

GOVERNMENT OF ANDHRA PRADESH

ABSTRACT

YOUTH SERVICES & SPORTS – Pay and Play Scheme- Sports Authority (Procedure for Allotment of Sports Stadia for Sporting and Non-Sporting Activities) Rules, 2012 – Orders Issued.

YOUTH ADVANCEMENT, TOURISM & CULTURE (SPORTS) DEPARTMENT

G.O.Ms.No. 20

Dated:09-02-2012

Read the following:-

- 1) G.O.Ms.No.18, YAT&C (Sports) Department, dt:21-04-2006.
- 2) G.O.Ms.No. 2, YAT&C (Sports) Department, dt:12-03-2008.
- 3) G.O.Ms.No. 4, YAT&C (Sports) Department, dt:04-02-2009.
- 4) G.O.Ms.No. 6, YAT&C (Sports) Department, dt:13-02-2009.
- 5) G.O.Ms.No. 9, YAT&C (Sports) Department, dt:20-02-2009.
- 6) G.O.Ms.No.40, YAT&C (Sports) Department, dt:10-06-2010.
- 7) From VC&MD, SAAP, Lr.No.SAAP/P&P/G2/153-II/2005-2011, dated:01-07-2011 and dated:17-09-2011.
- 8) From VC&MD, SAAP, Lr.No.SAAP/P&P/G2/153-II/2005-2011, dated:23-09-2011.

ORDER:-

In the GO 1st read above "Sports Authority (Procedure for allotment of sports stadia for Sporting and Non-Sporting Activities) Rules, 2006 were issued. Subsequently, in the G.Os 2nd and 3rd read above certain amendments were issued to the said rules. In the GO 5th read above orders were issued extending the scheme to the stadia in other Municipalities and the Districts.

2. Whereas, the government have issued orders in the G.O.6th read above, limiting the usage of Sports Stadia and other sports infrastructure in the State, only for Sports Activities.

3. The Vice Chairman & Managing Director, Sports Authority of Andhra Pradesh in the references 7th and 8th read above, has requested the Government to issue revised orders for allotment of Sports Stadia, other Sports infrastructure and properties of Sports Authority of Andhra Pradesh for Non-Sporting events and Commercial activities for generating revenue for proper maintenance of the assets with a condition that the allotment of Stadia / Venue for conduct of Non-Sporting event shall be made only when the facilities are not being utilized for Sporting events.

4. Accordingly, the Vice Chairman & Managing Director, Sports Authority of Andhra Pradesh has submitted proposals duly indicating the tariff to be levied for imparting coaching in different disciplines and for allotment of sports stadia, and other sports infrastructure and properties for sporting and non-sporting activities in the State, taking into consideration hike in price of sports consumables and increase in maintenance charges of sports infrastructure. He has, requested the government to issue suitable orders for revision of tariff under Coaching category and for allotment of Sports Stadia, other Sports Infrastructure and properties for Sporting and Non-Sporting activities by superseding the earlier orders in this regard.

5. Government have reviewed the issue keeping in view the proposals submitted by the Vice Chairman & Managing Director, Sports Authority of Andhra Pradesh in the references 7th & 8th read above, and after careful consideration decided to accept the proposals of the Vice Chairman & Managing Director, Sports Authority of Andhra Pradesh.

6. Accordingly the following notification will be published in the Andhra Pradesh Gazette.
7. The Vice Chairman & Managing Director, Sports Authority of Andhra Pradesh shall take necessary action accordingly.
8. This order issues with the concurrence of Finance Department vide their U.o.No.5779/PFS/2011, dated:28-12-2011.
9. This order is available in the internet and can be accessed at the address <http://www.aponline.gov.in>

NOTIFICATION

In exercise of the powers conferred by clause (h) of section 4 read with sub-section (1) of section 23 of the Andhra Pradesh Sports Authorities Act, 1988, (Act No.4 of 1988) the Government hereby makes the following Rules of Procedure for Allotment of Sports Stadia for Sporting and Non-Sporting Activities in supersession of the Sports Authority (Procedure for allotment of Sports Stadia for Sporting and Non-Sporting Activities) Rules, 2006 issued in G.O.Ms.No.18, YAT&C (Sports) Department, dated:21-04-2006 published in the part-I Extra ordinary issue of the Andhra Pradesh Gazette No.216, dated:21-04-2006 and as subsequently amended from time to time.

1 Short title & Commencement.

- (i) These rules may be called the "Sports Authority" (Procedure for Allotment of Sports Stadia for Sporting and Non-Sporting Activities) Rules, 2012.
- (ii) These Rules shall come into force with immediate effect.

2 Definitions.

- (a) "Government" means the State Government of Andhra Pradesh.
- (b) "Sports Authority" or "SAAP" means Sports Authority of Andhra Pradesh constituted under section 3 of the Andhra Pradesh Sports Authorities Act, 1988;
- (c) "Sporting Event" means those Sports and Games which are recognized and being played.
- (d) "Non-Sporting Event" means programmes and functions which are not directly related to Sporting activities.
- (e) Words and expressions used but not defined in these rules, shall have the same meaning, if any, respectively assigned to them in the Act.

3. Procedure for allotment of Stadia for Sporting and Non-Sporting Events.

- (i) Every applicant shall give an application to Sports Authority of Andhra Pradesh / District Sports Authority concerned requesting for allotment of Stadia as per his/their requirement duly mentioning date and purpose for which Stadia is required;

- (ii) The Stadia shall be allotted subject to the availability. The party to whom the Stadia are allotted, shall have to pay the required maintenance and other fees including security deposit as indicated in the Appendix-II, in the form of Demand Draft in favour of "Sports Authority of Andhra Pradesh – Pay & Play Scheme" payable at Hyderabad. For allotment of stadia in Districts, the Demand Drafts shall be drawn in favour of "Pay & Play Scheme, District Sports Authority (concerned District)".
- (iii) After completion of the Event, the power charges based on the actual power consumption and the damage charges, if any, while conducting the Event, shall be deducted from the security deposit and the balance shall be refunded to the concerned applicant;
- (iv) The Sports Authority of Andhra Pradesh / District Sports Authority concerned reserves the right either to approve or reject the application for allotment of Stadia without assigning any reasons there for;
- (v) The Sports Authority of Andhra Pradesh / District Sports Authority shall always maintain the Stadia, in good condition, from the revenue so generated from Sporting and Non-Sporting Events. The procurement of Sports material towards Pay & Play Scheme shall also be met from this revenue;
- (vi) For conduct of Sporting & Non-Sporting Events by the concerned, the terms and conditions as specified in the Appendix-I shall be followed;
- (vii) The terms and conditions for utilization of Stadia for Sporting and Non-Sporting Events shall apply to the Stadia situated at Hyderabad, Secunderabad and in Ranga Reddy District, under the control of Sports Authority of Andhra Pradesh and the stadia in Districts under the control of District Sports Authority concerned.
- (viii) The Sports Authority of Andhra Pradesh shall inform the Government the number of Sporting and Non-Sporting Events that have been held with details of applicants who used Stadia and the revenue generated there from on quarterly basis; District Sports Authority shall inform the same to the Sports Authority of Andhra Pradesh on quarterly basis.

4. Coaching Fees and Stadia Tariff.

- (i) The fixation of fee and tariff for Coaching programme and for Sporting and Non-Sporting activities are specified in the Appendix-II.
- (ii) The coaching fees and Stadia tariff are subject to revision from time to time and the Sports Authority of Andhra Pradesh / District Sports Authority is authorized to effect such revision with prior approval of the Government.

5. Power to Relax.

Notwithstanding any thing contained in these Rules, the Government, may relax any of the provisions of these Rules in favour of such applicants where such rule or rules causes any undue hardship.

(BY ORDER AND IN THE NAME OF THE GOVERNOR OF ANDHRA PRADESH)

VASUDHA MISHRA
SECRETARY TO GOVERNMENT

To

- 1) The Commissioner,
Printing, Stationery and Stores Purchases,
Chanchalguda, Hyderabad, Andhra Pradesh.
(for publication in the extraordinary issue of A.P.Gazette
and supply 500 copies to the Govt. immediately).
- 2) The Vice Chairman & Managing Director,
Sports Authority of Andhra Pradesh,
L.B.Stadium, Hyderabad.
- 3) All District Collectors in the State.
- 4) The Director Treasury and Accounts, Hyderabad.
- 5) All District Treasury Officers in the State.
- 6) The Pay and Accounts Officer, Hyderabad.
- 7) The Finance (Expr. GAD-II) Department.
- 8) The Law Department.

Copy to:

- 9) The Addl. Secy., to Chief Minister.
- 10) The OSD to Minister (YAT&C).
- 11) The PS to Secy., (YS&S).
- 12) SF/SC-10.

// FORWARDED BY :: ORDER //

SECTION OFFICER

APPENDIX-I
(rule 3 vi)

**TERMS & CONDITIONS FOR ALLOTMENT OF STADIA FOR SPORTING AND
NON-SPORTING ACTIVITIES**

- (a) The booking shall be done atleast 10 (Ten) days in advance of the actual event.
- (b) The following charges shall be forfeited from the security deposit, in case of cancellation or postponement.
 - i) 48 hrs before – 25 %
 - ii) 48 hrs below – 50 %
- (c) Prior to issue of final allotment order, the following documents shall be produced, by the user wherever necessary.
 - (i) Police Department's Permission.
 - (ii) Bank guarantee depending on the nature of event.
 - (iii) Fire Service Department's permission.
- (d) The security deposit and the maintenance charges shall be paid in advance, on receipt of allotment information, through demand draft only, drawn in favour of "SAAP PAY & PLAY SCHEME" payable at Hyderabad for allotment of stadia in Twin Cities / Ranga Reddy District and "District Sports Authority (concerned District) Pay & Play Scheme for allotment in Districts.
- (e) Adequate precautions like spreading synthetic carpets / wooden planks / play on synthetic track / wooden flooring / Astro turf shall be taken care of by the organizers.
- (f) Electricity charges are to be paid as per existing CPDC Limited Tariff.
- (g) In addition to maintenance fee, 10% of gross gate collection by sale of tickets shall be paid to the Sports Authority of Andhra Pradesh if the organizer conducts the Event commercially.
- (h) Payment of 10% advertisement charges, inside and around the stadium to be given to the Sports Authority of Andhra Pradesh or to the District Sports Authority wherever applicable. Size of advertisement boards and banners shall have the prior approval of Sports Authority of Andhra Pradesh / District Sports Authority concerned.
- (i) Damages, if any, caused to the Infrastructure, Electrical installation and Public Address Systems, shall be made good by the applicant, as assessed by the Sports Authority of Andhra Pradesh or District Sports Authority wherever applicable.

- (j) The Sports Authority of Andhra Pradesh / District Sports Authority reserves the right to cancel the allotment already made at any time without assigning any reason there for or any notice thereto. In case of any dispute, the orders of the Vice Chairman & Managing Director, Sports Authority of Andhra Pradesh and the District Collector and Chairman, District Sports Authority, wherever applicable, are final.
- (k) 10% of seats shall be reserved to the invitees of Sports Authority of Andhra Pradesh / District Sports Authority in VIP enclosure and other enclosures.
- (l) Duty passes shall be issued by the applicant to the Sports Authority of Andhra Pradesh / District Sports Authority staff working at the venue (Ground Supervisors, Electrician, Plumber and Groundsmen / Attenders / Watchmen etc).
- (m) On conclusion of the event / programme, the premises shall be handed over clean, neat and in good condition to the authorized official of Sports Authority of Andhra Pradesh as mentioned in the allotment letter.
- (n) Activities shall be organized without disturbing regular coaching, whenever and wherever possible.
- (o) No eatables, beverages and alcoholic drinks are allowed inside the premises of the Outdoor and Indoor stadium / Swimming Pool / Shooting Range.
- (p) Pasting of stickers and posters to the walls and entrance gates of Outdoor and Indoor Stadium / Swimming Pool / Shooting Range is strictly prohibited.
- (q) The sports infrastructure of Sports Authority of Andhra Pradesh / District Sports Authority shall be used for the activities for which it is allotted.
- (r) Applicant shall note the opening and closing reading of electricity meter in the presence of the Sports Authority of Andhra Pradesh / District Sports Authority representative.
- (s) Vehicles shall be parked only at designated places.
- (t) Required Police Bandobust and fire fighting machinery shall be arranged by the applicant.
- (u) Digging shall not be allowed in and around the Stadium.
- (v) Cleaning / Security personnel charges shall be collected-event/ venue wise.

VASUDHA MISHRA
SECRETARY TO GOVERNMENT

APENDIX-II
RATES FOR IMPARTING COACHING (PAY & PLAY SCHEME)
IN TWIN CITIES rule 3 (ii) and rule 4 (i)

SI No.	Discipline	Below 14 yrs		Above 14 yrs	
		Admn. Fee	Monthly Fee	Admn. Fee	Monthly Fee
A) L.B. Stadium					
1	Archery	50.00	35.00	100.00	70.00
2	Athletics	50.00	35.00	100.00	70.00
3	Badminton	1000.00	700.00	1500.00	1200.00
4	Basketball	50.00	35.00	100.00	70.00
5	Boxing	50.00	35.00	100.00	70.00
6	Cricket	350.00	350.00	500.00	500.00
7	Football	50.00	35.00	100.00	70.00
8	Gymnastics	80.00	35.00	100.00	70.00
9	Handball	40.00	30.00	50.00	50.00
10	Judo	50.00	35.00	100.00	70.00
11	Kabaddi	40.00	30.00	50.00	50.00
12	Kho-Kho	40.00	30.00	50.00	50.00
13	Skating	100.00	50.00	200.00	100.00
14	Swimming	300.00	200.00	800.00	500.00
15	Table Tennis	200.00	100.00	300.00	200.00
16	Tenni Koit	40.00	30.00	50.00	50.00

SI No.	Discipline	Below 14 yrs		Above 14 yrs	
		Admn. Fee	Monthly Fee	Admn. Fee	Monthly Fee
17	Tennis	1000.00	1000.00	1500.00	1200.00
		(Hourly basis - 100.00 per hour - irrespective of age) (monthly package - 1 hr. per day - Rs.2000.00 each court for 2 Nos irrespective of age)			
18	Volleyball	50.00	35.00	100.00	70.00
19	Weightlifting	50.00	30.00	50.00	50.00
20	Wrestling	50.00	35.00	100.00	70.00
21	Yoga	50.00	35.00	100.00	70.00

B) GYMKHANA GROUNDS, SECUNDERABAD

SI No.	Discipline	Below 14 yrs		Above 14 yrs	
		Admn. Fee	Monthly Fee	Admn. Fee	Monthly Fee
1	Athletics	50.00	35.00	100.00	70.00
2	Basketball	50.00	35.00	100.00	70.00
3	Boxing	40.00	30.00	50.00	50.00
4	Cricket	300.00	200.00	400.00	300.00
5	Football	50.00	35.00	100.00	70.00
6	Handball	40.00	30.00	50.00	50.00
7	Hockey	50.00	35.00	100.00	70.00
8	Kabaddi	40.00	30.00	50.00	50.00
9	Tennis	750.00	750.00	1000.00	1000.00
10	Volleyball	50.00	35.00	100.00	70.00
11	Yoga	50.00	50.00	100.00	100.00

C) CYCLING VELEDROME

SI No.	Discipline	Below 14 yrs		Above 14 yrs	
		Admn. Fee	Monthly Fee	Admn. Fee	Monthly Fee
1	Skating	400.00	200.00	500.00	250.00

D) INDOOR STADIUM, SAROORNAGAR

SI No.	Discipline	Below 14 yrs		Above 14 yrs	
		Admn. Fee	Monthly Fee	Admn. Fee	Monthly Fee
1	Badminton	1000.00	700.00	1500.00	1200.00
2	Gymnastics	100.00	50.00	150.00	70.00

E) KVBR INDOOR STADIUM, YOUSUFGUDA

SI No.	Discipline	Below 14 yrs		Above 14 yrs	
		Admn. Fee	Monthly Fee	Admn. Fee	Monthly Fee
1	Badminton	1000.00	700.00	1500.00	1200.00
2	Basketball	300.00	100.00	500.00	200.00

F) SPORTS COMPLEX, GACHIBOWLI

SI No.	Discipline	Below 14 yrs		Above 14 yrs	
		Admn. Fee	Monthly Fee	Admn. Fee	Monthly Fee
1	Badminton	1000.00	700.00	1500.00	1200.00
2	Hockey	200.00	100.00	300.00	200.00
3	Swimming	600.00	300.00	1000.00	600.00

Note : for IIIT students : admission fee Rs.500/-, monthly fee Rs.300/-
for other students : admission fee Rs.800/-, monthly fee Rs.500/-

G) WATER SPORTS, HUSSAIN SAGAR

SI No.	Discipline	Below 14 yrs		Above 14 yrs	
		Admn. Fee	Monthly Fee	Admn. Fee	Monthly Fee
1	Rowing	200.00	100.00	300.00	150.00

H) SHOOTING RANGE :

SI No.	Discipline	Below 14 yrs		Above 14 yrs	
		Admn. Fee	Monthly Fee	Admn. Fee	Monthly Fee
1	Shooting	500.00	500.00	1000.00	1000.00

- (i) Fixation of Coaching fee for disciplines other than mentioned above will be decided in due course.
- (ii) Players who have represented the State and above shall be given free access for practicing in concerned discipline.
- (iii) Players those who have ranked in top five at All India Ranking shall be given free access for practicing in concerned discipline.

RATES FOR IMPARTING COACHING (PAY & PLAY SCHEME)
IN DISTRICTS

SI No.	Discipline	Below 14 yrs		Above 14 yrs	
		Admn. Fee	Monthly Fee	Admn. Fee	Monthly Fee
1	Archery	40.00	20.00	50.00	30.00
2	Athletics	40.00	20.00	50.00	30.00
3	Badminton	250.00	150.00	500.00	300.00
4	Basketball	40.00	20.00	50.00	30.00
6	Boxing	40.00	20.00	50.00	30.00
7	Cricket	250.00	150.00	400.00	200.00
8	Football	40.00	20.00	50.00	30.00
9	Gymnastics	40.00	20.00	50.00	30.00
10	Handball	30.00	15.00	40.00	25.00
11	Hockey	50.00	35.00	100.00	70.00
12	Judo	40.00	20.00	50.00	30.00
13	Kabaddi	30.00	15.00	40.00	25.00
14	Kho-Kho	30.00	15.00	40.00	25.00
17	Skating	100.00	50.00	200.00	100.00
18	Swimming	250.00	150.00	500.00	300.00

SI No.	Discipline	Below 14 yrs		Above 14 yrs	
		Admn. Fee	Monthly Fee	Admn. Fee	Monthly Fee
19	Table Tennis	100.00	75.00	150.00	100.00
20	Tenni Koit	30.00	15.00	40.00	25.00
21	Tennis	800.00	400.00	1000.00	500.00
		(Hourly basis - 75.00 per hour - irrespective of age) (monthly package - 1 hr. per day - Rs.1500.00 each court for 2 Nos irrespective of age)			
22	Volleyball	40.00	20.00	50.00	30.00
23	Weightlifting	40.00	20.00	50.00	30.00
24	Wrestling	40.00	20.00	50.00	30.00
25	Yoga	40.00	20.00	50.00	30.00

- (i) Fixation of Coaching fee for disciplines other than mentioned above will be decided in due course.
- (ii) Players who have represented District and above shall be given free access for practicing in concerned discipline.
- (iii) Players who have ranked in top five at State Ranking shall be given free access for practicing in concerned discipline.

**RATES FOR ALLOTMENT OF SPORTS INFRASTRUCTURE FOR
SPORTING ACTIVITIES IN TWIN CITIES**

S.No	Name of the Infrastructure	Base Rates per day				Security Deposit (Refundable)	Rupees
		House keeping	Security	Landscaping	Maintenance		Total
1	L.B. Stadium, Hydeabad	6100.00	5700.00	3200.00	5000.00	20000.00	40000.00
2	L.B. Indoor Stadium,	6100.00	5700.00	3200.00	5000.00	50000.00	70000.00
3	L.B. Tennis Complex	3050.00	2850.00	1600.00	2500.00	15000.00	25000.00
4	L.B. Swimming Pool	3050.00	2850.00	1600.00	2500.00	10000.00	20000.00
5	Gymnastics Hall, L.B.Stadium	1525.00	1425.00	800.00	1250.00	10000.00	15000.00
6	Boxing/Judo/ Wrestling Hall, L.B. Stadium	1525.00	1425.00	800.00	1250.00	5000.00	10000.00
7	Coaching Venues/Halls (Handball, Volleyball Courts, WL Hall) L.B.Stadium	500.00	450.00	250.00	800.00	3000.00	5000.00
8	Cycling Veledrome, O.U. Campus	1525.00	1425.00	800.00	1250.00	10000.00	15000.00
9	KVBR Indoor Stadium, Yousufguda	6100.00	5700.00	3200.00	5000.00	50000.00	70000.00
10	Indoor Stadium, Saroornagar	6100.00	5700.00	3200.00	5000.00	50000.00	70000.00
11	GMCB Athletics Stadium, Gachibowli	4575.00	4275.00	2400.00	3750.00	50000.00	65000.00
12	Indoor Stadium, Gachibowli.	6100.00	5700.00	3200.00	5000.00	50000.00	70000.00
13	Swimming Pool, Gachibowli	6100.00	5700.00	3200.00	5000.00	50000.00	70000.00
14	Shooting Range , UoH	4575.00	4275.00	2400.00	3750.00	50000.00	65000.00
15	Hockey Complex, Gachibowli.	4575.00	4275.00	2400.00	3750.00	50000.00	65000.00
16	External Roads, Sports Complex, Gachibowli.	3300.00	3100.00	3000.00	2600.00	50000.00	62000.00

NOTE:-

1. Base rates for allotment of Stadia shall be **free of cost** for Sporting Events, if they are Official Competitions i.e. Inter District/State/National/International Championship being conducted by recognised State Sports Association or National Sports Federation. However, Power and Municipal Water actual consumption charges shall be borne by the organizers, as per existing rates.
2. Base rates at the Stadium concerned shall be collected on allotment for other un official Championships/Tournament, being organized by recognized State Sports Associations or National Sports Federations and for sporting events of Government Departments or other Government Agencies
3. One and half times of base rates of the concerned Stadium shall be collected on allotment of stadium to Private Agencies/Organizations.
4. Rs.16/- per unit will be charged on actual power consumption for general purpose i.e., Indoor lighting, usage of Public Address System, for usage in halls / rooms, corridors etc., in addition to the base rates as tabulated above.
5. Municipal Water consumption charges @Rs.35/-per Kilo litre shall be charged on actual Kilo litres consumed, in addition to the base rates as tabulated above.
6. For providing unfurnished accommodation in rooms of Stadia for Sports Meets / Sports Camps Rs.50/- per day per head shall be charged.
7. While allotting the following sports infrastructure / stadia an extra amount mentioned against each will be charged towards tower lights infrastructure in addition to the base rates as tabulated above.
 - a) L.B.Main Stadium - Rs.12,800/- per hour
 - b) GMCB Athletic Stadium, Gachibowli - Rs.10,000/- per hour
 - c) Astro Turf Hockey Stadium, Gachibowli - Rs.7,500/-per hourHowever, the required diesel generator sets are to be arranged at the organizers cost, for illumination.
8. For allotment of Indoor Stadium, Sports Complex, Gachibowli an amount of Rs.1,20,000/- per 6 hours and Rs.10,000/- per each extra hour will be collected, towards Air Condition operational charges, in addition to the base rates as tabulated above.
9. Low alcoholic beverages permitted to be sold inside the Stadia are limited to Beer, Wine & Bacardi Breezer with requisite protection for removal of bottles, cans etc., waste disposal and security. The lessee will have to obtain necessary permission from Excise Dept., The sale will be permitted by Sports Authority of A.P. only with 30% of the gross revenue from such sales towards its revenue share.

10. 20% of the base rates shall be collected for allotment of concerned stadium for preparatory and dismantling period.
11. Service Tax, as applicable, will be extra
12. The following charges shall be forfeited from security deposit in case of cancellation
 - (a) 48 hours before - 25% of the base rates
 - (b) 48 hours below - 50% of the base rates
13. These rates are not applicable for sporting events conducted on commercial lines or sporting events generating Gate ticket / Telecast right / advertisement revenues. Separate order shall be issued for this category.

**RATES FOR ALLOTMENT OF SPORTS INFRASTRUCTURE
FOR SPORTING ACTIVITIES IN DISTRICTS**

Rupees		
S. No	Infrastructure	Base Rate per day
1) VIJAYAWADA AND VISAKHAPATNAM		
1	Outdoor Stadium	3000.00
2	Indoor Stadium	4000.00
3	Tennis Courts	2000.00
4	Swimming Pool	2500.00
5	Coaching Venues /Hall (each)	1000.00
2) DISTRICT HEAD QUARTERS		
1	Outdoor Stadium	1500.00
2	Indoor Stadium	2000.00
3	Tennis Courts	1000.00
4	Swimming Pool	1500.00
5	Coaching Venues /Hall (each)	500.00
3) DIVISIONAL HEAD QUARTERS		
1	Outdoor Stadium	1000.00
2	Indoor Stadium	1500.00
3	Tennis Courts	500.00
4	Swimming Pool	1000.00
5	Coaching Venues /Hall (each)	250.00

S. No	Infrastructure	Base Rate per day
4) MANDAL HEAD QUARTERS		
1	Outdoor Stadium	500.00
2	Indoor Stadium	1000.00
3	Tennis Courts	250.00
4	Swimming Pool	750.00
5	Coaching Venues /Hall (each)	200.00

NOTE:-

1. Base rate for allotment of Stadia shall be **free of cost** for Sporting Events, if they are Official Competitions i.e. Inter District/State/National/ International Championship being conducted by recognised State Sports Association or National Sports Federation. However, power and Municipal Water actual consumption charges shall be borne by the organizers, as per existing rates.
2. Base rate at the Stadium concerned shall be collected on allotment for other un official Championships/Tournament, being organized by recognized State Sports Associations or National Sports Federations and for sporting events of Government Departments or other Government Agencies
3. One and half times of base rate of the concerned Stadium shall be collected on allotment of stadium to Private Agencies/Organizations.
4. Rs.____(depends on local billing) per unit will be charged on actual power consumption for general purpose i.e., Indoor lighting, usage of Public Address System, for usage in halls / rooms, corridors etc., in addition to the base rate as tabulated above.
5. Municipal Water consumption charges @Rs.____(depends on local billing) per Kilo letre shall be charged on actual Kilo letres consumed, in addition to the base rate as tabulated above.
6. For providing unfurnished accommodation in rooms of Stadia for Sports Meets / Sports Camps Rs.50/- per day per head shall be charged.
7. The security deposit shall be fixed at the District Sports Authorities description depending on the value of the sports infrastructure available at concerned stadia

8. Low alcoholic beverages permitted to be sold inside the Stadia are limited to Beer, Wine & Bacardi Breezer with requisite protection for removal of bottles, cans etc., waste disposal and security. The lessee will have to obtain necessary permission from Excise Dept., The sale will be permitted by Sports Authority of A.P. only with 30% of the gross revenue from such sales towards its revenue share.
9. 20% of base rate shall be collected for allotment of concerned stadium for preparatory and dismantling period.
10. Service Tax, as applicable, will be extra
11. The following charges shall be forfeited from security deposit in case of cancellation
 - (a) 48 hours before - 25% of the base rates
 - (b) 48 hours below - 50% of the base rates
12. These rates are not applicable for sporting events conducted on commercial lines or sporting events generating Gate ticket / Telecast right / advertisement revenues. Separate order shall be issued for this category.

**RATES FOR ALLOTMENT OF SPORTS INFRASTRUCTURE FOR
NON-SPORTING ACTIVITIES IN TWIN CITIES**

Rupees

S.No	Name of the Infrastructure	Base Rates per day				Security Deposit (Refundable)	Total
		House keeping	Security	Landscaping	Maintenance		
1	L.B. Stadium, Hydeabad	61400.00	56600.00	32000.00	100000.00	500000.00	750000.00
2	L.B. Indoor Stadium,	61000.00	57000.00	32000.00	50000.00	200000.00	400000.00
3	L.B. Tennis Complex	26000.00	23000.00	21000.00	80000.00	150000.00	300000.00
4	L.B. Swimming Pool	33000.00	16000.00	6000.00	45000.00	100000.00	200000.00
5	Gymnastics Hall, L.B.Stadium	33000.00	16000.00	6000.00	45000.00	100000.00	200000.00
6	Boxing/Judo/ Wrestling Hall, L.B. Stadium	33000.00	16000.00	6000.00	45000.00	50000.00	150000.00
7	Coaching Venues/Halls (Handball, Volleyball Courts, WL Hall) L.B.Stadium	3300.00	1600.00	600.00	4500.00	25000.00	35000.00
8	Cycling Veledrome, O.U. Campus	26000.00	23000.00	21000.00	80000.00	150000.00	300000.00
9	KVBR Indoor Stadium, Yousufguda	52000.00	46000.00	42000.00	160000.00	200000.00	500000.00
10	Indoor Stadium, Saroornagar	52000.00	46000.00	42000.00	160000.00	200000.00	500000.00
11	GMCB Athletics Stadium, Gachibowli	113000.00	109000.00	103000.00	175000.00	500000.00	1000000.00
12	Indoor Stadium, Gachibowli.	113000.00	109000.00	103000.00	175000.00	500000.00	1000000.00
13	Swimming Pool, Gachibowli	52000.00	46000.00	42000.00	160000.00	200000.00	500000.00
14	Shooting Range , UoH	52000.00	46000.00	42000.00	160000.00	200000.00	500000.00
15	Hockey Complex, Gachibowli.	52000.00	46000.00	42000.00	160000.00	200000.00	500000.00
16	External Roads, Sports Complex, Gachibowli.	61000.00	57000.00	32000.00	50000.00	200000.00	400000.00

NOTE:-

1. Base rates shall be collected for allotment of concerned stadium for Government Departments, Government Agencies and Government sponsored programmes.
2. One and half times of base rates shall be collected for allotment of concerned stadium for Seminars, Work shops and Exhibitions etc.
3. Two times of base rates shall be collected for allotment of concerned stadium for Film Shooting /Ad Film Shooting, Film Award, Film Release, Film Audio Release Functions etc.,
4. Two and half times of base maintenance charge shall be collected for allotment of concerned stadium for Marriages, Private party functions etc.,
5. Rs.16/- per unit will be charged on actual power consumption for general purpose i.e., Indoor lighting, usage of Public Address System, for usage in halls / rooms, corridors etc., in addition to the base rates as tabulated above.
6. Municipal Water consumption charges @Rs.35/-per Kilo litre shall be charged on actual Kilo litres consumed, in addition to the base rates as tabulated above.
7. While allotting the following sports infrastructure / stadia, an extra amount mentioned against each will be charged towards tower lights infrastructure, in addition to the base rates as tabulated above.
 - a) L.B.Main Stadium - Rs.12,800/- per hour
 - b) GMCB Athletic Stadium, Gachibowli - Rs.10,000/- per hour
 - c) Astro Turf Hockey Stadium, Gachibowli - Rs.7,500/- per hourHowever, the required diesel generator sets are to be arranged at the organizers cost, for illumination.
8. For allotment of Indoor Stadium, Sports Complex, Gachibowli, an amount of Rs.1,20,000/- per 6 hours and Rs.10,000/- per each extra hour will be collected, towards Air Condition operational charges, in addition to the base rates as tabulated above.
9. Low alcoholic beverages permitted to be sold inside the Stadia are limited to Beer, Wine & Bacardi Breezer with requisite protection for removal of bottles, cans etc., waste disposal and security. The lessee will have to obtain necessary permission from Excise Dept., The sale will be permitted by the Sports Authority of Andhra Pradesh only with 30% of the gross revenue from such sales towards its revenue share.

10. 20% of base rates shall be collected for allotment of concerned stadium for preparatory and dismantling period.
11. Service Tax, as applicable, will be extra
12. The following charges shall be forfeited from security deposit in case of cancellation
 - (a) 48 hours before - 25% of the base rates
 - (b) 48 hours below - 50% of the base rates

**RATES FOR ALLOTMENT OF SPORTS INFRASTRUCTURE FOR
NON-SPORTING ACTIVITIES IN DISTRICTS**

Rupees

S.No	Infrastructure	Base Rate per day
1) VIJAYAWADA AND VISAKHAPATNAM		
1	Outdoor Stadium	25000.00
2	Indoor Stadium	35000.00
3	Tennis Courts	15000.00
4	Swimming Pool	25000.00
5	Coaching Venues /Hall (each)	6000.00
2) DISTRICT HEAD QUARTERS		
1	Outdoor Stadium	15000.00
2	Indoor Stadium	20000.00
3	Tennis Courts	7000.00
4	Swimming Pool	15000.00
5	Coaching Venues /Hall (each)	2500.00
3) DIVISIONAL HEAD QUARTERS		
1	Outdoor Stadium	8000.00
2	Indoor Stadium	12000.00
3	Tennis Courts	5000.00
4	Swimming Pool	10000.00
5	Coaching Venues /Hall (each)	1500.00

S. No	Infrastructure	Base Rate per day
4) MANDAL HEAD QUARTERS		
1	Outdoor Stadium	3500.00
2	Indoor Stadium	8000.00
3	Tennis Courts	2000.00
4	Swimming Pool	7000.00
5	Coaching Venues /Hall (each)	1200.00

NOTE:-

1. Base rate shall be collected for allotment of concerned stadium for Government Departments, Government Agencies and Government sponsored programmes.
2. One and half times of base rate shall be collected for allotment of concerned stadium for Seminars, Work shops and Exhibitions etc.
3. Two times of base maintenance charge shall be collected for allotment of concerned stadium for Film Shooting /Ad Film Shooting, Film Award, Film Release, Film Audio Release Functions
4. Two and half times of base rate shall be collected for allotment of concerned stadium for Marriages, Private party functions etc.,
5. Rs.____(depends on local billing) per unit will be charged on actual power consumption for general purpose i.e., Indoor lighting, usage of Public Address System, for usage in halls / rooms, corridors etc., in addition to the base rate as tabulated above.
6. Municipal Water consumption charges @Rs.____(depends on local billing) per Kilo litre shall be charged on actual Kilo litres consumed, in addition to the base rate as tabulated above.
7. The security deposit shall be fixed at the District Sports Authorities description depending on the value of the sports infrastructure available at concerned stadia

8. Low alcoholic beverages permitted to be sold inside the Stadia are limited to Beer, Wine & Bacardi Breezer with requisite protection for removal of bottles, cans etc., waste disposal and security. The lessee will have to obtain necessary permission from Excise Dept., The sale will be permitted by Sports Authority of A.P. only with 30% of the gross revenue from such sales towards its revenue share.
9. 20% of base rate shall be collected for allotment of concerned stadium for preparatory and dismantling period.
10. Service Tax, as applicable, will be extra
11. The following charges shall be forfeited from security deposit in case of cancellation
 - (a) 48 hours before - 25% of the base rate
 - (b) 48 hours below - 50% of the base rate

VASUDHA MISHRA
SECRETARY TO GOVERNMENT