BOARD OF CONTROL FOR CRICKET IN INDIA

GUIDELINES TO STAGING ASSOCIATIONS

TERMS AND CONDITIONS FOR ONE DAY INTERNATIONAL MATCHES

SCHEDULE-II

CONDITIONS REGARDING ARRANGEMENTS TO BE MADE AT THE ASSOCIATIONS STAGING THE ONE DAY INTERNATIONALS.

(1) GROUND ARRANGEMENTS:

(a) Preparation of Wicket and Outfield:

The wicket must be prepared in such a way that it conforms to international standards. The outfield must have even surface with proper turfing and leveling so that it is lush green. The Staging Association shall ensure that it takes the active assistance of the members of the Grounds & Wickets Committee constituted by the Board.

(b) Boundary:

The boundary shall be the fence or a rope inside the fence. In case the boundary is inside the outer fence, it has to be marked with ropes and flags. The distance of the boundary from the pitch must strictly conform to the Playing Conditions. To maximize player safety, and on grounds where it is appropriate to do so, the boundary line should be placed inside the perimeter fencing or advertising boards to a minimum distance of 3 yards.

(c) Fielding Circle:

The fielding circle must be marked within an area bound by two semi-circles, Centered on each middle stump, each with radius of 30 yards and joined by a parallel line on each side of the pitch. As per playing conditions, the fielding circle should be marked continuously painted white lines or dots of 5 yards intervals. Each 'dot' should be covered by a white plastic or rubber (Not metal) disc. measuring 7 inches in diameter. Also two inner circles shall be drawn on the field of play. The circles have as their centers the center point of the popping crease at either end of the pitch. The radius of each of the circles is 15 yards (13.72 meters). The field restriction should be marked by dots. The segment of the circle reserved for the slip position shall not be demarcated.

(d) Pitch Covers:

The Staging centers must have a minimum of two sets of pitch covers available for use in any emergency. Pitch covers should be big enough to cover Entire Square. Similarly, the bowlers' run-up on either side should also be covered. Arrangements must also be made to cover Practice Wickets and their bowlers' Run-up. The Pitch for the match should be covered as per the specifications in the Playing Conditions.

(e) Drying of Outfield:

The Staging centers must have full-proof arrangements for drying of outfield if it rains before or during the matches. Staging Centers must keep adequate quantities of saw dust, blankets, towel, manual moppers, sponges etc. for drying of outfield.

The Staging Centers must have a Super Sopper that should be used for drying operations.

For all or any method applied for drying operations, the Staging Centers should deploy sufficient manpower. Staging Centers should ensure that the ground staff personnel are in proper uniform.

(f) Practice Facilities:

The Staging Centers must provide proper net practice facilities to the team, free from public interference. The~e facilities should include sufficient number of practice wickets, practice balls, soft drinks and proper arrangements for crowd control. Medical Attendant and Physiotherapist must also be on duty. Spectators should not be allowed to go into the practice areas and the teams should be allowed to practice absolutely free from interference of spectators and autograph hunters. If the practice facilities are provided in the main ground, the wicket's square should be properly cordoned off and no one, except the authorised persons should be allowed to inspect or go near the pitch. A minimum of three Practice pitches should be provided.

A total of 10 practice bowlers should be provided to each team - a mix of fast / slow and right / left arm bowlers.

(g) Score Boards and Clock:

The Staging Centers must ensure that there are at least 2 (Two) Score Boards on the ground. There must be a Clock on the ground to regulate the hours of play and intervals, which should be clearly visible from the centre of the wicket.

(h) Scorers:

The Staging Centers should appoint two qualified BCCI Panel scorers designated as "Official Scorers" at their own cost for recording the scores during the match. Staging Centers will ensure that a copy of the Official Score Sheet is made available to ICC Match Referee at the end of each innings in case of One Day International Matches. A copy of the Official Score Sheet for the match must be sent to the offices of the Hon. Secretary and the Executive Secretary of the Board within two days of completion of the match. A copy of the Score Sheet must also be given to the Manager of each team at the end of the match.

(i) Ball Pickers:

Sufficient number of boys, smartly and uniformly dressed, has to be posted outside the boundary line for quick retrieval of the ball during the match.

(j) Stumps:

The Sponsor's Logo will be used on stumps. In view of this, the Sponsors will provide stickers with their logo to each of the Staging Associations a few days before the match. The Staging Associations will ensure that the stickers are placed on the stumps that would be used for the match.

(k) Markers:

Staging Centers must provide two markers near the bowlers' run-up on the ground.

(i) Bell:

Staging Centers should ensure that there is an arrangement for a bell to signal the Umpires and the Teams before the start of each session of play.

(m) Rollers:

Staging Centers must ensure provision of Rollers of different weights for rolling of wickets between the innings.

(n) Transistors and Loud Speakers:

Staging Centers must ensure that no transistors or loud speakers are brought by the spectators In the stadium. Furthermore, no cameras or video cameras should be allowed to be brought In, except. for duly accredited photographers of print media and television camera crew.

(o) TV Feed

All teams in modern times use cricket analysis technology. For this purpose, each team must be given (preferably in the players' viewing area) a place from where they can get direct feed of the live telecast of the match. The requirements are:

- * Desk space
- * 240 volts power supply with a double power point.
- * Composite direct video feed.
- * No crowd interference or disturbance.

As a Staging Association, you are also requested to publicise the above in your venue, which could act as a deterrent to problems of crowed rowdyism.

(p) Crowd Control:

If an international match is disrupted or abandoned owing to crowd rowdyism in a particular venue, the said venue will be debarred from holding an international match for one year i.e it will lose its turn once in the process of rotation.

If two such incidents occur within a span of five years in the same venue, the said venue will be debarred for two years i.e. it will lose its turn in the process of rotation.

These facts should be made known to the public either by way of notification or public address system.

(q) Anti-Racism Policy

The Staging Association must also make it clear to the spectators that ICC is taking a serious view of racially abusive comments and actions against players, match officials and fellow spectators. Ice is coming out with a detailed Anti-Racism Policy. As a result, all Staging Associations are required:

- * To inform the spectators through notification or announcement over public address system that racially abusive comments and actions will result in ejection from the ground and possible further action as per Law.
- * To coordinate with the local police authorities and to ensure that they take stern actions against racial chanting and abuse.
- * To ensure that there is no sale or distribution of racist literature in the ground on match days. (ICC Anti Racial Code will apply)

Approved November 2006

ICC ANTI-RACISM CODE

As the international governing body for the sport of cricket the ICC is responsible for ensuring that the highest standards of moral and ethical behavior are applied and upheld throughout the sport at every level.

- (a) ICC and all of its Members shall promote and encourage participation at all levels regardless of race, colour, religion, national or ethnic origin.
- (b) ICC and all of its Members shall ensure that there is no discrimination in any form against any person because of race, colour, religion, national or ethnic origin.
- (c) The ICC and all of its Members shall ensure that the provisions of all ICC Rules and Regulations are applied without regard to race, colour, religion, national or ethnic origin.
- (d) All Members of the ICC shall incorporate the provisions of this ICC Anti-Racism Code in their Constitutions, Disciplinary Codes and Statutes so that it is fully applicable to all international matches played under the auspices of the ICC.
- (e) ICC and all of its Members shall implement the provisions of the ICC Code of Conduct for players, team officials, umpires and spectators prohibiting racially abusive comments and actions against fellow players, officials and spectators.
- (f) ICC and all of its Members shall publicise and implement the following policy statement:
 - "Spectators shall not engage in any conduct, act towards or speak to any player, umpire, referee or other official or other spectators in a manner which offends, insults, humiliates, intimidates, threatens, disparages or vilifies that other person on the basis of that other person's race, religion, colour, national or ethnic origin."
- (g) ICC and all of its Members, particularly countries preparing to host an ICC event, Test or ODI series, shall ensure that all international match ground venues adopt and conform to the following anti-racism process:

* The following statement should be inserted on membership passes and match day tickets.

"Spectators are reminded that racially abusive comments and actions will result in ejection from the ground and possible further action such as criminal prosecution, identification by way of photographing and/or capturing by video camera of the images of such persons and life-bans being imposed on such persons"

- * ICC and all of its Members should ensure that appropriate signs or posters are displayed at entrances to stadia, at prominent places in the stadia which are clearly visible to spectators.
- * The policy statement and ticket statement should be prominently and regularly displayed upon electronic scoreboards and regularly communicated in an audible manner to spectators by way of public address announcements.
- (h) ICC and all of its Members shall ensure that all international match ground venues make public address announcements at the first indication of racist chanting, abuse and/or offensive behavior, condemning such actions and stating that immediate action will be taken in terms of the anti-racism statement referred to in (g) above in respect of offenders.
- (i) Simultaneously with the making of such public address announcements as referred to in (h)above, the Member hosting the relevant fixture will immediately implement the following measures against offenders as envisaged in the anti racism statement:
 - * ejection from the ground
 - * identification by way of photographing and/or capturing by video camera of the images of such persons to assist with prosecution and/or imposition of a life ban.
- (j) Ice and all of its Members shall ensure that ground officials and stewards at all international match ground venues are trained to take action against racist chanting and abuse. In this regard, the Member hosting the relevant fixture will liaise with the Chief Executive Officers of the participating Members' teams to ensure that the host Member is made fully aware of specific terms and phrases which are particularly offensive to the participating Members;
- (k) ICC and its Members shall ensure that all international match ground venues take all reasonable measures to ensure that there is no sale or distribution of racist literature and/or any other racist material in or around the ground on match days.

SANCTIONS

(1) TO BE IMPOSED UPON SPECTATORS

- 1 Any spectator engaging in the conduct as envisaged in (f) above may be subject to the following action:-
 - * have their image photographed or otherwise recorded in order that a data base be produced and maintained of such offenders;
 - * be ejected from the stadium;

- * be charged with the relevant criminal offence in the host country for such r acist conduct;
- * be banned from life for attending cricket matches at the relevant stadium.

(m) TO BE IMPOSED UPON ICC MEMBERS

- 1 Pursuant to such conduct as envisaged in (f) occurring the relevant hosting Member may be reported in accordance with the ICC Disciplinary Process.
- 2. It shall be a valid defence to any report in accordance with (m)(l) above if the relevant hosting Member can show compliance with this Anti Racism Code in so far as such compliance is within their control.
- 2 Under the ICC Disciplinary Process a range of penalties may be imposed including but not limited to:
 - * A warning (given together with certain corrective action)
 - * A fine imposed on the Home Board under whose jurisdiction the breach occurred.
 - * A fine imposed on an individual who is found to be culpable for the breach.
 - * Withdrawal or suspension for a period of time of international match status from the relevant venue for repeat offences.
 - * Suspension or ban from holding office (voluntary or paid) in international cricket and/or domestic cricket.

In addition, the following recommendations were approved by the Executive Board:

- * ICC and each Member country shall dedicate a senior member of staff to lead its anti-racism policies. The ICC nominated person shall be the ICC Cricket Operations Manager, Clive Hitchcock and Members shall notify the name of their appointed person to him.
- * ICC and its Members shall resource through funding and staffing the policies contained here with.
- * ICC and its Members shall engage in training and awareness raising events and activities to promote the eradication of all forms of discrimination within their own organizations.
- * ICC shall mean persons serving on the ICC Executive Board and/or any other Associated Company, Members of all ICC Committees, all alternate directors, all ICC staff, all ICC officials, umpires and referees and any other person who may reasonably be construed as acting on behalf of the ICC.

(r) Safety and Security Measures - General Guidelines

In accordance with the guidelines set out by the ICC, the ICC, the following Safety and Security Arrangements would have to be provided by the Staging Associations:

GROUND SECURITY

- * Each and every spectator should be properly searched before entering the stadium by the police authorities, so that no one is allowed to carry objects that could be used as potential missiles such as bottles (including plastic bottles), firecrackers, etc.
- * In case any spectator indulges in any activity that could lead to an untoward incident, he should immediately be taken in police custody. In case any untoward incident is more than an isolated case, the particular stand should be vacated by the police with the help of the ground authorities.
- * The staging associations may place nets in the stadium, so that objects cannot be hurled on to the ground.
- * It would be mandatory for all staging associations to install Close Circuit Television (CCTW) cameras in all enclosures and a proper system of monitoring should be conducted from the Central control Room.
- * It would be mandatory for all staging associations to furnish the Printer's Certificate to BCCI indicating the number of tickets printed as well as the contact details of the printer at least ten days before the allotted match.
- * Turnstiles should be set up at every gate for proper monitoring.
- * Consumption of alcohol should be strictly prohibited inside the stadium.
- * Glass bottles, plastic bottles and cans should be banned. The use of plastic satchels for consumption of drinking water or paper glasses for soft drinks may be permitted.
- * Action Replays on giant screens on the ground should be strictly controlled.

SECURITY AT PRACTICE SESSIONS

- * It is mandatory for the Staging Association to .ensure that no one except the team members, the practice bowlers and the accredited support staff with proper badges (grounds personnel and team attendants), besides the security personnel are present on the ground during the practice sessions.
- * The print media and the audio-visual media must not enter the ground. They may be provided a suitable place in the galleries from where they can shoot pictures.

* On the day before the match only, the print media and the audio-visual media may be allowed to come into the area where the Pre-Match Media Conference will be held, after the practice sessions.

AIRPORT SECURITY

- * The staging association shall ensure in consultation with the local police authorities and the airport authorities that proper security arrangements are made at time of arrival and departure of the teams or when the teams are in transit.
- * There will be no media conference in or around the airport at the time of arrival and departure of the teams or when the teams are in transit

VEHICLE SECURITY

* The staging associations shall ensure in coordination with the police authorities that the vehicles transporting the teams and match officials from the airport to hotel and return or from hotel to ground and return are properly searched and examined before the teams and match officials board the vehicles.

HOTEL SECURITY

- * The staging association shall ensure in consultation with the hotel authorities and the police authorities that proper security arrangements are in place in the hotels in which the teams would be staying.
- * It would be advisable to allot a room in the hotel to local police authorities (preferably on the same floor in which the team would be staying) that would serve as the Police Control Room to monitor safety and security of he players and match officials while they are staying in the hotel.
- * The staging association must ensure in consultation with the hotel authorities that the team members are not disturbed by fans and others for autographs, photographs or even just to shake hands.
- * It would also be advisable for the hotels to deploy their own security personnel for the safety of the teams and the match officials.

SECURITY DURING FUNCTIONS AND RECREATIONAL ACTIVITIES

- * The Local Manager appointed by the Staging Association for each team and match official must find out from the Team Manager about the details of functions and recreational activities and inform the local police authorities immediately, so that proper security arrangements could be made.
- * If the said functions and recreational activities are in the hotel itself, the hotel authorities must also be alerted to deploy their own security personnel.

EMERGENT CONTINGENCY PLAN

It is advisable for the Staging Association to have a Contingency Plan in consultation with the local police authorities in case of an emergency.

GENERAL

The guidelines laid down by ICC with regard to Minimum Requirement for Dressing Room Areas and Short Term Plans for Safety and Security would be found in separate appendices to these Guidelines and must be adhered to by the Staging Associations.

(II) DRESSING ROOM ARRANGEMENTS:

(a) Entrance:

The public should not be allowed to use the entrance from where the players enter the ground.

(b) Players' Dressing Rooms:

The Dressing Rooms for Players should be spacious enough to have adequate seating arrangements for the players. There should be decent arrangements in the Dressing rooms for showers. Adequate urinals and commode seats, as w~1I as washbasins with basic toiletries. The wash rooms must have arrangements for running hot and cold water. Fresh towels, refreshments, soft drinks etc. must be available in the Dressing Rooms. Proper arrangements should be made Lunch/Dinner and Tea/Coffee to serve to the teams in their respective Dressing Rooms. All efforts should be made by the Staging Centers maintain cleanliness and top order sanitary conditions in and around the Players' Dressing Rooms.

As a guideline the players' Dressing Rooms must have:

- (i) 20 Lockers
- (ii) Benched Seating
- (iii) A massage table
- (iv) Refrigerator
- (v) TV facilities with feed
- (vi) Ice box
- (vii) Clothes' Dryer
- (viii) Fans
- (ix) Clock
- (x) 50 towels for the match day and 30 towels for the Practice days
- (xi) Soap in each showers
- (xii) Toilet bowls (minimum of three)

* Also refer to Ice guidelines regarding Minimum Standards for Dressing Rooms that are laid down as a separate appendix to these Guidelines.

(c) <u>Dressing Rooms for Match Officials:</u>

Staging Centers must ensure that there are separate Dressing Rooms - one for the ICC match Referee and the other for the Um"pires. These Dressing Rooms should be reasonably away from the Players' Dressing Rooms. Yet all arrangements specified in the Players Dressing Rooms as mentioned in above, must be made available in the Dressing Rooms for the Match Referee and for the Umpires.

(d) Refreshments:

Adequate mineral water bottles, soft drinks, lime juice or orange juice should be available for the team members of both teams during the match, as well as during the practice sessions. These should also be available in the Dressing Rooms of the Match Officials.

(e) Privacy:

No person other than the members of the Team should be allowed into the Dressing Rooms. and no Autograph Hunters, Photographers or press reporters should be permitted anywhere near the Dressing Rooms. Absolute privacy should be available to the players.

(f) Staff:

Only one room attendant should be provided to attend to the need of the Players and Match Officials in their respective Dressing Rooms.

(g) Cobbler:

The Staging centers should provide a cobbler with stock of spikes.

(h) Lunch and Refreshments:

Proper lunch and tea arrangements for the members of the teams free from public interference should be made. The Managers of the teams should approve the menu for the day's lunch at the ground the previous day. On no account, lunch should be arranged outside the ground on match days.

(III) <u>MEDICAL ARRANGEMENTS:</u>

- (a) The Staging centers should provide one Medical Attendant for each team. The services of a Physiotherapist with supporting staff must also be extended to the teams, if needed. The Medical Attendant and the Physiotherapist must be available on the ground as well as in the hotels.
- (b) A Medical Room should be set up in the Stadium. It should have all medicines, which may be required in any emergency. First-Aid equipment along with stretchers and bearers should be available. The Staging centers must provide the facility of Ambulance.

- (c) The Medical Room should have the following equipment
- (i) Medical Ultrasonic Machine
- (ii) Short Wave Diathermy
- (iii) Trans coutaneous Nerve Stimulator
- (iv) Microwave Therapy
- (v) Short Surge Paradic Current
- (vi) Exercising Machines
- (vii) Hot & Cold Packs
- (viii) Stretchers suitable for spinal injuries
- (ix) Air Viva (Manual recitation kit)
- (x) Ice supply
- (xi) Compression Bandages
- (xii) Slings
- (xiii) Sterile Gloves
- (xiv) Cervical Collars
- (xv) Dressing Packs
- (xvi) Antiseptic Solutions
- (xvii) Band-Aids.
- (d) For any emergency, there must be proper arrangements with local hospitals to get all possible help & assistance availability of Hospital beds.
- (e) Medical Officers should be in attendance during the Practice Sessions as well as on the-day of the match on the ground and their services should be available in the hotel, if required.

(IV) GENERAL ARRANGEMENTS:

(a) <u>Travel Agent:</u>

Trade Wings Limited is the official travel agents of the Board. They have been entrusted with all travel related functions of the teams, ICC Match Referee and the Umpires.

(b) Travel Liaison Officers:

In order that travel-related functions are smoothly executed, Trade Wings Limited would appoint Travel Liaison Officers for each of the visiting teams. They are also advised to look after the travel-related functions of Indian Team. ICC Match Referee and the Umpires. The Staging Associations should work in close coordination with the Travel Liaison Officers of Trade Wings Limited.

(c) <u>Transportation Facilities:</u>

The Staging Associations should provide proper transportation facilities (Air Conditioned Luxury Coaches) for visiting and home teams to go to the ground on all match and practice days and from airport to the hotel and back. Separate Coaches should be provided for the transportation of the teams and their luggage. All movements of teams must have police escorts.

(d) Local Managers:

Staging Associations must appoint Local Managers - one for each team, one for the Umpires and one for the Match Referee. The Local Managers must be available to the teams and the Match Officials (as the case may be) whenever required. Staging Associations must ensure that the names of respective Local Managers and their contact details are made available to the Board at least 15 days before the match and to the team management and the Match Officials immediately on their arrival at the venue.

(e) Police Arrangements:

Adequate police arrangements should be made to prevent enthusiastic crowd from entering the playing area and dressing rooms to congratulate or garland players. Arrangements should also be made to prevent crowd from encroaching on boundary lines and ensure that no spectator is allowed to go inside the ground during the match and practice sessions. Strict security should also be deployed around the Dressing Room Areas.

(f) Cricket Balls:

White Kookaburra Cricket balls to be supplied by the Board shall be used in the match.

(g) Functions:

No function shall be arranged for the teams without the specific consent of the Board.

Invitations for functions, if any, arranged in honour of the teams at any center, immediately on their arrival must have the due approval of the Board.

(h) Official Souvenir:

Staging Centers must provide facilities for the sale of official Souvenir by the Board, if any,

(i) Official Functions:

The Board is committed that there will not be more than two Official Functions for the whole of the tour. Staging Associations must not organise any official function involving the team without the prior approval of the Board.

Invitations for all functions arranged for visiting team and the Indian team should also be sent to all the Board Members attending the Match.

If at any match center, the wives of the players are present and if ladies are invited to the functions. the wives of players should also be invited to the function.

(j) Lunch and Tea:

The President, other officials and Members of the Board along with their wives, if they are present, and wives of the players should be provided with lunch and tea facilities at the pavilion itself by the Association concerned in a separate room.

(k) Car Park:

Special arrangements for parking cars must be made for the Board officials such as President, Vice Presidents, Secretaries and Treasurer. This area must be near the main entrance, Other Board Members arid Selectors also should be issued car passes in the car park enclosures.

(VI) MEDIA ARRANGEMENTS:

(a) Media Relations:

Cordial relations should be maintained with the Media (Le. Journalists, Photographers, and TV Radio etc.) personnel. Staging Associations should make every effort to meet the "reasonable" demands of Media persons in view of the International importance of the series. Media Committee of the Board shall oversee all arrangements regarding the media.

For safety and security considerations, it has been decided that except for Foreign Media Television and Radio crew, there will be **NO** centralized accreditation for the media, especially the print media journalists and photographers from India. Each Staging Association would be responsible for granting accreditation to the print media journalists and photographers for the match allotted to it, depending on its capacity.

It has been decided that as a matter of policy, **NO** Internet (dot com) agencies should be given accreditation for the matches

(b) Media Liaison Officers:

Media Liaison Officer

Each Staging Center will appoint a "Media Liaison Officer" to look after the press facilities, offer assistance to print media representatives whenever required and coordinate work relating to media relationship.

In order to avoid last-minute confusion and chaos over the Media Passes to the accredited journalists, the Staging Association should hand over the requisite number of Media Passes to the Media Liaison Officer at least two days before the match, so that he could in turn, hand these over to the local sports journalists' body for distribution. In case there is no local sports journalists' body in a particular venue, the Media Liaison Officer should be given a proper place from where he could distribute the Media Passes in an orderly manner. It would be advisable to appoint a Liaison Officer each for Journalists and Photographers.

TV Liaison Officer

Each Staging Center should also appoint a separate "TV Liaison Officer". to look after telecast arrangements as sought by DESIGNATED TV CHANNEL to whom the Board has granted worldwide Television rights. The Staging Centers should ensure that reasonable request/demands of DESIGNATED TV CHANNEL in Pre-Production, On- Production as well as Post-Production stages are met with so as to ensure smooth worldwide coverage of the event.

The entry passes for the TV crew and commentators should be handed over by the Staging Associations to the TV Liaison Officer, who in turn, will hand these over to the Head of Production of DESIGNATED TV CHANNEL.

DESIGNATED TV CHANNEL will intimate their specific requirements to all Staging Centers. [Please also refer to Item (g) on the next page]

(c) Accommodation:

Staging' Centers are under NO obligation to provide accommodation to media representatives. They could, however, help the' media representative and book suitable accommodation for them, if requested in advance. The concerned media shall directly pay for such accommodation. The Staging Centers may assist the media in securing accommodation in the hotel where the teams are staying or make alternative arrangements for accommodation.

(d) Communication facilities:

Staging Associations should ensure that standard communication facilities are available the Media Center which should necessarily be in the stadium premises. These facilities include: (i) FAX, (ii) E mail, (iii) Radio Photography, (iv) Hot lines for news agencies whenever required,(v) Local telephones, (vi) Telephones with STD and ISD facilities.

In case of the One day Internationals, there should be 4 to 8 FAX machines and at least dedicated computer terminals for e-mail etc. in the Center, apart from other facilities mentioned above. In case of the practice match, there should be 2 to 4 FAX machines in the centers and at least three dedicated computer terminal for sending e mail.

(e) Payment:

Staging Center should coordinate with the respective P & T Departments and ensure that the aforesaid facilities are provided. The Staging Centers should provide two rooms to the Telecom authorities for setting up these facilities.

Media representatives will be paying for the telecommunication facilities offered by the Telecom Department. The Staging Association should request the P&T Department to accept credit cards and international credit cards, in addition to direct Cash payments.

(f) Press Box Arrangements

The Press Box is the most important area of media coverage. Staging Associations must ensure the following:

- * The Press Box must be a covered area, preferably close to the Media Center, with sufficient arrangements to accommodate at least one journalist from each newspaper/magazine.
- * The Press Box should be exclusively reserved for accredited journalists. There should be no intrusion of outsiders in the Press Box. If necessary, the Staging Association through the Print Media Liaison Officer should take the assistance of the local sports journalists' body to identify who is not an accredited journalist and is yet seated in the Press Box and take necessary actions.
- * The desks in the Press Box should be spacious enough to enable the journalists to work with their laptop computers.
- * Adequate power points should be available on the working desks in the Press Box.
- * Provisions must be made for adequate number of telephone connections in the Press Box.
- * There must be adequate number of Television Sets in the Press Box with direct feed, so that the journalists can watch the match and/or replays.

(g) Telecast facilities:

BCCI has entered into an agreement with M/s Nimbus for the production of TV signal Board has not yet finalized the modalities for telecast of the Matches. The Staging Associations shall ensure that no Television Channel other than one with which BCCI is contracted has access during the match. The other Television Channels may however, be allowed to cover the Practice Sessions, the Pre-Match Media Conference and Post-Match Media Conference, subject to provisions under (m) herein. DESIGNATED TV CHANNEL would be communicating their specific requirements to the Staging Centers, which must be provided for proper telecast of the matches. In general these facilities include Camera Positions, setting up of a control Room with exact number of Power Points and Air Conditioning facilities. The Staging Centers shall also earmark a separate storage space for storing empty boxes in perfect condition after the equipment are unloaded.DESIGNATED TV CHANNEL has apprised the Staging Associations about the site of an Earth Station, which should be in close proximity of the Control Room and requires being fenced. The fence should have a gate (at least 1 metre wide) so as to allow entry of equipment.

DESIGNATED TV CHANNEL has other requirements as well, which are usually as follows;

- (i) Power Requirements
- (ii) Alternate set of Generators
- (iii) Air conditioning of the Control Room
- (iv) Commentary Booths for TV and Radio networks
- (v) Telephone lines
- (vi) Security'
- (vii) Arrangements regarding transportation of crew and equipment
- (viii) Airport arrangements
- (ix) Lunch and Refreshments.
- (x) Car/Coach Passes.
- (xi) Production Passes,

It has been clarified to DESIGNATED TV CHANNEL by the Board that for some of the arrangements, the Staging Association will provide only assistance while payments will have to be made by DESIGNATED TV CHANNEL directly. Certain items, like Camera Positions, Control Room, Commentary Booths for Radio and Television Networks, Storage space, Earth Station sites. etc. are the obligations of the Staging Association.

DESIGNATED TV CHANNEL will send some money in advance to the Board for purposes of Security Deposits for telephone, electricity, etc. The Board will send monies directly to the Staging Associations at the conclusion of their matches. The original bills from the Telephone Department, Electricity Department, etc., should be sent to DESIGNATED TV CHANNEL for adjustment against Security Deposits made.

(h) Arrangements for Radio:

M/s Nimbus Communication advise the Staging Associations the networks to whom commentary booths should be provided. Staging Associations should provide all requisite facilities for radio commentary of the matches by the All India Radio and any foreign radio network duly certified by the rights holder.

(i) Photographers:

Staging Centers should earmark a suitable place for the photographers on the ground. About 50 Photographers have to be accommodated on the ground. Proper seating arrangements (low height chairs or stools) should be made for the photographers on ground and they should not be made to sit on mattresses etc. on the ground.

(j) <u>Lunch/Dinner and Refreshments:</u>

Staging Centers should arrange packed Lunch/Dinner for All Media Representatives. In addition; they must also be provided tea, snacks and soft drinks during the course of the matches.

(k) Foreign Print Media Journalists and Photographers

A total of approximately 30 print media journalists and photographers are expected from **West Indies**. Staging Centres shall ensure that the same facilities are extended to these journalists and photographers as in case of Indian journalists. There will be centralised accreditation for the foreign print media journalists too. It is obligatory on the part of the Staging Associations to ensure that the accredited foreign print media journalists and photographers are given Media Passes to cover the match, practice sessions, pre-match and post-match conferences in the similar manner as their Indian counterparts.

(I) Media Conference and Practice Coverage

- * The journalists, Photographers and television camera crew would not be permitted to enter the ground during the Practice Sessions of the teams. They may however, be permitted to watch the Practice Sessions or take photographs from a particular convenient gallery that would be earmarked by the Staging Association.
- * On the day before the match, the staging association will organize a Pre-Match Media Conference that will be addressed by the persons nominated by the respective Team Managements. After the practice sessions, the journalists, photographers and television camera crew would be permitted to come into the area where the Media Conference will be held.
- * The same procedure would be followed at the time of the Post-Match Media Conference that should necessarily be organised by the staging association at least 15 minutes after the Prize Distribution Ceremony.
- * It is obligatory on the part of the Staging Association to provide a designated area for the Pre-Match and Post-Match Media Conference and to organise these in an orderly manner.

j) General:

- * During the practice sessions of the teams, the print media and the audio-visual media must not enter the ground. They may be provided a suitable place in the galleries from where they can shoot pictures.
- * On the day before the match only, the print media and the audio-visual media may be allowed to come into the area where the Pre-Match Media Conference will be held, after the practice sessions.
- * There will be no media conference in or around the airport at the time of arrival and departure of the teams or when the teams are in transit.
- * The use of cell phones by the media persons will be subject to the security considerations and should be dealt with by the local sports journalists' bodies with the respective local police authorities.
- * All journalists and photographers would have to abide by the safety and security regulations laid down by the ICC as well as the local police authorities.

SCHEDULE - III

(A) HOTEL ACCOMMODATION:

i. One Day Internationals:

The home team, visiting team, the Umpires, the Referee, the BCCI Observer, the BCCI Coordinator and Travel liaison officer with the team shall be accommodated in Five star Hotels wherever available or next best accommodation.

Allotment of rooms as per Annexure - 'A'

(B) PAYMENTS TO BE MADE FOR PLAYERS AND OTHER MATCH OFFICIALS:

One day Internationals and other Matches:

Players and Umpires of the Home Team shall be paid by the Staging Association as per **Annexure - "B"**

SCHEDULE-IV

COMPLIMENTARY PASSES

(a).. Former Test Player

2 (Two) complimentary tickets each should be given to former Test Players, if they come in person one day before the match. **These tickets are not transferable**.

(b) Other umpires:

- 1 (One) Complimentary pass outside main pavilion should be given to each Umpire on All India and Ranji Trophy Panels and for retired Umpires from All India Panel, <u>for their personal use only.</u> These tickets are not transferable.
- 2 -(Two) Complimentary Guest Ticket should be given to retired Test Umpires, <u>for their personal use only. These tickets are not transferable.</u>

(c).. Players and Managers of Visiting team:

They are entitled to 75 (Seventy Five) Complimentary passes for each match.

These tickets should be delivered to the Manager of the Team immediately on arrival at the match center.

(d).. Home Team:

They are entitled for 75 complimentary passes and the same should be handed over to the Manager on the arrival of the team

NOTE:

A person shall receive the badge and complimentary tickets only In one capacity not withstanding that he may be entitled to complimentary tickets In more than one capacity.

All Staging Centre must adhere to this list of complementaries.

A PRESIDENT BOX

50 (Main Pavilion)

(To be handed over to the. BCCI Observer unless President authorizes someone else to collect the same)

B CRICONTROL BOX (to be handed over to the Observer) 50 (Main Pavilion) Hon. Secretary to be given 25 additional from adjoining stand.

C OFFICE BEARER

(Main Pavilion)

(a)	Vice Presidents	05
i	(Central)	05
ii	(North)	05
iii	(South)	05
iv	(West)	05
V	(East)	05
(b)	Hon. Secretary	07
(c)	Hon. Jt. Secretary	07
(d)	Hon. Treasurer	07
(e)	Chief Administrative Officer	04
(f)	Ms. Lata Mangeshkar	02

FORMER PRESIDENTS

(Main Pavilion)

(01)	Mr. P.M Rungta	04
(02)	Mr. N. K. P. Salve	04
(03)	Mr. B. N. Dutt	04
(04)	Mr. I. S. Bindra	04
(05)	Mr. Raj Singh Dungarpur	04
(06)	Dr. A. C. Muthiah	04
(07)	Mr. Ranbir Singh Mahendra	04

Note:

In case the former President and/or his wife attend the match in person, they will be seated in the President's Box and to that extent, his quota will be reduced.

FORMER HONY. SECRETARY

(Main Pavilion)

(01)	Mr. J. Y. Lele	04
(02)	Mr. S K Nair	04

FORMER HONY. TREASURER

(Main Pavilion)

(01)	Mr. M.K Mantri	04
(02)	Mr. P. R. Mundle	04
(03)	Mr. Kishore Rungta	04
(04)	Mr. Jyoti Bajpai	04

FORMER HONY. JOINT SECRETARY

(Main Pavilion)

(01)	Prof. RS Shetty	04
(02)	Goutam Dasgupta	04

FORMER VICE PRESIDENTS (If in person 2 passes will be given in Main Pavilion)

(Adjoining Pavilion)

(01)	Mr. Rusi Modi (Bihar)	02
(02)	Prof. H.S. Sanghvi (Saurashtra)	02
(03)	Mr. S.C. Malhotra (M.P)	02
(04)	Dr. Amrik Singh (University)	02
(05)	Mr. H.P. Bodhanwala (Bihar)	02
(06)	Mr. KK Mehra (Delhi)	02
(07)	Mr. Mrugesh Jaikrishna (Gujarat)	02
(08)	Mr. Sunil Dev (Delhi)	02
(09)	Mr. H.P. Singhania (U.P)	02
(10)	Mr. D.C. Agashe (Maharashtra)	02
(11)	Mr. Prem Sagar (Bihar)	02
(12)	Mr. B.B. Das (Orissa)	02
(13)	Mr. Prashant Joshi (Goa)	02
(14)	Mr. Rana Goswami (Assam)	02
(15)	Mr. N. Venkat Rao (Andhra)	02
(16)	Mr. Rajendra Zar (Himachal Pradesh)	02
(17)	Mr. Gautam Roy (Assam)	02
(18)	Mr. Manohar Joshi (Mumbai)	02
(19)	Mr. A.N. Singh (Bihar)	02
(20)	Mr. Narhari Amin (Gujarat)	02
(21)	Mr. K M. Ram Prasad (Karnataka)	02
(22)	Dr. Prabhatkumar Misra (Orissa)	02
(23)	Mr. Ranga Reddy (Hyderabad)	02
(24)	Mr. Kamal Morarka (Rajasthan)	02
(25)	Mr. C K Khanna (DDCA)	02
(26)	Mr K.P. Kajaria	02

FORMER EXECUTIVE SECRETARY:

(Adjoining Pavilion)

NATIONAL SELECTORS

(Adjoining Pavilion)

03 each (5 x 3)

BOARD MEMBERS (4 in the Adjoining Pavilion and 2 in the Main Pavilion)

North Zone		4+2
1)	Delhi & District Cricket Association	4+2
2)	Services Sports Control Board	4+2
3)	Punjab Cricket Association	4+2
4)	Jammu & Kashmir Cricket Association	4+2
5)	Haryana Cricket Association	4+2
6)	Association of Indian Universities	4+2
7)	Himachal Pradesh Cricket Association	4+2

South Zone		4+2
1)	Tamil Nadu Cricket Association	4+2
2)	Karnataka State Cricket Association	4+2
3)	Hyderabad Cricket Association	4+2
4)	Kerala Cricket Association	4+2
5)	Andhra Cricket Association	4+2
6)	Goa Cricket Association	4+2

East Zone		4+2
1)	Cricket Association of Bengal	4+2
2)	Jharkhand State Cricket Association	4+2
3)	Assam Cricket Association	4+2
4)	Orissa Cricket Association	4+2
5)	The National Cricket Club	4+2
6)	Tripura Cricket Association	4+2

West Zone		4+2
1)	Mumbai Cricket Association	4+2
2)	The Cricket Club of India	4+2
3)	Maharashtra Cricket Association	4+2
4)	Baroda Cricket Association	4+2
5)	Gujarat Cricket Association	4+2
6)	Saurashtra Cricket Association	4+2

Central Zone		4+2
1)	U. P. Cricket Association	4+2
2)	M. P. Cricket Association	4+2
3)	Rajasthan Cricket Association	4+2
4)	Vidarbha Cricket Association	4+2
5)	Railway Sports- Promotion Board	4+2

Central Zone		4+2
1)	U. P. Cricket Association	4+2
2)	M. P. Cricket Association	4+2
3)	Rajasthan Cricket Association	4+2
4)	Vidarbha Cricket Association	4+2

MATCH OFFICIALS:

(Adjoining Pavilion)

Umpires (3 each)	4 * 3	12
Match Referee	1 * 3	03
BCCI Observer	1 * 3	03

NOTE: -

1) Sub-Committee members of the Board should be given **One Complimentary Ticket** if they attend in person.

TICKETS ON PURCHASE

Authority to purchase tickets from any enclosure on cash basis for One Day International Matches

In case the Board exercises the option of purchasing tickets at certain centers. it shall account for the same to the Board. The reservation of tickets of various denominations shall be 500 for TVS Cup 2005 One Day Internationals.

The BCCI President. Honorary Secretary. Honorary Joint Secretary and Honorary Treasurer are authorised to purchase **50** (**fifty**) **tickets** of any class.

Former BCCI Presidents. Secretaries and Treasurer are authorised to purchase <u>5 (five) tickets</u> each of any class.

Players (Home Team) are authorised to purchase 5 (five) tickets each of any class.

Quotas for Associations (TO BE STRICTLY FOLLOWED BY STAGING ASSOCIATIONS):

The quota of season tickets for TVS Cup One Day International for various Associations in zone will be 350. These tickets should be purchased in a lot.

A quota of Season Tickets not exceeding 25 (twenty five) should be kept in reserve for Associations from other zones. These tickets should be purchased in a lot.

The Staging center should reserve the tickets for other Associations a particular stand only and accordingly inform the Associations in advance the stand where accommodation for them is reserved and also the rates.

NOTE:

Except in case of the Honorary Secretary of the Board. all other persons and Associations entitled to purchase tickets shall send to the concerned Staging centers their <u>requisitions along with the full</u> <u>payment at least 7 (seven) days before the commencement of the match.</u> The Secretary of the Staging Association. on receiving such intimation and money. shall deliver the tickets to the concerned persons and Associations or to anyone duly authorised in writing by these persons or Associations.

In case of the Honorary Secretary of the Board. <u>he may Intimate his requirement at least 3 (three)</u> <u>days before the commencement of the match.</u> The Staging center must keep the quota reserved till such time.

In case of the Players (Home Team). they may purchase tickets for which they are entitled to one day before the commencement of the match.

The Manager. on arrival. should obtain the requirements of the players. collect the exact amount and hand it over to the Honorary Secretary of the Staging Association who shall make available the tickets to the Manager before 12 noon a day prior to the commencement of the match. The Staging center must keep the required quota reserved till that time.

If the time limit Is not adhered to. the Association staging the matches are at liberty to sell these tickets to others.

If a Staging center does not comply with these directives. strict action will be taken including denying one International Match.

Board's commitment to sponsors:

The Board is committed to give Complimentary passes, Ground advertisement, badges, duty passes, car passes and tickets on purchase at each Center as under.

(a) Complimentary Tickets:

1) Nimbus Communications

Telecast Right Holders 20 (main Pavilion)

2) Nimbus Sports

Television Production

Right Holders 10 (Main Pavilion)

3) Series Sponsor 25 (Main Pavilion) + 25 (adjoining stand)

(Pepsi or their agents)

4} Sahara (Team Sponsor) 05 (Main Pavilion) + 25 (Highest prized ticket on request

along with payment)

5} Indian Airlines 10 (Main Pavilion) + 10 (adjoining stand) 6} Taj Hotels 15 (Main Pavilion) + 10 (adjoining stand)

Only at centres where To} Hotels are used

75 (Highest prized ticket on request along with payment)

7) **Nike** 10 Main Pavilion

(b) Ground Advertisement:

(1) Series Sponsor (i) Panels not exceeding (250 x 3) feet of their choice to

be intimated atleast 2 weeks in advance.

(ii) Exclusive right to paint logo on the ground.

(iii) Drinks Trolley and pouring rights.

(2) Indian Airlines 1 Panel of (20 X 3) feet (3) Taj Hotels 1 Panel of (20 X 3) feet

(c) **Badges:**

(1) Series Sponsor -10 Badges (Unrestricted movement inside the Stadium except Dressing Room and Match Officials area.

(d) **Duty Passes:**

(1) Series Sponsor 10 Duty Passes for Workmen/Painters. etc,

(e) Car Passes:

(1) Series Sponsor 5 Car Passes in VIP Car Parking

(f) Tickets on Purchase:

(1) Series Sponsor 500 Tickets from anyone/mix denomination.

(Purchase at least Four weeks prior, and communicate the denominations of six

weeks prior to the commencement of the match.)

(2) Sahara 25 Tickets of highest denomination on request along with payment.

(3) Taj Hotels 75 Tickets of the highest denomination request along with payment.

ANNEXURE - A

ROOM ALLOTMENT FOR TEAMS. ICC UMPIRES AND MATCH REFEREE

(a) Home Team

Captain	Suite (Wherever possible)	
Players	Single room	
Supporting Staff	Single room	
BCCI Co-ordinattor	Single room	

(b) **Touring Teams**

Manager and Captain	Suite Room	
Players and other members	Single Room	
BCCI coordinator	Single Room	
Travel Liaison Officer	Single Room	

(c) ICC Match Referee. Umpires and BCCI Observer

- (i) A Single Room for the ICC Match Referee.
- (ii) A Single Room each for the Two Field. Umpires. Third Umpire and Reserve Umpire.
- (iii) A Single Room for BCCI Observer.

Note:

The Board will reimburse room rent on bed and breakfast basis only for all of the above. All extras should be settled by concerned persons/teams before checkout.

ANNEXURE -B

PAYMENTS TO BE MADE FOR PLAYERS, MANAGER, MATCH OFFICIALS.

(HOME TEAM)

Players, Coach, Umpires and Physiotherapist

(a) Airfare for both ways for the Players, Coach, Umpires, Physiotherapist, Physical Trainer, Computer Analyst and Manager. (Wherever applicable)
(Airfare expenses to be re-imbursed by the Board.)

(b) A sum of **Rs. 6,750**/- (Rupees Six Thousand seven hundred fifty only) @ Rs.2250/- per day to be paid as daily allowance to each player, each Umpire & Manager to cover expenses towards meals, meals, telephone, telegram, laundry, excess baggage, alcoholic and soft drinks etc. Except Hotel Room rent and medical expenses.

(Dally Allowances will be re-imbursed by the Board).

- (c) A sum of Rs. 2000/- (Rupees Five Hundred only) per Match to be paid to the Captain and Coach as Entertainment Expenses.
- (d) Transport to go to the ground on all match and practice days and also from Airport to the Hotel and back to be **Provided by the Staging Associations.**

ANNEXURE -C

Dressing room areas. Minimum standards by ICC

In order that National Boards, stadium managers and other interested parties are made aware of the measures recommended by the ICC to combat corruption, it is essential that they be provided with minimum standard, approved by the ICC Board, from which they can work.

I have outlined below 11 separate recommendations for consideration.

It must be understood from the outset that these recommendations are not designed to be draconian or to isolate players from genuine fans nor the public in general, but should be viewed as one part of the ICC's anti corruption strategy

1. The dressing room area must have a simple and easily recognizable accreditation system

Passes allowing access to the dressing room area must be distinctive and easy to read

They must bear the photograph and the name of the person to whom it is issued

The provision of passes is the responsibility of the home board, which must make adequate arrangements for speedy replacement of damaged or lost passes

A comprehensive list of pass~s and the person to whom they have been issued must be kept

- 2. Access should be restricted to members of the team and officials whose presence in the dressing room area is essential. As a guide access should be restricted to
 - (a) Players
 - (b) Managers
 - (c) Coach
 - (d) Physio
 - (e) Team scorers
 - (f) Team doctor
 - (g) Local liaison officer
 - (h) Umpire
 - (i) Referee
 - (j) ACU representative

Additional passes Maybe required for others such as the following:

- (a) 1 or 2 members of the organizing authority
- (b) Dressing room valet
- (c) Catering staff
- (d) Security staff

Allocation of passes should be by the home board in consultation with the visiting team, the stadium management and the ACU representative

Entry to the DRESSING ROOM Itself may only be allowed with the pe~ission of the manager

- 3. All persons **entering** the dressing room area **must** wear the appropriate identification
- 4. Other than players and other official members of the team, all persons **must** wear the appropriate identification whilst In the dressing room area
- 5. No person is allowed to enter the dressing room area, who is not officially accredited, **except** with the specific permission of one of the team managers who must make the appropriate officials aware of such permission. (such persons might include Board officials, equipment suppliers etc.) Entry on an adhoc basis cannot be permitted
- 6. The home board must provide adequate security staff to ensure that the restrictions on entry can be properly enforced.

Staff should be of a sufficiently high caliber to control and where necessary prevent entry in a firm but polite manner

Security staff must be properly briefed before and during tournaments

Personnel should be instantly recognizable as security officers/stewards

At each entrance to the dressing room area a minimum of 2 security officers/stewards should be on duty at anyone time in order that, in the event of a query, the post is not left unmanned

A person who is authorized to make decisions and deal with queries must supervise each dressing room security team

- 7. At each entrance a photograph board should be displayed bearing duplicate photographs of those persons to whom passes have been issued AND a copy of the type of pass that allows entry to the dressing room area
- 8. The carriage and use of mobile phones and other communication devises should not be allowed with in the dressing room area. As a guide line the **carriage** of mobile phones should be prohibited on departure from the hotel until close of play on that day
- 9. The manager of each team should be exempt from the above recommendation and should be allowed to carry a mobile phone on the understanding that it can be used by players to make **emergency** outgoing calls and can receive incoming **urgent** calls for players
- 10. Static telephones capable of making or receiving **outside** calls should not be allowed in the dressing room area
- 11. **Where possible** the home board should install CCTV to cover **access points** to the dressing rooms. Ideally this system should be compatible with systems used in other countries.

ANNEXURE -D

Safety and Security Measures by ICC

The current short-term guidelines by the ICC are as follows. Comments from the steering Group are shown in italics

Player behavior - measures to strengthen the players' Code of Conduct to make dissent and/or incitement of the crowd a greater offence (achieved by ICC in the new players Code of Conduct). This was noted.

Television replays – contentious replays would be reduced to one at slow motion and one at full speed only. It was recommended that ICC issue a set of guidelines to the countries to achieve uniformity at all grounds. As part of the guidelines, it was suggested to confirm with CC-M that no replay is shown on the big screen until after the 3rd umpire has made his decision.

Policing Stewarding etc. - each country to provide a stewarding plan to the ICC and the visiting country one month prior to the start of the series. There was general

recognition and acceptance that policing and stewarding would vary from country to country. It was mentioned that it might be difficult for a country to finalize its plan 1month prior to the series and it was suggested that this be reviewed by CC-M. The committee felt. it was important for stewards to be properly trained. It was also pointed out that the safety and security of players and officials must be considered in its entirety as part of the whole crowd management plan rather than reacting to individual incident. The education of the crowed was vitally important. Spectators needed to be constantly, informed of their responsibilities in respect of safety at the ground. It was suggested that countries adopt better communication protocols for crowd management through public address announcements. and other means of getting the message across to the spectators.

Missiles - all grounds to introduce search policies to remove prospects of dangerous objects or dangerous missiles being taken into the grounds. It was' evident that countries have adopted this provision and random searches are now in place. It was suggested that all bags and food carriers are automatically searched and any object considered to be dangerous should be removed. Glass bottles and cans should be prohibited.

Pitch invasions - absolute of invasions of the plying area. Each country to bring forward Q program of measures, if necessary,to address this problem. Failure to deliver a solution should subsequently be dealt with by a sanction or fines. Further review to be undertaken through full minimum standard processes. The committee was unanimous in their view that there should be no public access to the playing area at any time (other than authorized events such at lunchtime entertainment etc.)

Alcohol- no drinks to be brought into the ground or sold in the ground in a receptacle that could be used as missile. It was noted from the feedback from countries that in some places there is a ban on alcohol being brought into the ground. It was not the view of the committee that this should be mode mandatory as it was pointed out that a soft drink brought into the ground can be in a receptacle that could be used as a missile. The committee supported the provision and suggested that cons and gloss bottles should be prevented from being token into the ground or sold in the ground so as to minimize the risk of them being used as a missile.