government, Sport

Australia, Australian Institute
of Sport, Olympic, Paralympic
and Commonwealth Games

organising committees

Service Providers
Facility managers,

commercial providers,
camps, training organisations,

not-for-profit organisations,
community groups, schools,

universities/TAFEs

Community
Clubs and Regional

Associations
Clubs, participants, players,
athletes, coaches, officials,

instructors, volunteers,
community organisations,

administrators,
spectators

Business and
Entertainment

Corporations, media,
sponsors

The Sector

4 5

This report provides:

• an overview of how Game On was
undertaken;

• a summary of the benefits, and key
trends relevant to recreation, sport
and physical activity;

• the key issues and outcomes
identified through an extensive
consultation process;

• the visions and desired outcomes for
each of the eight prioritised issues;

• a series of recommended actions
designed for all stakeholders to apply
to their own forward planning; and

• a guide for future planning and
investment by all stakeholders
to create the environments and
opportunities for a more active SA.

Five Year Target
(2025)

55% of South
Australian youth

(5-14 years)
participate in sport

and recreation at
least once per week.

62% of adults meet
the physical activity

requirements of at
least 150 minutes of

physical activity
per week.

35% of people
report good

wellbeing.
(The overall measure is a

composite of four questions
and is an internationally

recognised short form
questionnaire).

33% of South
Australians

volunteer more than
once in 12 months.

83% of South
Australians report
excellent / good/
very good overall

health status.

Ten Year Target
(2030)

59% of South
Australian youth

(5-14 years)
participate in sport

and recreation
at least once

per week.

66% of adults meet
the physical activity

requirements of at
least 150 minutes

of physical activity
per week.

39% of people
report good

wellbeing
(The overall measure is a
composite of 4 questions

and is an internationally
recognised short form

questionnaire).

36% of South
Australians

volunteer more
than once in
12 months.

86% of South
Australians report

excellent/ good/
very good overall

health status.

Activity levels -
adults
(Active Lives
research)

Sports
participation
- youth
(AusPlay)

Overall
wellbeing -
(Active Lives
research)

Game On Targets

Volunteering
(Active Lives
research)

Overall health
status -
(Active Lives
research)

Current State
(2020)

58% of adults meet
the physical activity
requirements of at
least 150 minutes
of physical activity
per week.

51% of South
Australian youth
(5-14 years)
participated
in sport and
recreation at least
once per week in
2018/19.

31% of people
report good
wellbeing.
(The overall measure
is a composite of four
questions and is an
internationally recognised
short form questionnaire).

30% of South
Australians
volunteer more
than once in
12 months.

80% of South
Australians report
excellent/good/
very good overall
health status.

62%

55%

35%

33%

83%

66%

59%

39%

36%

86%

58%

51%

31%

30%

80%

Executive SummaryExecutive Summary

Jurien Huggins / Source: Unsplash

6 7

The Benefits of
Sport, Recreation and
Physical Activity
It is well established that regular physical activity improves physical
and mental health, boosts brain activity and brings communities
together. Physical activity is defined by the World Health Organization
as any bodily movement produced by skeletal muscle that requires
energy expenditure.

Reduced risk
of drowning

Decreased carbon
emissions and
congestion from
active transport

Economic activity
generated by sport
infrastructure

Increased level of
trust in others

Public health
benefits generated by
increased physical
activity

Improved mental
health and wellbeing

Increased social
connectedness,
inclusion, networks
and a reduction in
anti-social behaviour

Improved
employability
and productivity

Improved education
outcomes

The Benefits of Sport, Recreation and Physical Activity

The benefits of physical activity are far-reaching and extend
beyond health and wellbeing alone. Benefits can include a sense
of purpose and value, a better quality of life, improved sleep
and reduced stress, as well as stronger relationships and social
connectedness. Additionally, promoting active modes of travel
such as walking and cycling are beneficial for the environment
and for health. High participation in physical activity from
childhood creates the foundations for a healthy life.

People who are physically and socially active contribute to a
thriving sport and recreation sector. Networks of sport and
recreation clubs and organisations bring people together and
are a rich source of social capital for our State.

Hahndorf Farm Barn, Adelaide Hills
South Australian Tourism Commission / Adam Bruzzone

8 9

Active Lives Research

$804million

Initial estimates suggest that during
an adult’s lifetime, insufficient
physical activity has the potential to
cost the South Australian public
health system an additional

$86,366

An opportunity exists to save up to

per annum in public health expenditure
through increasing the SA population’s
physical activity.

The average public health costs of South Australians who do not meet the
physical activity guidelines compared to South Australians who do meet the
guidelines equates to a variance of:

per person per year for utilisation
of public health services in SA.$1,393

Active Lives Research

To further understand the benefits of physical activity
in SA, an Active Lives survey was conducted.

The findings recognised a consistent
correlation between activity levels and
health, wellbeing and social outcomes.
Active South Australians (those
recording 150 minutes or more of
activity per week), reported:

• better overall health;

• they required fewer health services;

• better mental health;

• stronger social connections; and

• greater self-efficacy.

Furthermore, this relationship between
activity and wellbeing was consistent
across genders, ages and levels of
social advantage and disadvantage.

The Active Lives Survey also
indicated there would be substantial
economic benefits through the reduced
utilisation of health services by a
more active community.

1. SA Health, Population Health Surveys, Prevention and Population Health Branch (2019). Active Lives, prepared for the Office for Recreation, Sport and Racing, Retrieved from https://www.orsr.sa.gov.au/about_us/publications
2. Willan (2020) Active Lives South Australia Health Economic Analysis – an evidence based for reduced public health costs through physical activity Office for Recreation Sport and Racing; Eckermann and Willan (2020).

Haseeb Jamil / Source: Unsplash

10 11

A snapshot of participation
in South Australia

The most popular activities undertaken by
South Australian adults in October 2019.

BARRIERS

NATIONAL PHYSICAL ACTIVITY GUIDELINES

SPORTS CLUBS, GYMS, STUDIOS & PERSONAL TRAINERS

45%

45% of adults meet
their guidelines
(150 minutes
per week).

24%

24% of children
(5-12 years old) meet
their guidelines
(60 minutes per day).

8% of youth (13-17
years old) meet
their guidelines
(60 minutes per day).

8%

FREQUENCY OF PARTICIPATION
IN SPORT AND RECREATION

Youth
(5-14 years)

More than two thirds of youth
participated in organised sports or
recreation activities outside of school
hours. Approximately half participated
weekly. Boys were more likely than girls
to participate. AVG. 80.7%

84% 78%

68.5%

76% 56%

51.4%

53% 50%

24.3%

24% 24%

1+ per
year

1+ per
month

1+ per
week

3+ per
week

Adults
(15 + years)

For adults, almost all participants
(90%) were active in sport or
recreation monthly. 83% participated
at least weekly and 60% participated
three times per week or more.

 Males Females

 Males Females

AVG. 90.8%

91% 91%

88.8%

89% 89%

82.8%

82% 84%

60.9%

60% 62%

69%
of adults
participated in non-
organised activities.

60%
of adults
participated in
activities that
were organised or
undertaken in a
specialised venue
such as an oval,
court or gym.

50-70%
of children
gain half of their
physical activity daily
requirement at school

Reference - Active Healthy
Kids Australia (2018) Muscular
Fitness: It’s Time for a Jump
Start. The 2018 Active Health
Kids Australia Report Card on
Physical Activity for Children
and Young People.

Walking,
running and gym
memberships rose
during the past
decade.

Swimming, AFL, soccer,
dancing, basketball, tennis
and netball were the
most popular organised
activities undertaken by
South Australian children
outside of school hours in
the past decade.

Participation rates
for many organised
and team sports,
except soccer, over
the past decade
have held constant
or declined.

m 16.5% / f 8.8%

Cycling

13%
m 10.6% / f 11.3%

Swimming

11%
m 8.2% / f 3.6%

AFL

6%

Males 29%
Females 46%

are almost twice as likely to
participate through a sports club
compared to females (17%).

are more likely to participate through
gyms, private studios or personal
trainers compared to males (34%).

Holistic Health
Consumers are
increasingly seeking
out healthier lifestyles
with a focus on
measuring
and maintaining
optimal physical and
mental health.

m 5.7% / f N.A. m 5.5% / f N.A. m 5.4% / f N.A. m 3.5% / f N.A.m N.A. / f 6.2% m N.A. / f 5.6%

Football/
Soccer

3.5%
Basketball

3%
Golf

3%
Bowls

2.5%
Pilates

3.5%
Yoga

3.5%

Netball

5%
m N.A. / f 9.2%

Tennis

4%
m 5.0% / f N.A.

Bush walking

5%
m 4.4% / f 5.9%

males 38.0% / females 55.5%

Recreational
walking

47%

Running/Jogging
(inc. athletics)

15%
m 17.2% / f 12.3%

Fitness/gym

 33%
m 27.9% / f 38.0%

Health or
fitness

79%
Fun and

enjoyment

46%
Social

reasons

31%

MOTIVATIONS

Competition was only cited by 6% of participants; 10% of adults used these activities
as a way of getting around and 16% liked getting outdoors.

32% 29%

6% say they don’t
like sport or
physical activity.

are time poor
or too busy.

cited poor
health.

7% admit laziness
is a barrier.

7% think they are
too old.

A snapshot of participation in South Australia

1. Australian Institute of Health and Welfare (2016). Australia’s health 2016. Australia’s health series no. 15. Cat. no. AUS 199. Canberra: AIHW. Retrieved from https://www.aihw.gov.au/reports/risk-factors/insufficient-physical-
activity/contents/physical-inactivity. 2. Sport Australia (2019). AusPlay National Results 2018/19 financial year. Retrieved from Clearinghouse for Sport and Physical Activity, Sport Australia, https://www.clearinghouseforsport.gov.
au/research/smi/ausplay/results/national. 3. Active Healthy Kids Australia (2018) Muscular Fitness: It’s Time for a Jump Start. The 2018 Active Health Kids Australia Report Card on Physical Activity for Children and Young People.

4. Sport Australia (2018). Youth Participation. Retrieved from Clearinghouse for Sport and Physical Activity, Sport Australia, https://www.sportaus.gov.au/youth_participation. 5. Sport Australia (2016). Drivers of Participation
Framework, Retrieved from https://www.sportaus.gov.au/__data/assets/pdf_file/0008/685214/35390_Drivers-of-participation-report_August_access.pdf

12 13

Key Trends
Impacting the Sector
The Game On findings must be considered in light of the key trends and issues facing the
community and the sport and recreation sector in the coming years. Some of the challenges
are constant and enduring and others are new and emerge from a digitally connected world
which is increasingly globalised and commercialised.

The following trends are relevant
to the Game On recommendations:

Family and
work pressures
People are experiencing increased pressures
associated with managing their time and finances.

On-demand
everything
Consumers now expect instant gratification,
tailored to their individual circumstances.

Experiences and
personalisation
The flexibility of unstructured outdoor activities and
experiences is becoming increasingly important to people.

Ageing population
The population is ageing, creating the need for more
choices to be physically active.

Broader and more
diverse population
28.2% of Australians were born overseas, almost 20% of
Australians have some form of disability and 3% of Australians
may have a diverse sexual orientation or gender identity.

New technology
Technology is changing the way people get information
and view sport.

Data demonstrates that as physical activity levels decline,
screen-viewing behaviours increase.

Decline in volunteering
The labour input of Australian volunteers in sport is estimated
to be valued at $4 billion annually.

Active travel
The most common method of travel to work for employed
people were: car driver 66.0%, public transport 7.2%, car
passenger 4.6% and employee working from home 4.4%.

Urban planning infill
Urban planning infill is a key growth strategy to address
changing demographics and affordability issues.

Megatrends in sport
Six environmental factors are shaping sport into the future
over the next 30 years.

1. A Perfect Fit

2. From Extreme to Mainstream

3. More than Sport

4. Everybody’s Game

5. New Wealth New Talent

6. Tracksuits to Business Suits

Key Trends Impacting the Sector

1. The Gemba Group, (2017) nbnTM Future of Sport Report– The revolution in digital sports consumption 2017. Retrieved from http://thegembagroup.com/news/future-sport-report/ 2. Sport Australia (2018). Cultural Diversity
in Sport. Retrieved from Clearinghouse for Sport and Physical Activity, Sport Australia, https://www.clearinghouseforsport.gov.au/knowledge_base/organised_sport/sport_and_government_policy_objectives/Cultural_Diversity_
in_Sport 3. PwC (2019), PwC’s Sports Survey 2019, Sports industry – time to refocus, Switzerland, Retrieved fromhttps://www.pwc.ch/en/insights/sport/sports-survey-2019.html 4. May C (2019). Volunteers in Sport, January
2020, Retrieved from Clearinghouse for Sport and Physical Activity, Sport Australia, Retrieved from https://www.clearinghouseforsport.gov.au/knowledge_base/sport_participation/community_participation/volunteers_in_sport
5. Hajkowicz, S.A., Cook, H., Wilhelmseder, L., Boughen, N., (2013). The Future of Australian Sport: Megatrends shaping the sports sector over coming decades. A Consultancy Report for the Australian Sports Commission.
CSIRO, Australia,April 2013, Retrieved from https://www.clearinghouseforsport.gov.au/__data/assets/pdf_file/0007/564073/The_Future_of_Australian_Sport_-_Full_Report.pdf 6. Australian Bureau of Statistics, (2016). 2016

Census QuickStats, viewed 16/01/20 https://quickstats.censusdata.abs.gov.au/census_services/getproduct/census/2016/quickstat/4?opendocument 7. Government of South Australia Department of Planning, Transport
and Infrastructure Planning Portal (2020). SA Planning Portal – Population, viewed 04/02/2020 https://www.saplanningportal.sa.gov.au/data_and_research/population#future_population 8. Sport Australia (2016). Drivers
of Participation Framework, Retrieved from https://www.sportaus.gov.au/__data/assets/pdf_file/0008/685214/35390_Drivers-of-participation-report_August_access.pdf 9. Sport Australia, (2018) AusPlay: A Story of Older
Australians’ Participation in Sport and Physical Activity, Retrieved from http://static.ausport.gov.au/ausplay/report/ 10. May C (2019). Volunteers in Sport, January 2020, Retrieved from Clearinghouse for Sport and Physical Activity,
Sport Australia, Retrieved from https://www.clearinghouseforsport.gov.au/knowledge_base/sport_participation/community_participation/volunteers_in_sport

Ishan Seefromthesky / Source: Unsplash

14 15

Creating Game On Priority Issues

To inform Game On, an extensive
consultation process was undertaken
with sector stakeholders, local and
state government and the general
community.

Phase One involved statewide sector
and community consultation to identify

the key issues preventing South
Australians from being physically
active. Phase Two prioritised the key
issues, established a shared vision
for each priority issue and identified
several solutions to overcoming each
of the issues and/or barriers.

The infographic below provides a
snapshot of who participated in
the consultation, the different ways
participants contributed and the reach
of the project.

Following the statewide consultation,
an expert panel was tasked with
prioritising eight issues and providing a
corresponding outcome for each issue.
All issues seek to engage both inactive
and active South Australians in more
physical activity.

The Game On issues can be split into
two distinct categories:

• Lifestyle, environment and cultural
norms to support South Australians to
adopt more active lifestyles.

• Sport and recreation specific issues
that ensure offerings meet the
needs of South Australians and
are sustainable and accessible into
the future.

Lifestyle, environment and cultural related issues and outcomes:

participants
involved in
workshops and
meetings813 national

departments of
sport (AUS and NZ)

2
South Australian
state government
departments

11
local government
areas

54

Over
5,000km
travelled written

submissions

49
interactive workshops

42
dedicated
Facebook posts

447
survey responses

546

state sporting organisations, state
recreation organisations, industry bodies,
service providers and support organisations

60
expert panel
meetings

4interstate
and territory
departments
of sport and
recreation

6 229
community groups
and clubs

Key Principles
Four key principles were identified
and prioritised when considering
investment in sport and active
recreation. These principles were
chosen to underpin the implementation
of Game On.

Equity

Funding and Resources

Evidence-Based

Collaboration

Sport and recreation specific issues and outcomes:

1 2 3 4
Issue Being time poor and

having competing
priorities

Quality and accessibility
of public open spaces

Enabling places for active
transport

A lack of physical literacy
is leading to inactive
children and youth

Outcome Lifelong physical activity High quality and
accessible public
open spaces for active
recreation

Growth in active
transport

Active young people
with good coordination
and strong fundamental
movement skills

5 6 7 8
Issue Cost of participating in

sport and recreation
Cost of sports delivery Attracting, recruiting,

training and retaining
volunteers

The lack of and
maintenance of facilities

Outcome Affordable sport and
recreation opportunities

Sustainable sport and
recreation sector

More and better trained
volunteers

High quality, inclusive
and accessible sport and
recreation infrastructure

16 17

Ethel Beach, Yorke Peninsula
South Australian Tourism Commission / Adam Bruzzone

To assist stakeholders in implementing the
recommendations, leaders have been identified for
each action. While a stakeholder group may lead a
recommended action, engagement and support from all
stakeholders will be required to ensure tailored, valued,
sustainable and effective solutions. Leading stakeholders
are described in more detail below.

Stakeholder
Roles

Lifelong physical activity
OUTCOME

1

OVERARCHING ISSUE

Being time poor and having competing priorities

Work and life commitments as well as a variety of ways
in which people can spend their spare time mean that
people are not prioritising physical activity.

VISION

Being physically active is an
easy, non-negotiable social
norm and a key priority for
everyone, every day. At all life
stages, people are moving.

Recommendations to achieve this vision

1.1
Invest in initiatives that connect
inactive or less active South
Australians to local opportunities,
events and programs that lead to an
active lifestyle.

1.2
Invest in communication campaigns to
enhance understanding of the multiple
health benefits of regular movement
and play.

1.3
Support policy changes to promote
workplaces that enable employees to
be physically active at work and on
their commute to and from work.

1.4
Collaborate with health professionals to
encourage the prescription of physical
activity and exercise.

1.5
Strengthen the ‘family-friendly’ culture
of community sports and active
recreation to ensure inclusiveness.

1.6
Explore opportunities for innovative
digital technologies, including apps to
promote and support people of all ages
to be more active.

1.7
Resolve the state government’s
position on Esports to capitalise upon
its growth.

Stakeholder Roles Key

 ORSR

 SA Government

 Local Government

 Industry representative bodies

 State sport, recreation and support organisations

 Community clubs and regional associations

 Other stakeholders

The ORSR: Lead the coordination
of Game On across all levels of
government, industry and key
stakeholders.

Government of SA agencies: The
Department of Human Services,
Department for Health and Wellbeing,
Department for Environment and
Water, Department for Education,
Department of Planning, Transport
and Infrastructure and the South
Australian Tourism Commission have a
role to play in influencing the demand,
accessibility and delivery of active
places and programs.

Local government: 68 local
government authorities that own
sports facilities, recreation centres,
parks and trails and have a legislative
obligation to preserve, protect and
promote public health within their
areas.

Industry representative bodies: Sport
SA and Recreation SA will provide a
collective voice, raise and respond to
issues, and foster the development of
their respective sectors.

State sport and recreation,
organisations and support
organisations: More than 80 state
sport organisations and state
recreation organisations are the pre-
eminent governing bodies for their
respective sport and/or recreation in SA.

Community clubs and regional
associations: More than 4,000 sport
and recreation clubs support the
delivery of activities to more than one
million South Australians annually.

Other stakeholders: Other
stakeholders have been identified
depending on the recommended
action, for example, tertiary institutions
and not-for-profit organisations.

Stakeholder Roles Key ORSR SA Government Local government Industry representative bodies

 State sport, recreation and support organisations Community clubs and regional associations Other stakeholders

18 19

Lee Culkin / Source: Unsplash

Growth in active transportHigh quality and accessible public
open spaces for active recreation

OUTCOME

3
OUTCOME

2

OVERARCHING ISSUE

Enabling places for active transport

There is insufficient safe infrastructure and support to
encourage more South Australians to take active options
to transport, such as walking and cycling.

OVERARCHING ISSUE

Quality and accessibility of public open spaces

The popularity of unstructured activities is growing as
they provide flexibility, convenience and can attract new
demographics. However, many of these activities require
accessible open space and high-quality public realm.

VISION

Continuously improve the
accessibility, connectivity
and safety of active transport
opportunities.

VISION

Diverse, activated spaces and
destinations with efficient
amenities and connectivity
that encourage active
communities.

Henley Square, Adelaide
South Australian Tourism Commission
Jonathan van der Knaap

Recommendations to achieve this vision

3.1
Improve planning for connected
active transport networks to deliver
walkable and cyclable cities and
neighbourhoods.

3.2
Improve the infrastructure and
amenities of existing walking and
cycling networks for safe, universal
and equitable access for all ages
and abilities.

3.3
Improve the safety of pedestrians and
cyclists involved in active transport.

3.4
Develop programs and make
equipment available so more South
Australians walk and cycle for
commuting and active recreation.

3.5.
Invest in recreational walking and
cycling infrastructure to facilitate
iconic experiences that attract
mass participation and tourism
opportunities.

3.6
Provide opportunities for free,
universally accessible, community
events in local public spaces which
cultivate positive social experiences
and build competencies for walking
and cycling.

3.7
Increase the number of ‘end of trip’
facilities in workplaces and educational
institutions such as bicycle parking,
showers and lockers.

Recommendations to achieve this vision

2.1
Strengthen access to and
connectedness of quality public open
spaces that incorporate universal
design principles.

2.2
Develop inspiring precincts by investing
in the amenities of open spaces that
benefit community experience and the
broader visitor economy.

2.3
Enhance activation and promotion of
opportunities for physical activity in
natural environments, including parks,
beaches, rivers and reservoirs.

2.4
Improve the planning and coordination
of access to public open spaces.

Stakeholder Roles Key ORSR SA Government Local government Industry representative bodies

 State sport, recreation and support organisations Community clubs and regional associations Other stakeholders

Stakeholder Roles Key ORSR SA Government Local government Industry representative bodies

 State sport, recreation and support organisations Community clubs and regional associations Other stakeholders

20 21

Nicholas Rjabow / Source: ShutterstockJaySi / Source: Shutterstock

Affordable sport and active
recreation opportunities

OUTCOME

5

OVERARCHING ISSUE

Cost of participating in sport and recreation

The costs associated with sport and active recreation is
one of the key contributors to reduced participation in
physical activity.

VISION

Anyone, anywhere accessing
affordable activities across all
lifestyles and pathways.

Active young people with
good coordination and strong
fundamental movement skills

OUTCOME

4

OVERARCHING ISSUE

A lack of physical literacy is leading to inactive
children and youth.

Some young people are not developing fundamental
movement skills from an early age, leading to poor
physical activity habits.

VISION

Children are happy, healthy
and confident, and physical
activity and literacy is valued,
accessible and supported by
the community, leading to a
lifetime of movement.

Recommendations to achieve this vision

5.1
Identify, develop and promote no-cost
opportunities for physical activity.

5.2
Promote and support innovation and
provide opportunities which reduce the
cost of sport and active recreation for
underrepresented groups and enhance
social connectedness.

5.3
Review the range of supports to reduce
the cost of participation for children
and young people and investigate
options to improve affordability
of physical activity for the wider
population.

5.4
Prioritise active transport and public
transport access to sporting venues.

5.5
Investigate innovation and
opportunities that reduce the transport
costs for participants of sport and
recreation activities.

5.6
Leverage existing schemes, such as
recycling and/or borrowing of uniforms
and equipment, to build the capacity of
clubs and improve the affordability for
underrepresented communities.

5.7
Understand the impact and
sustainability of player payment at
community and sub-elite sport and
recreation levels.

Recommendations to achieve this vision

4.1
Continue to deliver the Early Years
Learning Framework to recognise the
importance of play and development of
fundamental movement skills.

4.2
Implement a monitoring system
to assess the development of
fundamental movement skills
in children.

4.3
Encourage whole-of-school
approaches to strengthen the delivery
of physical literacy, play and sport
to inspire lifelong participation and
enjoyment of physical activity.

4.4
Support school teachers to deliver
quality inclusive physical education
experiences.

4.5
Investigate innovations in technology
that may inspire children to be
physically active.

4.6
Understand the views of young people
to keep school sport relevant and
viable in schools and in the community.

4.7
Support the growth and development
of coaches to enhance a young
person’s enjoyment and participation
in physical activity and acknowledge
coaches as critical support agents for
a child’s wellbeing.

Stakeholder Roles Key ORSR SA Government Local government Industry representative bodies

 State sport, recreation and support organisations Community clubs and regional associations Other stakeholders

Stakeholder Roles Key ORSR SA Government Local government Industry representative bodies

 State sport, recreation and support organisations Community clubs and regional associations Other stakeholders

22 23

Marina Lakotka / Source: Unsplashsimez78 / Source: Shutterstock

Sustainable sport
and recreation sector

More and better
trained volunteers

OUTCOME

6
OUTCOME

7

OVERARCHING ISSUE

Cost of delivery in sport and recreation

The costs of delivering sport and recreation
opportunities are increasing. Some organisations are
struggling to remain relevant and sustainable in the
changing market and are either amalgamating or
closing due to increased financial pressures.

OVERARCHING ISSUE

Attracting, recruiting, training and retaining volunteers

Clubs have difficulties attracting, recruiting, training,
retaining and managing volunteers. Volunteer burnout,
mismatched skill sets and ‘red tape’ means that sport
and volunteers do not always get the most out of
their relationship.

VISION

A collaborative and strategic
approach that makes the
delivery of sport sustainable,
affordable and equitable, and
ensures cost does not present
a barrier to participation.

VISION

Volunteers are well-trained,
proactive and have transferable
skills which meet the needs of
the Sector. The Sector rewards,
empowers and recognises the
value volunteers bring.

Recommendations to achieve this vision

6.1
Build the capacity and capability of
sport and recreation organisations
to develop, innovate and evolve their
product offerings to cater to the
changing nature of participation in
sport and physical activity.

6.2
Review investment arrangements
to prioritise participation outcomes
and promote collaboration
and partnerships.

6.3
Support organisations to leverage
sport and recreation participation
events to sustain commercial viability
while delivering social benefits.

6.4
Support new sporting events and
competitions around regional SA,
encouraging targeted investment and
economic growth to build the capacity
and capability of regional areas.

6.5
Improve economies of scale by
implementing innovative shared
services models that support finance,
human resources, administration,
membership, legal, marketing, online
and communications functions.

6.6
Support projects and networks that
enable shared resources and expertise
to facilitate efficiencies, shared capital,
reduced operating costs and access
to a broader range of community-
based programs.

6.7
Support initiatives that minimise the
resources required to deliver sport,
recreation and physical activity,
targeting power and water utilities.

Recommendations to achieve this vision

7.1
Review the impact and sustainability
of incentivising volunteering in sport
and recreation.

7.2
Investigate the potential of digital
technologies and other innovative
approaches to improve support and
opportunities for volunteers.

7.3
Review and adopt or update tailored
resources to support the governance
of community sports and recreation
organisations.

7.4
Partner with skills and volunteering
related organisations to provide
ongoing training opportunities
to support sport and recreation
volunteers.

7.5
Collaborate to strengthen the provision
of opportunities for corporate
volunteering.

7.6
Leverage initiatives and programs that
‘foster a culture of giving’ to promote
opportunities for school and tertiary
students to volunteer.

7.7
Encourage experienced professionals
to engage in mentoring programs
to support continuous improvement
of volunteers.

Stakeholder Roles Key ORSR SA Government Local government Industry representative bodies

 State sport, recreation and support organisations Community clubs and regional associations Other stakeholders

Stakeholder Roles Key ORSR SA Government Local government Industry representative bodies

 State sport, recreation and support organisations Community clubs and regional associations Other stakeholders

24 25

Game On is a long-term agenda that will require collaboration,
partnerships and coordination across government and the Sector.
To achieve the vision of Game On it will be necessary for all
stakeholders to engage with and understand the issues.

Game On
Implementation

Game On has been developed with
the full recognition that stakeholders
are at different starting points in
their efforts to increase physical
activity and that the priorities and
capabilities of each stakeholder
group vary. The feasibility of
different initiatives and the speed of
implementation will vary according
to each stakeholder.

It is recommended that each
stakeholder group assess their
situation in relation to Game On to
identify existing programs which
can be strengthened, as well as
new opportunities that will
contribute to Game On and
their organisation’s future.

The graphics on pages
26-29 articulate the role of
stakeholders in addressing the
issues and outcomes identified
through Game On.

A detailed Implementation Plan
has been developed to support
stakeholders to meet the
recommended actions of Game On.

Rose Makin / Source: Shutterstock

High quality, inclusive
and accessible sport and
recreation infrastructure

OUTCOME

8

OVERARCHING ISSUE

The lack of and maintenance of facilities

The provision of infrastructure, the age and quality
of facilities, the lack of facilities to cater for diverse
participants and underutilisation mean that some
infrastructure is not supporting activity to its fullest extent.

VISION

Sport and active recreation
infrastructure that is
inclusive, accessible for all,
fit-for-purpose, activated
and economically and
environmentally sustainable.

Recommendations to achieve this vision

8.1
Identify the current supply and gaps
of sport and recreation facilities
across South Australia, ensuring that
investment is managed strategically.

8.2
Ensure sports facilities that include
government investment are built and
maintained to meet the requirements
of community sport where possible.

8.3
Continue to encourage shared use of
school facilities after school hours in
partnership with local council, state
sport organisations and community
sporting clubs.

8.4
Develop frameworks to support
environmentally sustainable design of
sport and active recreational facilities.

8.5
Prioritise fit-for-purpose and
universally designed sporting and
active recreational infrastructure that
provides capacity for community use,
as well as non-sport income generation
opportunities.

8.6
Investigate technological
advancements to improve function
and access to sport, active recreation
and physical activity facilities.

8.7
Ensure the provision of sport and
recreation infrastructure considers
technological advancements to
remain contemporary and appealing to
spectators, viewers and participants.

Adelaide Oval, Adelaide
South Australian Tourism Commission / David Solm

Stakeholder Roles Key ORSR SA Government Local government Industry representative bodies

 State sport, recreation and support organisations Community clubs and regional associations Other stakeholders

26 27

03
Department
for Health
and Wellbeing

02
Department
of Human
Services

01
Office for
Recreation,
Sport and
Racing

07
Department
of Planning,
Transport and
Infrastructure

05
South
Australian
Tourism
Commission

Plan open spaces and sport
and recreation infrastructure
to maximise safe and
equitable accessibility for all
South Australians.

Invest in precinct building
and place-based planning of
community spaces.

Invest in programs that build the
confidence and capacity of the
community to adopt active
modes of transport.

Invest in active transport policies
and strategies that identify
priorities for the planning, design
and development of walking and
cycling paths.

Align investment and
resources to contribute
to the vision and
recommendations
of Game On.

Develop appropriate
evaluation indicators.

Invest in research, innovation
and knowledge and share
case studies of inventive
delivery in support of the
Game On actions and
outcomes.

Convene stakeholder groups
to engage with and
address the eight Game On
issues and outcomes.

Lead the recommendations
which focus on sport and
recreation systems and
programs that promote
‘sport for all’.

Communicate the plan’s
progress to the Sector and
community, celebrating
achievements to raise
political, stakeholder and
community awareness.

Encourage participation and
opportunity for all, especially in support
for underrepresented groups.

Integrate delivery of physical activity
programs with community services.

Promote pro-social behaviour through
sports environments and subsequent
positive youth justice outcomes.

Support to develop and promote
volunteering opportunities for sport
and recreation organisations and
to develop skills across the
volunteer population.

Invest in the amenities
and promotion of natural
environments to increase
usage and visitation.

Activate natural spaces including
national parks, reservoirs, marine
parks and recreation areas to
maximise opportunities for
physical activity.

Advocate for and invest in
Green Adelaide and promote
equity in local amenities across
greater Adelaide.

Support wellbeing through
active recreation and the
connection to nature.04

Department for
Environment
and Water

Provide advice and monitor physical activity across a person’s life course.

Promote the benefits of physical activity.

Advocate for promotion of physical activity via the medical profession.

Support behavioural changes and preventative health programs.

Support workplaces to provide opportunities for physical activity.

06
Department
for Education

Continue to provide regular physical activity in schools and
places of learning, with an emphasis on physical literacy.

Facilitate opportunities for all children to experience sport.

Support design of education facilities to meet the needs of
community sport and active recreation where possible.

Continue to encourage the shared use of education
facilities for sport and community activities.

Support major sporting
events that attract interstate
and overseas visitors,
add liveliness and deliver
economic benefits to SA.

Support mass participation
events that add vibrancy and
contribute local economic
benefits.

Support the development of
major infrastructure and
programs that grow active
and adventure tourism.

Support regional
infrastructure and events that
activate local communities
and build tourism
opportunities in regions.

The Role of the
State Government
Game On will be activated across the Government of
South Australia by maximising departmental synergies
in alignment with the plan’s recommendations.
It is important to note that there are a number of
organisations, businesses and groups that also have
responsibilities in these listed areas. Partnerships
between the government and non-government sector
will ensure the Game On outcomes are met.

These seven State
Government agencies

will also be key
drivers in achieving

the successful
implementation of

Game On with specific
roles for each agency.

The Role of the State Government

1. World Health Organization (2018). Global action plan on physical activity 2018-2030: more active people for a healthier world. Retrieved from https://apps.who.int/iris/bitstream/handle/10665/272722/9789241514187-eng.
pdf Licence: CC BY-NC-SA 3.0 IGO. 2. Hajkowicz, S.A., Cook, H., Wilhelmseder, L., Boughen, N., (2013). The Future of Australian Sport: Megatrends shaping the sports sector over coming decades. A Consultancy Report for the
Australian Sports Commission. CSIRO, Australia,April 2013, Retrieved from https://www.clearinghouseforsport.gov.au/__data/assets/pdf_file/0007/564073/The_Future_of_Australian_Sport_-_Full_Report.pdf 3. Oliver P, PhD
Thesis, Curtin University (2014). The Power of Sport: Building social bridges and breaking down cultural barriers, September 2014, Retrieved from Clearinghouse for Sport and Physical Activity, Sport Australia https://www.

clearinghouseforsport.gov.au/knowledge_base/organised_sport/value_of_sport/sport_for_community_development 4. World Health Organisation (2003). Healthy recreational waters, October 2003. Retrieved from https://www.
who.int/features/2003/10/en/. 5. The Boston Consulting Group (2017). Intergenerational Review of Australian Sport 2017 for the Australian Sports Commission. 2017, Retrieved from https://www.sportaus.gov.au/__data/assets/
pdf_file/0011/660395/Intergenerational_Review_of_Australian_Sport_2017.pdf

28 29

The Role of
Local Government

The Role
of industry
representative
bodies, sport
and recreation
organisations
and clubs

Align investment and
resources and leverage

local expertise to
contribute to the vision
and recommendations

of Game On.

Lead recommendations
in each region which
improve public open space
and sport and recreation
systems and programs
that support
active lives.

Convene stakeholder
groups to engage with,
interpret, prioritise and
respond to the eight Game
On issues and outcomes in
the respective regions.

Identify areas of
growth and change

that support the Game
On recommendations.

Use the eight Game On
issues and outcomes to
guide strategic direction

and business planning
for the sector.

Actively champion the
recommendations.

Advocate for taking
collective action in
relation to the eight issues
by influencing government
policies, action and
investment.

Lead meaningful and genuine
engagement to ensure every
administrator, coach, official,

volunteer, participant and
parent involved in community

activities can progress the
vision of Game On.

Jacob Lund / Source: Shutterstock

Angus Neill Park,
City of Holdfast Bay
South Australian
Tourism Commission /
Michael Smith

30

References
Primary References
URPS (2019). Statewide Consultation Summary Report, September 2019. Retrieved from www.orsr.sa.gov.au/about_us/statewideconsultation

KPMG (2020). Game On: Getting South Australia moving, Phase Two Detailed Consultation Report, January 2020. Unpublished.

Primary Policy References
Government of Western Australia (2008). Review of Sport and Recreation in Regional Western Australia, July 2008.
Retrieved from https://www.parliament.wa.gov.au/publications/tabledpapers.nsf/displaypaper/3810409a5c2fca31bec4dbc8c82574ff001cadc7/$file/tp+409.pdf

Queensland Government, Department of Housing and Public Works (2019). Activate! Queensland, June 2019.
Retrieved from https://www.hpw.qld.gov.au/__data/assets/pdf_file/0020/6176/activateqldsportrecreationstrategy.pdf

Queensland Government, Department of Housing and Public Works (2019). Our Active8 2019-2022 Activate! Queensland action plan, June 2019.
Retrieved from https://www.hpw.qld.gov.au/__data/assets/pdf_file/0021/6177/active8sportrecreationstrategyactionplan.pdf

World Health Organization (2018). Global action plan on physical activity 2018-2030: more active people for a healthier world.
Retrieved from https://apps.who.int/iris/bitstream/handle/10665/272722/9789241514187-eng.pdf

Victoria State Government (2017). Active Victoria, A strategic framework for sport and recreation in Victoria 2017-2021, July 2017.
Retrieved from https://sport.vic.gov.au/__data/assets/pdf_file/0018/55602/download.pdf

Page 6-7
World Health Organization (2018). Global action plan on physical activity 2018-2030: more active people for a healthier world.
Retrieved from https://apps.who.int/iris/bitstream/handle/10665/272722/9789241514187-eng.pdf Licence: CC BY-NC-SA 3.0 IGO.

Hajkowicz, S.A., Cook, H., Wilhelmseder, L., Boughen, N., (2013). The Future of Australian Sport: Megatrends shaping the sports
sector over coming decades. A Consultancy Report for the Australian Sports Commission. CSIRO, Australia,April 2013,
Retrieved from https://www.clearinghouseforsport.gov.au/__data/assets/pdf_file/0007/564073/The_Future_of_Australian_Sport_-_Full_Report.pdf

Oliver P, PhD Thesis, Curtin University (2014). The Power of Sport: Building social bridges and breaking down cultural barriers, September 2014,
Retrieved from Clearinghouse for Sport and Physical Activity, Sport Australia
https://www.clearinghouseforsport.gov.au/knowledge_base/organised_sport/value_of_sport/sport_for_community_development

World Health Organisation (2003). Healthy recreational waters, October 2003. Retrieved from https://www.who.int/features/2003/10/en/.

The Boston Consulting Group (2017). Intergenerational Review of Australian Sport 2017 for the Australian Sports Commission. 2017,
Retrieved from https://www.sportaus.gov.au/__data/assets/pdf_file/0011/660395/Intergenerational_Review_of_Australian_Sport_2017.pdf

Page 8-9

SA Health, Population Health Surveys, Prevention and Population Health Branch (2019). Active Lives, prepared for the Office for Recreation, Sport and Racing,
Retrieved from https://www.orsr.sa.gov.au/about_us/publications

Willan (2020) Active Lives South Australia Health Economic Analysis – an evidence based for reduced public health costs through physical activity Office for Recreation Sport and Racing;
Eckermann and Willan (2020).

Page 10-11
Australian Institute of Health and Welfare (2016). Australia’s health 2016. Australia’s health series no. 15. Cat. no. AUS 199. Canberra: AIHW.
Retrieved from https://www.aihw.gov.au/reports/risk-factors/insufficient-physical-activity/contents/physical-inactivity

Sport Australia (2019). AusPlay National Results 2018/19 financial year. Retrieved from Clearinghouse for Sport and Physical Activity, Sport Australia,
https://www.clearinghouseforsport.gov.au/research/smi/ausplay/results/national

Active Healthy Kids Australia (2018) Muscular Fitness: It’s Time for a Jump Start. The 2018 Active Health Kids Australia Report Card on Physical Activity for Children and Young People.

Sport Australia (2018). Youth Participation. Retrieved from Clearinghouse for Sport and Physical Activity, Sport Australia,
https://www.sportaus.gov.au/youth_participation

Sport Australia (2016). Drivers of Participation Framework,
Retrieved from https://www.sportaus.gov.au/__data/assets/pdf_file/0008/685214/35390_Drivers-of-participation-report_August_access.pdf

Page 12-13
The Gemba Group, (2017) nbnTM Future of Sport Report– The revolution in digital sports consumption 2017. Retrieved from http://thegembagroup.com/news/future-sport-report/

Sport Australia (2018). Cultural Diversity in Sport. Retrieved from Clearinghouse for Sport and Physical Activity, Sport Australia,
https://www.clearinghouseforsport.gov.au/knowledge_base/organised_sport/sport_and_government_policy_objectives/Cultural_Diversity_in_Sport

PwC (2019), PwC’s Sports Survey 2019, Sports industry – time to refocus, Switzerland, Retrieved fromhttps://www.pwc.ch/en/insights/sport/sports-survey-2019.html

May C (2019). Volunteers in Sport, January 2020, Retrieved from Clearinghouse for Sport and Physical Activity, Sport Australia,
Retrieved from https://www.clearinghouseforsport.gov.au/knowledge_base/sport_participation/community_participation/volunteers_in_sport

Hajkowicz, S.A., Cook, H., Wilhelmseder, L., Boughen, N., (2013). The Future of Australian Sport: Megatrends shaping the sports sector over coming decades.
A Consultancy Report for the Australian Sports Commission. CSIRO, Australia,April 2013,
Retrieved from https://www.clearinghouseforsport.gov.au/__data/assets/pdf_file/0007/564073/The_Future_of_Australian_Sport_-_Full_Report.pdf

Australian Bureau of Statistics, (2016). 2016 Census QuickStats, viewed 16/01/20
https://quickstats.censusdata.abs.gov.au/census_services/getproduct/census/2016/quickstat/4?opendocument

Government of South Australia Department of Planning, Transport and Infrastructure Planning Portal (2020). SA Planning Portal – Population, viewed 04/02/2020
https://www.saplanningportal.sa.gov.au/data_and_research/population#future_population

Sport Australia (2016). Drivers of Participation Framework,
Retrieved from https://www.sportaus.gov.au/__data/assets/pdf_file/0008/685214/35390_Drivers-of-participation-report_August_access.pdf

Sport Australia, (2018) AusPlay: A Story of Older Australians’ Participation in Sport and Physical Activity, Retrieved from http://static.ausport.gov.au/ausplay/report/

May C (2019). Volunteers in Sport, January 2020, Retrieved from Clearinghouse for Sport and Physical Activity, Sport Australia,
Retrieved from https://www.clearinghouseforsport.gov.au/knowledge_base/sport_participation/community_participation/volunteers_in_sport

