

RAJIV GANDHI KHEL ABHIYAN(RGKA)

GUIDELINES FOR CONDUCTING ANNUAL SPORTS COMPETITIONS UNDER RAJIV GANDHI KHEL ABHIYAN

**Government of India
Ministry of Youth Affairs and Sports
Department of Sports
New Delhi**

INDEX

Chapter no.	Subject	Page No.
1.	Guidelines for conduct of Rural Sports Competitions	1-9
2.	Guidelines for conduct of Women Sports Competitions	10-13
3.	Guidelines for conduct of North East Games	14-17
4.	Guidelines for Competitions in Left Wing Extremism Affected Areas (LWEAA)	18-21
5.	Common criteria applicable for all competitions	22-34
	Annexure: I to XIV	35-75

Chapter – 1 Rural Sports Competitions

Rural competitions, a mass participation sports programme, is organised across the country every year for providing an ample opportunity to young and old men and women of rural areas, to participate in the competitive sports. The rural sports programme was started in 1970-71 and was being operated through Sport Authority of India (SAI). It was merged with Panchayat Yuva Krida Aur Khel Abhiyan(PYKKA) scheme during 2008-09. The PYKKA scheme is now revised and renamed as Rajiv Gandhi Khel Abhiyan (RGKA). The rural sports competitions are organised at block, district, state and national levels through the State Governments/UTs with technical support from Sports Authority of India.

2. Funding Pattern:

(a) For conduct of competitions:-

Level of competitions	Funding Pattern	
	Amount	Number of Sports Disciplines to be adopted
Block	A lump sum grant of Rs. 1 lakh per Block including boarding and loading, travel expenses etc. @ of Rs. 20,000/- per sports discipline.	Up to five but not less than three
District	A lump sum grant of Rs. 4 lakhs per District including boarding and loading, travel expenses etc. @ of Rs. 40,000/- per sports discipline.	Up to ten but not less than five
State/UT	A lump sum grant of Rs. 2 lakhs per District in the State/UT including boarding and loading @ of Rs 20,000/- per sports discipline per district.	Up to ten but not less than eight
National	A lump sum grant of Rs. 10 lakhs per discipline including boarding and loading. (Rs. 8.5 Lakh per discipline to be provided to host state/organisation and Rs. 1.5 Lakh per discipline to be utilised on medals, trophies, certificates, utility prizes etc.)	Up to twenty one in six groups.

Note: Expenditure on shields, medals, trophies, certificates etc., for winners should also be met out of funds provided for conduct of competitions. Grant shall be admitted on the basis of number of sports disciplines conducted in each block, district and state level competitions.

(b) **Prize Money:** -The prize money will be distributed amongst the individual players and members of the teams, who secured first three positions, as per details given below:-

Level of competition	Amount of Prize Money (in Rs.)			
	1 st position holder	2 nd position holder	3 rd position holder	Total
Block level	250/-	150/-	100/-	500/-
District level	350/-	250/-	150/-	750/-
State/UT level	500/-	300/-	200/-	1000/-
National level	2500/-	1500/-	1000/-	5000/-

Note:- The amount of prize money will be directly transferred to the bank account of the individual players and members of the teams, who secured first three positions by Ministry of Youth Affairs & Sports.

(c) **Travel expenses:** Travel expenses to participate in block and district level competitions are included in competition grant. For participating in State/UT and National level competitions, actual expenditure on travel not exceeding the 2nd class rail fare/ordinary bus fare will be reimbursed to the players. Actual cost will be disbursed after following due procedures at the venue of the competitions itself.

3. **Sports disciplines identified for competitions:** Following twenty one sports disciplines have been identified for competitions under RGKA Scheme:-

- | | | | | |
|--------------|---------------|----------------|------------------|-----------------|
| 1. Athletics | 2. Gymnastics | 3. Swimming | 4. Badminton | 5. Table Tennis |
| 6. Archery | 7. Wushu | 8. Taekwondo | 9. Weightlifting | 10. Cycling |
| 11. Boxing | 12. Judo | 13. Wrestling | 14. Kabaddi | 15. Kho-Kho |
| 16. Hockey | 17. Football | 18. Volleyball | 19. Basketball | 20. Handball |
| 21. Tennis | | | | |

4. **National level rural competitions are conducted in six Groups** as mentioned below.

Group I	-	Athletics, Taekwondo and Volleyball
Group II	-	Kabaddi, Kho-Kho, Cycling and Wushu
Group III	-	Football, Judo and Weightlifting
Group IV	-	Archery, Handball and Hockey
Group V	-	Swimming, Boxing, Badminton and Table Tennis
Group VI	-	Basketball, Gymnastics, Wrestling and Tennis.

5. Sports discipline-wise number of participants, medals for sports events with men and women break-up, for all levels of rural competitions, including six groups for national level competitions are tabulated below:

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

5.1 The number of participants and officials including contingent leader allowed to participate in the competitions are given below:-

Group no.	Discipline	No. of Participants			Medals I, II & III		Shields I & II		Utility Prizes I, II & III		Events	
		B	G	Off.	B	G	B	G	B	G	Boys	Girls
Group. I	Athletics	17	17	02	51	51	2	2	51	51	100, 400, 800, 1500 & 3000m, Long Jump, High Jump, Shot Put, Discus Throw, 4x100 & 4x400m Relay	100, 400, 800, 1500, & 3000m, Long Jump, High Jump, Shot Put, Discus Throw, 4x100 & 4x400m Relay
	Taekwondo	08	05	02	24	15	2	2	24	15	Upto 48Kg, 51Kg, 55kg, 59Kg, 63Kg, 68Kg, 73Kg, Above 73Kg	Upto 44Kg, 47Kg, 51Kg, 55Kg, and above 55Kg.
	Volleyball	12	12	02	36	36	2	2	36	36	As applicable	As applicable
	TOTAL:	37	34	06	111	102	06	06	111	102		
Group. II	Kabaddi	10	10	02	30	30	2	2	30	30	As applicable	As applicable
	Kho-Kho	12	12	02	36	36	2	2	36	36	As applicable	As applicable
	Cycling	07	07	02	06	06	02	02	06	06	10-15km, individual Time Trial, 15-20km Massed Start	7-10Km Individual Time Trial, 10-15km Massed Start
	Wushu	09	05	02	27	15	02	02	27	15	Upto 45,48,52,56,60,65,70,75 & 80kg	Upto 45,48,52,56, & 60kg
	TOTAL:	38	34	08	99	87	08	08	99	87		
Group. III	Football	16	16	02	48	48	2	2	48	48	As applicable	As applicable
	Judo	10	08	02	30	24	2	2	30	24	Upto 42kg, 46kg, 50kg, 55kg, 60kg, 66kg, 73kg, 81kg, 90kg, & above 90kg	Upto 40kg, 44kg, 48kg, 52kg, 57kg, 63kg, 70kg & above 70kg.
	Weightlifting	08	07	02	24	21	2	2	24	21	Upto 50Kg, 56Kg, 62Kg, 69Kg, 77Kg, 85Kg, 94Kg, and above 94Kg.	Upto 44Kg, 48Kg, 53Kg, 58Kg, 63Kg, 69Kg, and above 69Kg.
	TOTAL:	34	31	06	102	93	06	06	102	93		

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

Group no.	Discipline	No. of Participants			Medals I, II & III		Shields I & II		Utility Prizes I, II & III		Events	
		B	G	Off.	B	G	B	G	B	G	Boys	Girls
Group. IV	Archery	04	04	02	15	15	2	2	15	15	30Mts(4), 50Mts(4), Team of best three	30Mts(4), 50Mts(4), Team of best three
	Handball	12	12	02	36	36	2	2	36	36	As applicable	As applicable
	Hockey	16	16	02	48	48	2	2	48	48	As applicable	As applicable
	TOTAL:	32	32	06	99	99	06	06	99	99		
Group. V	Swimming	08	08	02	72	72	02	02	72	72	50,100,200,400&1500m Free Style 50,100 & 200m Breast Stroke 50,100 & 200 Back Stroke 50,100 & 200m Butter Fly Stroke 200 & 400m Indi. Medaly 4X100m Free Style & Medlay Relay	50,100,200,400 & 800m Free Style 50,100 & 200m Breast Stroke 50,100 & 200m Back Stroke 50,100 & 200m Butter Fly Stroke 200 & 400m Indi. Medaly 4X100m Free Style & Medlay Relay.
	Boxing*	13	13	02	39	39	2	2	39	39	Upto 46Kg, 48Kg, 50Kg, 52Kg, 54Kg, 57Kg, 60Kg, 63Kg, 66Kg, 70Kg, 75Kg, 80Kg, above 80Kg.	Upto 46Kg, 48Kg, 50Kg, 52Kg, 54Kg, 57Kg, 60Kg, 63Kg, 66Kg, 70Kg, 75Kg, 80Kg, above 80Kg.
	Badminton*	05	05	02	12	12	2	2	12	12	Team Championship only	Team Championship only
	TableTennis*	05	05	02	12	12	2	2	12	12	Team Championship only	Team Championship only
	TOTAL:	31	31	08	135	135	08	08	135	135		
	Group. VI	Basketball	12	12	02	36	36	2	2	36	36	As applicable
Gymnastics		12	11	02	48	45	02	02	48	45	Acrobatics pairs & Fours, Total 6 & Aerobics Singles, Trio & Group of 6 Total 6	Acrobatics pairs & Trio, Total 5 & Aerobics Singles, Trio & Group of 6 Total 6
Wrestling*		10	10	02	30	30	2	2	30	30	Upto 42Kg, 46Kg, 50Kg, 54Kg, 58Kg, 63Kg, 69Kg,	Upto 38Kg, 40Kg, 43Kg, 46Kg, 49Kg, 52Kg, 56Kg, 60Kg,

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

Group no.	Discipline	No. of Participants			Medals I, II & III		Shields I & II		Utility Prizes I, II & III		Events	
		B	G	Off.	B	G	B	G	B	G	Boys	Girls
											76Kg, 85Kg, Above 85Kg.	65Kg, and above 65Kg.
	L.Tennis**	04	04	01	21	21	02	02	21	21	Team championship	Team championship
	TOTAL:	38	37	07	135	132	08	08	135	132		

1. * As per Federation Rules 2 Bronze Medals are awarded for the 3rd Place. The total medals required for the following disciplines are asunder:

		Gold	Silver	Bronze
Boxing	:	26	26	52
Badminton	:	20	20	40
Table Tennis	:	20	20	40
Wrestling	:	20	20	40

2. **Lawn Tennis competitions will be conducted in Team Championship only. Medals & utility Prizes are as Under.

		Gold	Silver	Bronze
Lawn Tennis	:	7	7	7

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

6. The scheme does not put any restriction on organizing rural competitions in disciplines other than the identified ones in the block, district or state. The States/UTs may opt to conduct lower level competitions in any other sports discipline popular in the state such as Kalarippayattu in Kerala or any other local game. However, national level competitions in respect of such discipline will be conducted provided 08 states should have opted the particular game.

6.1 The States/UTs would select 10 sports disciplines out of the 21 identified sports disciplines, for conducting the State/UT level competitions;

6.2 As stated in above para, all the States are required to identify 10 out of total 21 disciplines for conduct of lower level competitions. As a result, a State cannot participate in more than 10 sports disciplines at National Level Competitions, unless otherwise the state conducts competitions in more than 10 disciplines in the lower level competitions. In order to participate in more than 10 sports disciplines in the National level competitions, the States/UTs may adopt the following criteria:-

- (i) The States may organize state level competitions at their own cost in disciplines over and above the identified 10 sports disciplines with their own resources. In that case, the condition of holding of block level and district level competitions in those disciplines stands waived off; and
- (ii) This will facilitate states to field sports persons in more number of disciplines at National level and consequently participation at the national level would increase.

6.3 The 10 sports disciplines identified for the State/UT level competitions will also be applicable for holding district level competitions; and

6.4 Each block will select 05 sports disciplines out of the 10 sports disciplines identified for the State/District level competitions, keeping in view the local considerations. Selection of sports disciplines for block level competitions should be made in such a manner that all 10 sports disciplines selected for district and state level competitions are covered in block level competitions. It means that, block level competitions should be conducted in all 10 sports disciplines in one or in the other block.

7. Both individual sport and team games shall be selected ideally in the ratio of 60:40 for all levels of competitions.

8. **Indigenous Games and Martial Arts**

The indigenous games and martial arts can be made part of the State/National level competitions, provided **8 states** should have been opted for the particular game/martial arts. The indigenous games/martial arts shall, on rotation basis, be made part of national level competitions as demonstration sport. If more than 8 states adopt the game/art, that sport may be included as part of the main competitions.

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

9. **Eligibility criteria for participants:** For participation in these competitions, the following eligibility criteria may be followed:-

9.1 Block level competitions are open to all age groups; and competitions for under 16 year's category may be held separately;

9.2 From the district level competitions onward, only the youth below the age of 16 years as on 31st December of the year of competitions, would be eligible to take part.

9.3 Local Rural Youth of village panchayats, though not residing in those villages but residing in the respective block/district /state will also be eligible to participate in competitions; and

9.4 Wherever there is tribal population, tribal boys/girls will be given adequate opportunity in the selection of players, both in individual sport and team game.

10. **Selection of players for participation in higher level competitions:**

10.1 Rural youth below the age of 16 years shall be selected on the basis of position secured by them, in order of merit, at block level competitions, onwards; and however, the position holders above the age of 16 years shall be automatically debarred from taking part in district level competitions.

10.2 For team events, the selection shall be made by the committees constituted for the purpose at block, district and state level competitions.

11. **Competition rules:** The rules of the National Sports Federation of respective sports discipline as applicable to the National Championship shall be applicable for all the sports disciplines of the rural competitions in accordance with the provisions of the Annual Competitions under Rajiv Gandhi Khel Abhiyan scheme.

12. **Annual Calendar of competitions:**

12.1 The following calendar of competitions will be adhered to by the States/UTs:-

i)	Block level Competitions	To be completed by the end of August of every year
ii)	District level Competitions	To be completed by the end of October of every year
iii)	State/UT level Competitions	To be completed by the end of November of every year
iv)	National level Competitions	To be completed by December of every year or by January of subsequent year (group-wise)- Schedule to be worked out by Mission Directorate-RGKA,MYAS on the basis of offers received from States/UTs.

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

12.2 The above calendar of National Level competitions shall be adhered to. As regards conduct of lower level competitions, the States/UTs may make suitable changes to the calendar by taking into account the weather conditions, school examinations etc. In any case, all lower level competitions should have been completed before start of the National Level Competitions. While finalizing the calendar of competitions, the competitions to be organized by various sports associations and School Games Federation of India (SGFI) may be kept in view to avoid any kind of clash in the dates. Each State/UT should get the competitions calendar approved by State Level Executive Committee (SLEC).

12.3 Members of Parliament may be informed about the calendar of the competitions to enable them to actively participate in promotion of such competitions.

13 Merit/Participation Certificates:

- (i) **Block and District level competitions:** Only merit certificates will be issued to the position holders;
- (ii) **State and National level competitions:** Both participation certificate and merit certificates will be issued; and
- (iii) The merit/participation certificates shall be in the prescribed formats enclosed at **Annexure – I, II, III, IIIA and IV, IVA.**

14. Condition of participation of minimum 8 teams in Lower Level Competitions is henceforth liberalized as under:-

14.1 **Block Level:** Not applicable.

14.2 **District Level:** The following criteria should be followed:-

i)	In case of 2 blocks in a district	Teams securing 1 st , 2 nd , 3 rd & 4 th positions in each discipline in a block will participate.
ii)	In case of 3 blocks in a district	Teams securing 1 st , 2 nd , 3 rd and 4 th positions in each discipline in a block will participate.
iii)	In case of 4 blocks in a district	Teams securing 1 st and 2 nd positions in each discipline in a block will participate.
iv)	In case of 5-7 blocks in a district	Teams securing 1 st and 2 nd positions in each discipline in a block will participate.
v)	In case of 8 and above blocks in a district	Teams securing 1 st position in each discipline in a block will participate.

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

14.3 **State Level:** The following criteria should be followed:-

i)	In case of 2 districts in a state	Teams securing 1 st , 2 nd , 3 rd & 4 th positions in each discipline in district level will participate.
ii)	In case of 3 districts in a state	Teams securing 1 st , 2 nd , 3 rd & 4 th positions in each discipline in district level will participate.
iii)	In case of 4 districts in a state	Teams securing 1 st & 2 nd positions in each discipline in district level will participate.
iv)	In case of 5-7 districts in a state	Teams securing 1 st and 2 nd positions in each discipline in district level will participate.
v)	In case of 8 districts and above in a state	Teams securing 1 st position in each discipline in district level will participate.

15. **Submission of Utilization Certificate (UC) and competition reports:**

15.1 Immediately after conduct of the Competitions, the States/UTs should submit the UC and other details of competitions in the prescribed formats indicated below:

S. No.	Document	Annexure Number
i)	Utilization Certificate	V
ii)	Consolidated statement of expenditure	V-A
iii)	Statement of expenditure for the block level competitions.	V-B
iv)	Statement of expenditure for the district level competitions	V-C
v)	Statement of expenditure for the State/UT level competitions	V-D

15.2 The other details of the competitions such as details of participation, results etc. shall be documented (both hard and soft copy) and maintained at the district as well as headquarter of Rajiv Gandhi Khel Abhiyan cell at State/UT, in the formats indicated below.

S. No.	Document	Annexure Number
i)	Participation report for the block level competition	VI
ii)	Results of the block level competitions- Individual	VI - A
iii)	Results of the block level competitions - Team	VI - B
iv)	Participation report for the district level competition	VII
v)	Results of the district level competitions- Individual	VII - A
vi)	Results of the district level competitions - Team	VII - B
vii)	Participation report for the state level competition	VIII
viii)	Results of the state level competitions- Individual	VIII - A
ix)	Results of the state level competitions- Team	VIII - B

15.3 Softcopy of aforesaid documents mentioned in para 23.2, shall be submitted to this Ministry along with the UC. However, the hardcopy of the above should be provided to this Ministry as and when requisitioned.

Chapter – 2 Women Sports Competitions

National Sports Championship for Women was introduced in the year 1975, as part of the celebrations of the International Women's year with a view to promote sporting spirit amongst women in the country. This scheme was integrated with Panchayat Yuva Krida Aur Khel Abhiyan (PYKKA) from the year 2010-11. The PYKKA scheme is revised and renamed as Rajiv Gandhi Khel Abhiyan (RGKA). Grant-in-aid is provided to States/UTs for conducting the women sports competitions at district and state level.

2. Funding Pattern

(a) For conduct of competitions:-

Level of competitions	Funding Pattern
Block	To be conducted by the States/UTs out of its own resources, if they so desire (optional).
District	A lump sum grant of Rs. 2.40 lakhs per District including boarding and lodging, travel expenses etc. @ of Rs. 20,000/- per discipline.
State/UT	A lump sum grant of Rs. 1 lakh per District in the State/UT for 12 sports disciplines.
National	A lump sum grant of Rs. 10 lakhs per discipline. (Rs. 8.5 Lakh per discipline to be provided to host state/organisation and Rs. 1.5 Lakh per discipline to be utilised on medals, trophies, certificates, utility prizes etc.)

Note: Expenditure on Shields, medals, trophies certificates etc., for winners should be met out of funds provided for conduct of competitions.

(b) **Prize Money:** The prize money will be distributed amongst the individual players and members of the teams, securing first three positions, as per details given below:-

Level of competition	Amount of Prize Money (in Rs.)			
	1 st position holder	2 nd position holder	3 rd position holder	Total
District level	350/-	250/-	150/-	750/-
State/UT level	500/-	300/-	200/-	1000/-
National level	2500/-	1500/-	1000/-	5000/-

Note:- The amount of prize money will be directly transferred to the bank account of the individual players and members of the teams, who secured first three positions, by MYAS.

(c) **Travel expenses:** Travel expenses to participate in district level competitions are included in competition grant. To participate in State and national level competitions, actual expenditure on travel not exceeding 2nd class rail fare/ordinary bus fare will be reimbursed to the players. The above amount will be disbursed after following due procedures at the venue of the competitions itself.

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

3. **Sports disciplines:** Woman Sports Competitions are conducted in the following 12 sports disciplines:

S. No.	Sports Disciplines
1.	Athletics
2.	Badminton
3.	Basketball
4.	Gymnastic
5.	Handball
6.	Hockey
7.	Kabbadi
8.	Kho-Kho
9.	Swimming
10.	Table Tennis
11.	Tennis
12.	Volleyball

4. **National sports championship for women:** National Sports championship for women is conducted in 12 sports disciplines divided into four groups as given below:-

- Group I** - Basketball, Gymnastics and Swimming
Group II - Handball, Hockey & Tennis
Group III - Athletics, Badminton & Table Tennis
Group IV - Kho-Kho, Kabbadi & Volleyball

5. The number of participants and officials, including contingent leader permissible for participating in 12 sports disciplines are tabulated as under:-

Group no.	Discipline	No. of Participants		Events
		G	Off.	
Group I	Basketball	12	01	Girls Team Championship
	Gymnastics	07	01	Balancing Beam, Vaulting Horse, Uneven Bar, Floor Exercises, Individual All Round & Team Championship
	Swimming	12	01	Free Style – (100m, 200m, 400m), 100m Butterfly, Breast Stroke (100m, 200m), Back Stroke (100m, 200m), 200m Individual Medley, 4x100m Relay (Medley & Free Style)
	TOTAL:	31	03	
Group II	Handball	12	01	Team Championship
	Hockey	16	01	Team Championship
	Tennis	04	01	Singles, Doubles & Team Championship
	TOTAL :	32	03	

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

Group no.	Discipline	No. of Participants		Events
		G	Off.	Girls
Group III	Athletics	20	01	100, 200, 400, 800, 1500 & 3000m Run, Hurdles (100 & 400m), Relay (4x100 & 4x400m) Long & High Jump, Shotput (4kg), Discus Throw(1kg), Javelin Throw (600gms)
	Badminton	04	01	Single, Double & Team Championship
	TableTennis	04	01	Single, Double & Team Championship
	TOTAL:	28	03	
	Kho-Kho	10	01	Team Championship
	Kabbadi	12	01	Team Championship
	Volleyball	12	01	Team Championship
	TOTAL:	34	03	

6 **Eligibility criteria:** The upper age limit would be 25 years as on 31st December of the year of competitions.

7. **Rules of the women sports competitions/championship:** The competitions in all disciplines will be organised in accordance with the rules of the National Sports Federations concerned, applicable to the National Sports Championship for Women and within the provisions of annual competitions under RGKA scheme.

8. **Annual Calendar of competitions:** The following calendar of competitions will be adhered to by the States/UTs:-

i)	Block level Competitions	To be completed by the end of August of every year
ii)	District level Competitions	To be completed by the end of October of every year
iii)	State/UT level Competitions	To be completed by the end of November of every year
iv)	National level Competitions	To be completed by December of every year or by January of subsequent year (group-wise)- Schedule to be worked out by Mission Directorate-RGKA,MYAS on the basis of offers received from States/UTs.

8.1 The above calendar of competitions shall be adhered to. However, the States/UTs may make suitable changes in the calendar, if necessary, for district and state level competitions depending upon weather conditions, school examinations etc. District and state level women competitions should be completed before start of the National Sports Championship for Women. Each State/UT should get the competitions calendar approved by State Level Executive Committee (SLEC).

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

8.2 Members of Parliament may be informed about the calendar of the competitions to enable them to actively participate in promotion of such competitions.

9. **Submission of Utilization Certificate (UC) and competitions report:**

After conduct of the Lower Level Competitions (district and state level), the States/UTs should submit the following documents in the prescribed formats, copies of which are placed at Annexures indicated against each:

S. No.	Document	Annexure no.
i)	Utilization Certificate (UC)	IX
ii)	Consolidated statement of expenditure	IX-A
iii)	Report on block level competitions	IX-B
iv)	Report on district level competitions	IX-C
v)	Report on state level competitions	IX-D

Chapter – 3 North East Games

North East Games are organised amongst North Eastern states including Sikkim, for promoting tribal sports and martial arts. The North East Sports Festival was launched in the year 1986-87. After introduction of PYKKA Scheme during 2008-09, North Eastern Games was merged with it. The PYKKA Scheme is revised and renamed as Rajiv Gandhi Khel Abhiyan (RGKA). Grants-in-aid are provided under RGKA directly to the North Eastern States for holding the competitions at district and state level. National level North East Games is conducted through SAI, NS, NIS, Patiala.

2. Funding Pattern

(a) For conduct of competitions:

Level of competitions	Funding Pattern
Block	To be conducted by the States/UTs out of its own resources if they so desire (optional).
District	A lump sum grant of Rs. 1 lakh per District including boarding and lodging, travel expenses etc for 08 sports disciplines.
State/UT	A lump sum grant of Rs. 1 lakh per District in the State for 08 sports disciplines.
National	A lump sum grant of Rs. 10 lakh per discipline. (Rs. 8.5 Lakh per discipline to be provided to host state/organisation and Rs. 1.5 Lakh per discipline to be utilised on medals, trophies, certificates, utility prizes etc.)

Note: Expenditure on shields, medals, trophies certificate etc. should be met out of funds provided for conduct of competitions.

(b) **Prize Money:** The prize money will be distributed amongst the individual players and members of the teams, securing first three positions, as per details given below:-

Level of competition	Amount of Prize Money (in Rs.)			
	1 st position holder	2 nd position holder	3 rd position holder	Total
District level	350/-	250/-	150/-	750/-
State/UT level	500/-	300/-	200/-	1000/-
National level	2500/-	1500/-	1000/-	5000/-

Note:- The amount of prize money will be directly transferred to the bank account of the individual players and members of the teams, who secured first three positions, by MYAS.

(c) **Travel expenses:** Travel expenses to participate in district level competitions are included in competition grant. To participate in State and national level competitions, actual expenditure on travel including hiring of private transport will be reimbursed to the players/State Concerned. The above amount will be disbursed after following due procedures at the venue of the competitions itself.

3. Sports Disciplines:

(i) Mandatory

1. Athletics
2. Badminton
3. Boxing
4. Football
5. Judo
6. Hockey
7. Table Tennis
8. Weightlifting

(ii) Optional

1. Swimming
2. Basketball
3. Volleyball
4. Hockey
5. Handball
6. Gymnastics
7. Archery
8. Wushu and
9. Taekwondo

4. **Sports discipline-wise** number of participants & officials including contingent leader, for each event in the national level north east games are tabulated below:

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

Disciplines	No. of Participants			Medals I, II, & III		Shields I & II		Utility Prizes I, II & III		Events	
			Off.							Boys	Girls
Athletics	17	17	2	51	51	2	2	51	51	Races – 100m, 400m, 800m, 1500m and 3000m Long Jump, High Jump, Shot Put, Discus Throw Relay 4x100 m and 4x400m	Races – 100m, 400m, 800m, 1500m and 3000m Long Jump, High Jump, Shot Put, Discus Throw Relay 4x100 m and 4x400m
Football	16	16	02	48	48	2	2	48	48	As applicable	As applicable
Judo	10	8	02	30	24	2	2	30	24	Upto 42Kg, 46Kg, 50Kg, 55Kg, 60Kg, 66Kg, 73Kg, 81Kg, 90Kg, above 90Kg.	Upto 40Kg, 44Kg, 48Kg, 52Kg, 57Kg, 63Kg, 70Kg, above 70Kg.
Weight-lifting	08	07	02	24	21	2	2	24	21	Upto 50Kg, 56Kg, 62Kg, 69Kg, 77Kg, 85Kg, 94Kg, and above 94Kg.	Upto 44Kg, 48Kg, 53Kg, 58Kg, 63Kg, 69Kg, and above 69Kg.
Hockey	16	16	02	48	48	2	2	8	8	As applicable	As applicable
Boxing	13	13	02	39	39	2	2	39	39	Upto 46Kg, 48Kg, 50Kg, 52Kg, 54Kg, 57Kg, 60Kg, 63Kg, 66Kg, 70Kg, 75Kg, 80Kg, above 80Kg.	Upto 46Kg, 48Kg, 50Kg, 52Kg, 54Kg, 57Kg, 60Kg, 63Kg, 66Kg, 70Kg, 75Kg, 80Kg, above 80Kg.
Badminton	05	05	02	12	12	2	2	12	12	Team Championship only	Team Championship only
Table Tennis	05	05	02	12	12	2	2	12	12	Team Championship only	Team Championship only
Total	90	87	16	264	261	1	16	264	26		

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

						6			1		
--	--	--	--	--	--	----------	--	--	----------	--	--

The State may select any other familiar sports discipline of their region for the games. However, funds are provided for the maximum of eight sports disciplines only for district & state level competitions.

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

5. Eligibility criteria:

There is no age restriction for participation in these games. However, the best sports person in each discipline shall be selected and that the participants shall be residents of the North Eastern State for the last five years.

6. Rules of the North East Games: The competitions in all disciplines will be organised in accordance with the rules of the National Sports Federations concerned, applicable to the National Championship and within the provisions of the Annual Competitions under RGKA scheme.

7. Annual calendar of competitions:

7.1 The following calendar of competitions will be adhered to by the states:

i)	Block level Competitions	To be completed by the end of August of every year
ii)	District level Competitions	To be completed by the end of October of every year
iii)	State/UT level Competitions	To be completed by the end of November of every year
iv)	National level Competitions (North East Games)	To be completed by December of every year or by January of subsequent year (group-wise)- Schedule to be worked out by Mission Directorate-RGKA,MYAS on the basis of offers received from States/UTs.

7.2 The above calendar of competitions shall be adhered to. However, the States may make suitable changes in the calendar, if required, for district and state level competitions depending upon weather conditions, school examinations etc. District and state level competitions of north east should be completed before start of the national level North East Games. Each State should get the competitions calendar approved by State Level Executive Committee (SLEC).

7.3 Members of Parliament may be informed about the calendar of the competitions to enable them to actively participate in promotion of such competitions.

8. Submission of Utilization Certificate (UC) and competitions report:

After conduct of the competitions at district and state level, the States should submit the following documents in the prescribed formats, copies of which are placed at annexure indicated against each:

S. No.	Document	Annexure no.
i)	Utilization Certificate (UC)	X
ii)	Consolidated statement of expenditure	X-A
iii)	Report on district level competitions	X-B
iv)	Report on state level competitions	X-C

Chapter – 4 Competitions in Left Wing Extremism Affected Areas (LWEAA)

To provide ample opportunities to the youth of Left Wing Extremist Affected Areas, a new set of competitions has been introduced, which will be organized in 82 districts in 09 states separately as per details given below:-

Sl. No.	Name of State	No. of districts covered	No. of blocks covered
1	Andhra Pradesh	08	374
2	Bihar	11	145
3	Chhattisgarh	10	77
4	Jharkhand	17	201
5	Madhya Pradesh	10	65
6	Maharashtra	02	20
7	Orissa	18	207
8	Uttar Pradesh	03	29
9	West Bengal	03	71
Total		82	1,189

2. Funding Pattern: (a) For conduct of competitions:-

Level of competitions	Funding Pattern	
	Amount	Number of Sports Disciplines can be adopted
Block	A lump sum grant of Rs. 1 lakh per Block including board and loading, travel expenses etc @ of Rs. 20,000/- per discipline.	Up to five but not less than three
District	A lump sum grant of Rs. 4 lakh per District including board and loading, travel expenses etc. @ of Rs. 40,000/- per discipline.	Up to ten but not less than five
State/UT	A lump sum grant of Rs. 2 lakh per District in the State/UT including board and loading. @ of Rs. 20,000/- per discipline per district.	Up to ten but not less than eight
National (Special area inter state competitions)	A lump sum grant of Rs. 10 lakh per discipline including board and loading. (Rs. 8.5 Lakh per discipline to be provided to host state/organisation and Rs. 1.5 Lakh per discipline to be utilised on medals, trophies, certificates, utility prizes etc.)	Up to twenty one sports disciplines with three groups.

Note: -Expenditure on shields, medals, trophies certificate etc. for winners should also be met out of funds provided for conduct of competitions.

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

(b) **Prize Money:** -The prize money will be distributed amongst the individual players and members of the teams, secured first three positions, as per details given below:-

Level of competition	Amount of Prize Money (in Rs.)			
	1 st position holder	2 nd position holder	3 rd position holder	Total
Block level	250/-	150/-	100/-	500/-
District level	350/-	250/-	150/-	750/-
State/UT level	500/-	300/-	200/-	1000/-
National level (Special area inter state competitions)	2500/-	1500/-	1000/-	5000/-

Note:- The amount of prize money will be directly transferred to the bank account of the individual players and members of the teams, who secured first three positions, by MYAS.

(c) **Travel expenses:** Travel expenses to participate in block and district level competitions are included in competition grant. For participating in state and national level competitions actual expenditure on travel not exceeding the 2nd class rail fare/ordinary bus fare will be reimbursed to players. Actual cost will be disbursed after following due procedures at the venue of the competitions itself.

3. **Sports disciplines identified for competitions:** Following twenty one sports disciplines have been identified for these competitions under RGKA Scheme:-

1Athletics	2Gymnastics	3Swimming	4Badminton	5Table Tennis
6Archery	7Wushu	8Taekwondo	9Weightlifting	10Cycling
11Boxing	12Judo	13Wrestling	14Kabaddi	15Kho-Kho
16Hockey	17Football	18Volleyball	19Basketball	20Handball
21Tennis				

4. Sports discipline-wise number of participants, medals for sports events with men and women break-up, for all levels of competition, will be same as applicable for rural competitions. The special area inter state competitions will be conducted in 03 groups. Since there are only 09 states included in these competitions, the condition of participation of minimum 08 teams is relaxed and minimum 04 teams should participate in these inter state competitions.

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

5. The scheme does not put any restriction on organizing rural competitions in disciplines other than the identified ones in the block, district or state. The States/UTs may opt to conduct lower level competitions in any other sports discipline popular in the state such as Kalarippayattu in Kerala or any other local game. However, national level competitions in respect of such discipline will be conducted provided 04 states should have opted the particular game.

5.1 The States/ would select 10 sports disciplines out of the 21 sports disciplines, for conducting the State/ level competitions;

5.2 As stated in above para, the States are required to identify 10 out of total 21 disciplines for conduct of lower level competitions. As a result, a State cannot participate in more than 10 sports disciplines at National Level Competitions, until otherwise the state conducts competitions in more than 10 disciplines in the lower level competitions. In order to participate in more than 10 sports disciplines in the National level competitions, the States/UTs may adopt the following criteria:-

(iii) The States may organize state level competitions at their own cost in disciplines over and above the identified 10 sports disciplines with their own resources. In that case, the condition of holding of block level and district level competitions in those disciplines stands waived off; and

(iv) This will facilitate states to field more number of disciplines at national level and consequently participation at the national level would increase.

5.3 The 10 sports disciplines identified for the State/UT level competitions will also be applicable for holding district level competitions; and

5.4 Each block will select 05 sports disciplines out of the 10 sports disciplines identified for the State/District level competitions, keeping in view the local considerations. Selection of sports disciplines for block level competitions should be made in such a manner that all 10 sports disciplines selected for district and state level competitions are covered in block level competitions. It means that block level competitions should be conducted in all 10 sports disciplines in one or in the other block.

6. Both individual sport and team games shall be selected ideally in the ratio of 60:40 for all levels of competitions.

7. **Indigenous Games and Martial Arts**

The indigenous games and martial arts can be made part of the state/national level competitions, provided 4 states should have been opted the particular game/martial arts. The indigenous games/martial arts shall, on rotation basis, be made part of national level competitions as demonstration sport. If more than 4 states adopt the game/art, that sport may be included as part of the main competitions.

8. **Eligibility Criteria:** Upper age limit would be 25 years as on 31st December of the year of competition for participating in these competitions.

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

9. **Competition rules:** The rules of the National Sports Federation of respective sports discipline as applicable to the National Championship shall be applicable for all the sports disciplines of the rural competitions in accordance with the provisions of the Annual Competitions under Rajiv Gandhi Khel Abhiyan scheme.

10. **Annual Calendar of competitions:**

10.1 The following calendar of competitions will be adhered to by the States/UTs:-

i)	Block level Competitions	To be completed by the end of August of every year
ii)	District level Competitions	To be completed by the end of October of every year
iii)	State/UT level Competitions	To be completed by the end of November of every year
iv)	National level Competitions (Special Area Inter-State Competitions)	To be completed by December of every year or by January of subsequent year (group-wise)- Schedule to be worked out by Mission Directorate-RGKA,MYAS on the basis of offers received from States/UTs.

10.2 The above calendar of Special Area Inter-State Competitions will be adhered to. As regards conduct of lower level competitions, the States/UTs may make changes the calendar by taking into account the weather conditions, school examinations etc. In any case, all lower level competitions should have been completed before start of the Special Area Inter-State Competitions. While finalizing the calendar of competitions, the competitions to be organized by various sports associations and SGFI may be kept in view to avoid any kind of clash in the dates. Each State/UT should get the competitions calendar approved by State Level Executive Committee (SLEC).

10.3 Members of Parliament may be informed about the calendar of the competitions to enable them to actively participate in promotion of such competitions.

11. **Submission of Utilization Certificate (UC) and competition reports:**

11.1 Immediately after conduct of the Competitions, the States/UTs should submit the UC and other details of competitions in the prescribed formats indicated below:

S. No.	Document	Annexure Number
I	Utilization Certificate	XI
Ii	Consolidated statement of expenditure	XI-A
Iii	Statement of expenditure for the block level competitions.	XI-B
Iv	Statement of expenditure for the district level competitions	XI-C
v	Statement of expenditure for the State/UT level competitions	XI-D

Chapter – 5 Common guidelines in all competitions

Following common guidelines will be applicable to all types of competitions being conducted under RGKA:

Utilization of funds: The Competition grant for block and district level competitions is inclusive of travel expenses. For participating in State/UT and national level competitions, travel expenses will be reimbursed to the players after following due procedures at the venue of the competitions itself. “50 to 60% of the competitions grant may be utilized on providing boarding and lodging facilities to the participants, transportation and travel expenses. Balance may be utilized on Ground preparation (upto maximum of 15% of total amount sanctioned), Opening and closing ceremony, Fee to Technical Officials, Consumable sports equipment, Medals, Certificates, photography, videography etc. The amount of prize money will be directly transferred to the bank account of the individual players and members of the teams, who secured first three positions.

Grant/expenditure for conducting the competitions shall be admitted on the basis of number of sports disciplines conducted in each block, district including state level competitions. The States/UTs should participate in the national level competitions in all those disciplines for which grant is availed for lower level competitions failing which the admissibility of grant/expenditure for the lower level competitions will be restricted on the basis of actual number of sports disciplines in which participated at national level.

2. The competitions should be conducted in progression. Direct entry of player/ team at any level of competitions is not permissible. Prior permission of the Ministry of Youth Affairs & Sports should be obtained for participation of the contingent of such State/UT which did not conduct the lower level competitions.

3. **Age verification:**

- The participants should produce at the venue of competitions either of the documents mentioned below:
 - (i) Birth certificate issued by the competent authority or
 - (ii) Date of birth certificate issued by the concerned school (if studying) or
 - (iii) Date of birth certificate from the Sarpanch of concerned village panchayat (if not studying) in the formats enclosed at **Annexure XII& XIII**. In case of any doubt, the participant will have to undergo medical examination and the report of the medical examination will be final and binding.
- Procedure to detect age fraud should be adhered to in all competitions.
- The players who are declared/found over aged, should be debarred from participating in the competitions.

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

3. All the players participating in the competitions from block level onwards should be registered in the prescribed format. This specimen of entry form to be submitted by each participant, at the venue of national level competitions is at **Annexure XIV**.
4. In case of women sports competitions, North-East games and Special Area sports competitions, conduct of block level competitions is optional and state may conduct these competitions, if resources are available with them.
5. The district level competitions can be organized at any place within the district provided the selected place has adequate sports facilities required for the event.
6. For the competitions at district level onwards, only technically qualified officials should be engaged.
7. The state level competitions may also be organized in groups at different places of the State as in the case of national level competitions.
8. States are given the flexibility to conduct inter-zonal competitions within the state after district level competitions, if number of districts in the state is more than 20, subject to overall ceiling of expenditure admissible for state level competition.
9. Names of the selected players to participate in higher level competitions should be declared at the end of each competition.
10. In merit/participation certificates being issued for the competitions, date of birth of the players should be indicated.
11. All the competitions should be conducted as per the rules laid down by National Sports Federations of the concerned discipline as applicable to various levels of competitions.
12. Necessary sports infrastructure, sports equipment and officials will be arranged by the States, to conduct the competitions, smoothly and effectively.
13. Proper accommodation, safety and security for players and officials at the venues of the competition(s) should be taken care of.
14. The criteria for calculation of points for the purpose of declaring the winners (i.e. first, second, third & fourth position holders), at all level of competitions, are follows:-

INDIVIDUAL SPORTS		TEAM /CHAMPIONSHIP	
PLACE	POINTS	PLACE	POINTS
1 st	05	1 st	05
2 nd	03	2 nd	03
3 rd	02	3 rd	02
4 th	01	4 th	01

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

15. For sports talent scouting at National Level, a team of SAI coaches of concerned sports disciplines along with the concerned scientific officers / staff should be deputed to the venue of the National level RGKA Rural competitions and conduct on the spot tests of the talented children / medal winners and make specific recommendations to SAI Head office for considering the selected players subject to available vacancies in the concerned Region of SAI.

15.1 At State Level Competition, the talent scouting may be done by the state coaches of the concerned sports discipline and the selected talented players / medal winners may be considered by the state sports departments for the state sports hostels / academies.

16. For National level competitions, NADA shall be requested to make necessary arrangements for collection of samples for dope testing. Action will be initiated against the players who are found positive in dope testing as per the Anti-Doping Rules 2010.

17. Photography & Videography of the competitions at all levels is compulsory. The CDs of the Videography, action photographs and newspaper clippings should be submitted to MYAS, GOI along with the UC.

18. Fee to Technical Official

The following rates will be followed, in a uniform manner, for payment of fee to technical officials:-

Block level -	Rs. 200/- per head for 02 days to 07 officials
District level -	Rs. 300/- per head for 02 days to 10 officials
State level -	Rs. 500/- per head for 03 days to 20 officials
National level -	Rs. 700/- per head for 04 days to 30 officials

The expenditure on payment of fee to technical officials should be met within financial assistance provided for conduct of competitions.

19. National level competitions:

19.1 Based on offers received from the States/UTs and SAI Regional Centers, a group of the national level competitions are allotted to them for hosting the competitions.

19.1.1 Discipline-wise minimum requirements of track/playfields/courts for hosting National level competitions are given below:-

DISCIPLINE	GROUND FACILITIES REQUIRED
Archery	80 m X 50 m open area
Athletics	400 m Track with facilities for throw and Jumps
Badminton	4 courts
Basketball	4 courts
Boxing	A boxing ring preferably in a hall with lighting arrangements
Cycling	Approximately 15 km area metal Road stretch for road events.
Football	4 fields

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

Gymnastics	Indoor hall with standard Gymnastics equipment for Horizontal bar, Uneven bar, balancing beam, vaulting horse, Floor exercise arena.
Handball	4 courts
Hockey	4 fields
Judo	One wooden platform in a covered hall with lighting arrangements
Kabaddi	4 courts
Kho-Kho	4 courts
Lawn Tennis	2 courts
Swimming	50m swimming pool
Table Tennis	4 Tables in a covered hall
Taekwondo	One Full mat area preferably in a hall with lighting arrangements
Volleyball	4 courts
Weightlifting	One wooden platform in covered hall with lighting arrangements
Wrestling	One full mat area preferably in a hall with lighting arrangements
Wushu	One Wooden platform in a covered hall with lighting arrangements

19.1.2 Registration of participants:

- The entry forms duly filled in, signed and countersigned by the competent authorities of State/UT concerned, for all the participants & officials shall be brought to the venue of the competitions. No participant will be allowed to take part in the competitions, whose entry form is incomplete or who has not brought the duly completed entry form; and
- The participants will report at the venue, one day before the start of the competitions for registration.

19.2 Awards/Prizes:

Following Awards/ Prizes will be given for all group competitions under each type of competitions:

19.2.1 **Winner Shield:** For the team securing maximum points as per criteria given in para 7.10 for each sport discipline of the competitions at national level.

19.2.2 **Runner up Shield:** For the team securing runner-up in each sports/game in the competitions.

19.2.3 **March Past Shield (Swamy Vivekananda Trophy):** For winner and runner up places the States/UTs, adjudged as the best turn out, in the March Past, during the opening day ceremony of the Competitions.

19.2.4 **Overall Championship Trophy:** A Rolling Trophy will be awarded to the Overall Winner State of the National Level Rural Competitions. The Trophy will be awarded in the last group of National level Rural Competitions. Guidelines for RGKA Rolling Trophy are given below:-

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

- (i) The Rolling Trophy will be awarded in the last group of RGKA National Level Rural Competitions.
- (ii) The trophy will remain in the safe custody of Director (Sports) of the State/Secretary, Sports Council who will return the trophy in the first Group of National level of Rural Competition of the next year (i.e. Sept.-Oct.) to the Mission Directorate, RGKA, MYAS, New Delhi.
- (iii) The criteria for selection of overall winner state will be made on the basis of maximum points secured in national level rural competitions as per the point system given below:-

OVERALL TEAM CHAMPIONSHIP	
Place	Points
1 st	5
2 nd	3
3 rd	2
4 th	1

- (iv) In case of tie, the following tie breakers will be adopted.

i)	1 st Tie Breaker	The State securing maximum number of gold medals will be winner
ii)	2 nd Tie Breaker	In case gold medals secured are equal, then maximum number of silver medals won will be the deciding criteria.
iii)	3 rd Tie Breaker	In case gold and silver medals secured are equal, then winner of maximum number of bronze medals will be the winner.
iv)	4 th Tie Breaker	In case the medals secured are equal, then team winning toss will be the winner. Toss will be done by Officer In-charge SAI NSNIS Patiala.

- (v) The trophy will be got insured from a Govt. Insurance Co.
- (vi) Winning State to give undertaking for the safety & return of Trophy to Mission Directorate-RGKA, MYAS.

19.2.5 **Medals:** For individual and team members who won 1st, 2nd or 3rd positions in the sports disciplines of the Competitions.

19.2.6 **Merit Certificate:** Individual and team members who won 1st, 2nd or 3rd places in the sports discipline of the Competitions.

19.2.7 **Souvenir Certificates:** Participation/ Souvenir certificates for all the eligible participants including officials.

19.3 **Ceremonies:**

19.3.1 **Opening Ceremony:** Opening ceremony shall be conducted in the following manner:

- The Chief Guest shall be received by the Chairman of the organizing committee.
- The Chief Guest shall be introduced to the members of the organizing committee.
- Various teams in the alphabetical order, headed by the winners of the overall best state of last year will march into the arena, on the music of the band. Every contingent will be preceded by a placard, bearing the name of the State and accompanied by its flag. The teams will march around the stadium, saluting as they pass the central box by turning the heads to their right. The Chief Guest shall take the salute. The contingent of the host State will be at the rear end.
- They will line up in the centre of the arena in columns: every team behind its shield and flag facing the main stand.
- The Chairman of the Organizing Committee will invite the Chief Guest to declare the National Level Competition - Open.
- The Chief Guest will pronounce “**I declare the _____(name of the competition) open**”.
- A fanfare is sounded by the Trumpeters and the **RAJIV GANDHI KHEL ABHIYAN** flag is raised in the arena. Balloons are released from all sides of the arena and crackers sounded.
- The torch bearer enters the track, takes a lap around the track, climbs up steps on the farther side of the stadium, lights the flame and alights.
- The flag bearers of all the States form a semi-circle on either side of the rostrum. The captain of the host State will advance to the position on the rostrum with the bearer of his flag on his left side. He will hold in his/her left hand a corner of the flag and facing the central box pronounces the oath.
- Oath: “**In the name of all the competitors, I promise that we will take part in the _____ (name of the competition) respecting and abiding by the rules which govern them in the true spirit of sportsmanship for the glory of sports and the honour of our team.**”
- There will be trumpet and sports flag together with other flags will be lowered.
- The flag bearers rejoin their teams.
- The Athletes march out to the music of the band.
- Cultural program for _____ Sports events start.

19.3.2 Closing Ceremony

- Arrival of the Chief Guest.
- Final_____match begins.
- After the last event of day, the flag-bearers preceded by the placard-bearers will march into the arena in a single file and on passing the saluting dais move on to markers placed in a semi-circle in front of the dais. A distance of seven places will be maintained between each flag bearer. The placard-bearers will occupy the same positions as in the opening ceremony in the centre of the field spread out in a line. Following the last flag-bearer, the column of team members in six will move into the arena.

19.4 Victory Ceremony

- The winners of first, second and third places (Individual and Teams) shall report immediately to the master of ceremonies for the victory ceremony.
- The victory ceremony shall be held immediately after the final of each competition on the same venue. The utility prizes should be awarded to the medal winners in individual or team events at the venue of the competitions.
- Medal and Merit certificates to the winners of first 3 places will also be awarded at the victory ceremony.

19.5 Prize distribution by the Chief Guest

- Shields for Team Championship will be awarded at the closing ceremony. In the last group competitions, the Overall Championship Trophy would be awarded to the winner and runners-up states.
- The Chairman of the organizing committee shall request the Chief Guest to declare the competitions closed.

19.6 Action points for the host State:

- The host states will send a circular to all the States/UTs giving detailed information about the National level tournaments, inviting them to participate in the same. Details about the venue of competitions, such as the likely weather conditions during the days of the competitions, trains connecting the place from different directions, telephone numbers etc. will also be circulated well in advance, with a copy to Mission Directorate, RGKA, MYAS and Executive Director(Academics), SAI, NS NIS, Patiala.

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

- After the arrival of the contingents at the venue of competitions, a meeting with the leaders of the contingents should be called in which all important instructions, information of the competitions about the programme to be followed should be given.
- The competitions in team games are to be conducted on league cum knock out basis.
- The first 4 teams in the last years' competitions should be placed on top of the groups and the other teams to be taken by draw of lots in the managers' meetings.
- As far as possible, the officials from the non-playing states may be given duty from the knock out stage.
- In case of any protest, it should be accompanied with the fee of Rs. 500/-. The protest would be referred to the jury of appeals, whose decision will be final & abiding to all.
- Consolidated Programme for all days has to be circulated in the Managers' meeting on the first day, to be followed by detailed programme for each discipline. A format for the consolidated programme is given below:

19.7 **Programme:**

Detailed of Programme	Date(s)	Time
Registration of participants		
Rehearsal of Opening ceremony		
Meeting with the team officials and clinics at start of competitions		
Assembly of all teams for opening ceremony at Start of the competitions		
Name of discipline		

19.8 **Venue of Ceremonies and Competitions:**

19.8.1 **Ceremonies**

- A. Opening Ceremony _____
- B. Closing Ceremony _____
- C. Victory Ceremonies _____

Name of the Discipline	Competition Venue
a _____	_____
b _____	_____
c _____	_____

- Registration of participants will be completed before the start of competitions.
- No participant would be allowed to play without registration.
- A team of experts will be constituted to spot talented children in the sports disciplines included in the Tournament.
- A committee for judging the performance of states in the March Past on the opening day will be constituted.
- Adequate security arrangements may be made for the safety of the participants and officials.
- Proper drinking water arrangements should be ensured in the competition fields and also at the lodging places of the participants.

19.9 **Formation of Committees:** The host state is required to form committees for making various arrangements for the successful conduct of the National level Competitions. Details of the main committees indicating jobs to be done by them are given below:

19.9.1 **Organizing Committee**

- Overall supervision of the competitions including functioning of other committees constituted for the purpose.
- Deciding the Chief Guest for the opening and closing functions and victory ceremonies.
- Printing and sending out invitations for the opening and closing ceremonies.
- General Correspondence.

19.9.2 **Reception Committee**

- To make arrangements for receiving the States contingents at the Railway Station (s) and Bus Stand (s).
- Details of arrival of the contingents to be collected.
- Banners of the tournament to be got prepared and put up at the Railway Station (s) and Bus Stand (s).
- Permission to be taken from authorities concerned for parking the vehicles for transportation of players to officials at the Railway Station (s) and Bus Stand (s).
- To make arrangements for receiving VIPs at the airport /Railway Station and at the place of competitions including the places of their stay etc.

- Arranging tea / snacks for participants/ officials on their arrival at the Railway Station/Bus Stand.
- To open ‘**Information Centre**’ at all places where relevant information such as accommodation chart, transport, places of interest for visit by the participants, programme of the competitions. Results, telephone nos. of important persons etc. etc. should be available.

19.9.3 **Accommodation and Sanitation Committee**

- To make arrangements for suitable accommodation for the participants separately for Boys and Girls including officials.
- To arrange cots/maitresses etc.
- To arrange quilt/blankets (where necessary) for the participants and officials.
- To arrange hot water and sufficient number of bathrooms/toilets.
- To arrange security for the participants.
- To make accommodation charts and have proper co-ordination with other committees.

19.9.4 **Medical Committee**

- To look after the medical needs of participants.
- To make arrangements for providing medical assistance at the place of competition and at lodging places.
- To arrange necessary medicines required for providing medical cover to the participants including officials.
- To arrange an Ambulance and have a proper liaison with the local Hospital for treatment of the participants where necessary.

19.9.5 **Transport Committee**

- To arrange sufficient number of buses and cars for taking the participants from the Railway Station/Bus Stand to their, places of accommodation and to the places of competitions.
- And after this end of the competitions from place of lodging to the Railway Station/ Bus Stand.
- To make arrangements of transport for VIPs.
- To arrange transport for technical officials as and when required.

- To have proper liaison with Reception and Accommodation Committee to meet their requirements of transport.

19.9.6 **Cultural Programme Committee**

- To arrange cultural evenings including seating arrangements for the participants during the competitions.
- To arrange Camp fire including seating arrangements for the participants.
- To arrange for the visit of the participants to the places of interest.

19.9.7 **Boarding Committee**

- To make boarding arrangements for the participants and officials at the places of their stay.
- To regulate timings for food in the dining halls.
- To supervise that the food provided to the participants is as per menu drawn for the purpose and to ensure that the food is wholesome.
- To supply refreshment to the officials at the venues of competitions.
- To arrange a canteen at the places where participants are staying.

19.9.8 **Press, Publication Souvenir Committee**

- Press Publicity
- Supply of results to the participating States and the Press.
- To arrange for Press Conference one day before the start of the competitions and to arrange interviews with the press whenever necessary.
- Publication of Souvenir, Memento and issue of Press release.

19.9.9 **Grounds Preparation Committee:** To prepare grounds for the disciplines included in the competitions.

19.9.10 **Technical Committee**

- Arranging standard equipment.
- Arranging qualified technical officials and allotment of their duties as per need.
- To conduct competitions as per laid down rules and regulation.

- Under this Committee, sub Committees for the Sports disciplines included in the competitions will be formed for proper day-to-day conduct of the competitions as per the programme.

19.9.11 **Ceremonial Committee**

- This Committee will be responsible for following the proper and prescribed order for the opening and closing ceremonies and arranging victory ceremonies.
- Presentation of awards including medals, shields and certificates to the participants
- To arrange band for the opening and closing ceremonies including bugler for the victory ceremonies, writing the certificates and working out over-all championship including team championship.

19.9.12 **Finance Committee:** To arrange funds from industrial Houses and Public for organizing the competitions in a befitting manner.

19.9.13 **Talent Scouting Committee:** A team of experts is to be constituted which after thoroughly watching the athletes/players in action should scout talented players in the tournament.

19.9.14 **Jury of Appeals:** A sub-committee called Jury of Appeals will be formed by the Organizing Committee to which all complaints/Protests during the competitions will be referred.

19.10 **Facilities to be provided during competitions:**

19.10.1 **Lodging arrangements:**

Players:

- A minimum suitable dormitory accommodation shall be provided, with bedding rolls as per weather conditions separately for Boys and Girls.
- Clean bathrooms & toilets should be provided in the ratio of 1:10 separately for Boys and Girls (i.e. one bath room & one toilet for 10 children)

Officials:

- A suitable twin sharing accommodation shall be provided near the venue of competitions which may be in hotel or Government Guest House etc.

19.10.2 **Boarding arrangements:** A suitable diet chart/ menu suitable to all will be prepared in consultation with the Managers and Coaches.

19.10.3 **Transport:** The host state will provide local transport to:

- (a) The teams on arrival & on departure
- (b) Venue of competition from the place of staying

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

19.11 **Requirements at the venue of competitions:** Along with technical requirement of each discipline following arrangements should also to be made at the venue of the competitions:-

19.11.1 **Ambulance:** It should be equipped with all the necessary requirements needed in any emergency. One ambulance should be stationed at each venue of the competitions;

19.11.2 **First-aid-box and medical attendant:** A medical attendant and four persons with a stretcher should be present during the competitions at each venue;

19.11.3 **Drinking Water arrangements:** Supply of clean and adequate water should be maintained throughout the competitions;

19.11.4 **Change rooms:** Separate change room should be provided for each team/player with toilet facilities; and

19.11.5 **Security:** During the matches, competitions, arrangement should be made in such a way that spectators do not enter the arena.

19.12 **Talent identification**

A team of coaches and scientific officers of SAI shall be deputed to all national level competitions to be conducted under RAJIV GANDHI KHEL ABHIYAN to identify talented players for considering them for admission under various SAI Schemes. The organizers should provide them all required facilities on and off the ground.

19.13 Wide publicity may be given to the competitions in leading newspapers. Banners may be put up in prominent places of the city/town where the competitions are held.

20. **Utility prizes at National level competitions:** Utility prizes like track suit, T-shirts, cap, etc. will be distributed for medal winners at national level competitions as under:

Distribution of Utility Prizes (in Rs.) to the first three position holders in team and individual game for each discipline at national level rural competitions			
Cost of Utility Prizes for the 1 st position holder	Cost of Utility Prizes for the 2 nd position holder	Cost of Utility Prizes for the 3 rd position holder	Total
2500/-	1500/-	1000/-	5000/-

21. **Allotment of group of national level competitions:** States/UTs/other agencies will submit their offer to host group-wise competitions to Mission Directorate-RGKA, MYAS. The following aspects are to be taken into consideration while allotting group-wise competitions:-

(i) Group of Competitions shall be held in different regions of the country.

(ii) In order to ensure involvement of all states in hosting the national level competitions, each state availing competition grant for conduct of lower level competitions should take initiative to host at least one group of national level competitions in a period of two years, provided the required infrastructure is available.

No.....

**BLOCK LEVEL RURAL COMPETITIONS UNDER RAJIV GANDHI KHEL ABHIYAN
(RGKA) FOR THE YEAR _____**

.....Block.....State

CERTIFICATE OF MERIT

It is certified that Mr/Miss _____ Son/Daughter of
Sh. _____, whose Date of Birth is _____ representing
_____ Village Panchayat has participated in the Discipline of
_____ in _____ event with _____
Timing/Distance/Height/Points and secured _____ Position in the Block Rural Competitions held
at _____ from _____ to _____ organized by State Sports Department/State Sports
Council/State Sports Authority.

Block Development Officer
.....Block

District Sports Officer
..... District

No.....

**DISTRICT LEVEL RURAL COMPETITIONS UNDER RAJIV GANDHI KHEL ABHIYAN
(RGKA) FOR THE YEAR**

.....DistrictState

CERTIFICATE OF MERIT

It is certified that Mr/Miss _____ Son/Daughter of
Sh. _____, whose Date of Birth is _____ representing
_____ Block has participated in the Discipline of
_____ in _____ event with _____
Timing/Distance/Height/Points and secured _____ Position in the District Rural Competitions
held at _____ from _____ to _____ organized by State Sports Department /State Sports
Council/State Sports Authority.

District Sports Officer

.....District

Director

Sports Department of _____

No.....

**STATE LEVEL RURAL COMPETITIONS UNDER RAJIV GANDHI KHEL ABHIYAN
(RGKA) FOR THE YEAR _____**

.....STATE

CERTIFICATE OF MERIT

It is certified that Mr/Miss _____ Son/Daughter of
Sh. _____, whose Date of Birth is _____ representing
_____ District has participated in the Discipline of
_____ in _____ event with _____
Timing/Distance/Height/Points and secured _____ Position in the State Rural Competitions held
at _____ from _____ to _____ organized by State Sports Department/ State Sports
Council/State Sports Authority.

Organizing Secretary

Member Secretary/ Director

Sports Department of _____

No.....

**STATE LEVEL RURAL COMPETITIONS UNDER RAJIV GANDHI KHEL ABHIYAN
(RGKA) FOR THE YEAR _____**

.....STATE

CERTIFICATE OF PARTICIPATION

It is certified that Mr/Miss _____ Son/Daughter of
Sh. _____, whose Date of Birth is _____ representing
_____ District has participated in the Discipline of
_____ in _____ event with _____
Timing/Distance/Height/Points and secured _____ Position in the State Rural Competitions held
at _____ from _____ to _____ organized by State Sports Department/ State Sports
Council/State Sports Authority.

Organizing Secretary

Member Secretary/ Director
Sports Department of _____

सत्यमेव जयते

No.....

**NATIONAL LEVEL RURAL COMPETITIONS UNDER RAJIV GANDHI KHEL ABHIYAN
(RGKA) FOR THE YEAR _____**

.....Name of the State/Place

MERIT CERTIFICATE

It is certified that Mr/Miss _____ Son/Daughter of
Sh. _____, whose Date of Birth is _____ representing
_____ State/UT in the Discipline/Game of
_____ in _____ event with _____ Timing/Distance/Height Points
and secured _____ position in the National Rural Competitions under Rajiv Gandhi Khel
Abhiyan (RGKA) Group _____ held _____ (Name of State/Place) _____ (Period
from/to) organized by Sports Authority of India, NS NIS, Patiala in collaboration with
_____ (Name of the Department/State).

.....
.....

Director (Scheme)
Ministry of Youth Affairs & Sports

Joint Secretary & Mission Director (RGKA)
Ministry of Youth Affairs & Sports

No.....

**NATIONAL LEVEL RURAL COMPETITIONS UNDER RAJIV GANDHI KHEL ABHIYAN
(RGKA) FOR THE YEAR _____**

.....Name of the State/Place

Participation Certificate

It is certified that Mr/Miss _____ Son/Daughter of
Sh. _____, whose Date of Birth is _____ represented
_____ state/UT in the Discipline/Game of _____ in the
National Rural Competitions under Rajiv Gandhi Khel Abhiyan (RGKA) Group ____ held _____
(Name of State/Place) _____ (Period from/to) organized by Sports Authority of India, NS
NIS, Patiala in collaboration with _____ (Name of the Department/State).

.....
.....

Director (Scheme)
Ministry of Youth Affairs & Sports

Joint Secretary & Mission Director (RGKA)
Ministry of Youth Affairs & Sports

Annexure -V

UTILIZATION CERTIFICATE FOR THE GRANT RECEIVED FOR CONDUCT OF RURAL COMPETITIONS UNDER RAJIV GANDHI KHEL ABHIYAN (RGKA) DURING THE YEAR

Sl. No.	Letter No. and Date	Amount (in Rs.)
	Total	

Certified that out of Rs.....(Rupees.....) of grants-in-aid sanctioned during the year in favour of.....under the Government of India, Ministry of Youth Affairs & Sports, letter No. given in the margin and Rs..... (Rupees.....) on account of unspent balance of the previous year, a sum of Rs.....(Rupees.....) has been utilized for the purpose of conducting the Rural competitions during, for the purpose for which it was sanctioned and that the balance of Rs..... (Rupees) remaining

unutilized at the end of the year, has been surrendered to Government of India (vide No....., dated)/may be adjusted towards the grants-in aid payable during the next year.....

2. Certified that I have satisfied myself that the conditions on which funds were sanctioned have been duly fulfilled/ are being fulfilled and that I have exercised following checks to see that the money has been actually utilized for the purpose for which it was sanctioned.

2.1 Certified that the competitions at block, district and state level were organized in the State under Rajiv Gandhi Khel Abhiyan for the year _____, as per guidelines issued by Govt. of India.

2.2 Certified that the grant of Rs._____ has been utilized for the purpose for which it was sanctioned as per prescribed terms and conditions of the scheme as mentioned in the MoYAS letter No._____ dated _____.

2.3 Certified that, in addition to the central financial assistance, a sum of ` _____ was spent from our own resources towards organizing the lower level rural competitions.

2.4 Certified that all documents/information as required by the Ministry of Youth Affairs & Sports vide its circular no._____ dt._____ have been prepared in the Annexures_____ and kept at state headquarter RAJIV GANDHI KHEL ABHIYAN cell. These documents/information will be submitted to Govt. of India Ministry of Youth Affairs & Sports as and when requisitioned.

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

2.5 Certified thatstate have participated in the National Level Competitions InGroups organized during the year.....

3. The utilization of the aforesaid funds resulted into the following:-

Physical Output

Level of competitions	No. of blocks/districts in which competitions were conducted	Details of participation											
		Boys				Girls				Total			
		Gen	SC	ST	Total	Gen	SC	ST	Total	Gen	SC	ST	Total
Block													
District													
State/UT													
Total													

Encl:

- i) Consolidated statement of expenditure
- ii) Statements of expenditure for Block Level Competitions
- iii) Statements of expenditure for District Level Competitions
- iv) Statements of expenditure for State Level Competitions

Signature _____

Name _____

Director/Secretary
State Sports Department/Council
Office Seal

Counter Signed

Secretary (Sports)
Government of

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

Annexure-V-A

**Consolidated statement of expenditure in respect of grants-in-aid received from Government of India
Ministry of Youth Affairs & Sports to conduct the Lower Level Rural Competitions during the year**

Name of State/UT : _____

Receipts (Amount in Rs.)			Expenditure (Amount in Rs.)		
Sl. No.	Particulars	Amount	Sl. No.	Level of competitions	Amount
i)	Unspent balance from the previous year		i)	Block	
ii)	Grants-in-aid received during the year _____ Sanction no. & date		ii)	District	
iii)	Other receipts including state contribution, interest earned on central grant, if any.		iii)	State/UT	
Total			Total expenditure		
			Unspent balance, if any/due from Govt. of India MoYAS		

Signature _____
Name _____
Director/Secretary
State Sports Department/Council
Office Seal

Countersigned
Secretary (Sports)
Government of _____
Dated: _____

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

Annexure-V-B

Statement of Expenditure for the Block Level Competition held during the year _____

Name of State: _____

Details of Participation															Expenditure (Amount in Rs.)	
S. No	Name of the block	No. of Sports disciplines in which competitions were conducted	No. of village Panchayats which participated	Number of participants												
				Boys				Girls				Total				
				Gen	SC	ST	Total	Gen	SC	ST	Total	Gen	SC	ST	Total	
Grand total																

It is certified that the block level competitions were conducted as per the norms of the Rajiv Gandhi Khel Abhiyan and the above details are authentic and based on official record which is available for scrutiny by any authorized agency.

Signature _____

Name _____

Director/Secretary
State Sports Department/Council
Office Seal

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

Annexure-V-C

Statement of expenditure for the District level competitions held during the year _____

Name of State : _____

Details of Participation															Expenditure (Amount in Rs.)	
S. No	Name of the District	No. of Sports disciplines in which competitions were conducted	No. of Block Panchayats which participated	Number of participants												
				Boys				Girls				Total				
				Gen	SC	ST	Total	Gen	SC	ST	Total	Gen	SC	ST	Total	
Grand total																

It is certified that the district level competitions were conducted as per the norms of the Rajiv Gandhi Khel Abhiyan and the above details are authentic and based on official record which is available for scrutiny by any authorized agency.

Signature _____
Name _____
Director/Secretary
State Sports Department/Council
Office Seal

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

Annexure-V-D

Statement of expenditure for the State/UT level competitions held during the year _____

Name of State: _____

Details of Participation															Expenditure (Amount in Rs.)
S. No	Name of the State/ UT	No. of Sports disciplines in which competitions were conducted	No. of District which participated	Number of participants											
				Boys				Girls				Total			
				Gen	SC	ST	Total	Gen	SC	ST	Total	Gen	SC	ST	Total
Grand total															

It is certified that the States/UTs level competitions were conducted as per the norms of the Rajiv Gandhi Khel Abhiyan and the above details are authentic and based on official record which is available for scrutiny by any authorized agency.

Signature _____

Name _____

Director/Secretary
State Sports Department/Council
Office Seal

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

Annexure-VI

Report on Block Level Competitions - Details of participation for the year _____

Name of the State _____

Sl. No	Name of District	Name of Block	No. village panchayats participated	Name of the Sports Disciplines in which competitions were conducted and number of participants												Dates & venues of competitions			
				Sports Discipline	Boys				Girls				Total						
					Gen	SC	ST	Total	Gen	SC	ST	Total	Gen	SC	ST		Total		

Signature _____

Block/District Officer

Counter Signed by:
Director/Secretary (Sports Council)
Office Seal

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

Annexure VI –A

Block level Competitions – Result of Competition for the year _____
(A)– Individual Sports Competitions

Name of State : _____
Name of District : _____
Name of Block : _____

Sl.No.	Events (Name of the Event)	Position	No. of participants												Total Prize Money	Remarks
			Boys				Girls				Total					
		1	Gen	SC	ST	TOTAL	Gen	SC	ST	TOTAL	Gen	SC	ST	TOTAL		
1.		2														
		3														
2.																
3.																
4.																
5.																
6.																
7.																
8.																

Signature _____

Block/District Officer

Counter Signed by:
Director/Secretary (Sports Council)
Office Seal

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

Annexure VI -B

Block level Competitions – Result of Competition for the year _____

(A)– Team Competitions

Name of State : _____
Name of District : _____
Name of Block : _____

Sl.No.	Events (Name of the Event)	Position	No. of participants												Total Prize Money	Remarks	
			Boys				Girls				Total						
		1	Gen	SC	ST	TOTAL	Gen	SC	ST	TOTAL	Gen	SC	ST	TOTAL			
1.		2															
		3															
2.																	
3.																	
4.																	
5.																	
6.																	
7.																	
8.																	

Signature _____

Block/District Officer

Counter Signed by:
Director/Secretary (Sports Council)
Office Seal

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

Annexure-VII

Report on District Level Competition - Details of participation for the year _____

Name of State : _____
Name of District : _____
Dates and venue of the competition _____

Sl. No	Name of Block	Name of the Sports Disciplines in which competitions were conducted and number of participants												
		Sports Discipline	Boys				Girls				Total			
			Gen	SC	ST	TOTAL	Gen	SC	ST	TOTAL	Gen	SC	ST	TOTAL

Signature _____

Block/District Officer

Counter Signed by:
Director/Secretary (Sports Council)
Office Seal

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

Annexure VII -A

District level Competitions – Result of Competition for the year

(A)– Individual Sports Competitions

Name of State : _____
Name of District : _____

Sl. No.	Events (Name of the Event)	Position	No. of participants											Total Prize Money	Remarks	
			Boys				Girls				Total					
			Gen	SC	ST	Total	Gen	SC	ST	Total	Gen	SC	ST			
1		1														
2		2														
3		3														
4																
5																
6																
7																
8																

Signature _____

Block/District Officer

Counter Signed by:
Director/Secretary (Sports Council)
Office Seal

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

Annexure VII -B

District level Competitions – Result of Competition for the year

(B) – Team Competitions

Name of State : _____

Name of District : _____

Sl. No.	Events (Name of the Event)	Position	No. of participants											Total Prize Money	Remarks	
			Boys				Girls				Total					
			Gen	SC	ST	Total	Gen	SC	ST	Total	Gen	SC	ST			
1		1														
2		2														
3		3														
4																
5																
6																
7																
8																

Signature _____

Block/District Officer

Counter Signed by:
Director/Secretary (Sports Council)
Office Seal

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

Annexure-VIII

Report on State Level Competition - Details of participation for the year _____

NAME OF THE STATE/UT: _____

VENUE OF COMPETITIONS: _____ **DATES OF COMPETITIONS:** _____

Sl. No.	DISTRICT	NO. OF PARTICIPANTS																					
		**GAME 1		*GAME 2		*GAME 3		*GAME 4		*GAME 5		*GAME 6		*GAME 7		*GAME 8		*GAME 9		*GAME 10		TOTAL	
		B	G	B	G	B	G	B	G	B	G	B	G	B	G	B	G	B	G	B	G	B	G
	TOTAL																						

* Please indicate the name of the games

DATE:

PLACE:

Signature _____

Block/District Officer

Counter Signed by:

Director/Secretary (Sports Council)

Office Seal

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

Annexure VIII -A

State level Competitions – Result of Competition for the year

(A)– Individual Sports Competitions

Name of State : _____

Sl. No.	Events (Name of the Event)	Position	No. of participants											Total Prize Money	Remarks	
			Boys				Girls				Total					
			Gen	SC	ST	Total	Gen	SC	ST	Total	Gen	SC	ST			
1		1														
2		2														
3		3														
4																
5																
6																
7																
8																

Signature _____

Block/District Officer

Counter Signed by:
Director/Secretary (Sports Council)
Office Seal

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

Annexure VIII -B

State level Competitions – Result of Competition for the year

(B)– Team Competitions

Name of State : _____

Sl. No.	Events (Name of the Event)	Position	No. of participants												Total Prize Money	Remarks	
			Boys				Girls				Total						
			Gen	SC	ST	Total	Gen	SC	ST	Total	Gen	SC	ST	Total			
1		1															
2		2															
3		3															
4																	
5																	
6																	
7																	
8																	

Signature _____

Block/District Officer

Counter Signed by:
Director/Secretary (Sports Council)
Office Seal

**Utilization Certificate for the grant received for Women Sports Competitions under
 Rajiv Gandhi Khel Abhiyan for the year _____**

Sl. No.	Letter No. and Date	Amount
	Total	

Certified that out of Rs.....(Rupees.....) of grants-in-aid sanctioned during the year in favour of.....under the Government of India, Ministry of Youth Affairs & Sports, letter No. given in the margin and Rs..... (Rupees.....) on account of unspent balance of the previous year, a sum of Rs.....(Rupees.....) has been utilized for

the purpose of conducting the Women competitions during, for which it was sanctioned and that the balance of Rs..... (Rupees) remaining unutilized at the end of the year, has been surrendered to Government of India (vide No....., dated)/may be adjusted towards the grants-in aid payable during the next year.....

2. Certified that I have satisfied myself that the conditions on which funds were sanctioned have been duly fulfilled/ are being fulfilled and that I have exercised following checks to see that the money has been actually utilized for the purpose for which it was sanctioned:-

2.1.Certified that the women competitions at district and state level were organized in the State under Rajiv Gandhi KhelAbhiyan for the year _____ as per guidelines issued by Govt. of India, MoYAS.

2.2.Certified that the grant of ` _____ has been utilized for the purpose for which it was sanctioned as per prescribed terms and conditions of the scheme as mentioned in the MoYAS letter No. _____ dated _____.

2.3. Certified that in addition to the central financial assistance, a sum of ` _____ was spent from our own resources towards organizing the Lower Level Women Competitions.

2.4.Certified thatstate have participated in the National Level Women Competitions inGroups organized during the year.....

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

3. The utilization of the aforesaid funds resulted into the following:-

Physical Output

Level of competitions	No. of blocks/districts in which competitions were conducted	Details of participation			
		Gen	Sc	ST	Total
Block					
District					
State/UT					
Total					

Encl: Consolidated statement of expenditure.

Signature _____
Name _____

Director/Secretary
State Sports Department/Council
Office Seal

Counter Signed
Secretary (Sports)
Government of

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

Annexure-IX-A

Consolidate statement of expenditure in respect of grants-in-aid received from Government of India Ministry of Youth Affairs & Sports to conduct the Women Competitions under Rajiv Gandhi Khel Abhiyan during the year _____

Receipts			Expenditure		
Sl. No.	Particulars	Amount (in Rs.)	Sl. No.	Level of competitions	Amount (in Rs.)
i)	Unspent balance from the previous year		i)	Block	
ii)	Grants-in-aid received during the year _____ Sanction no. & date		ii)	District	
iii)	Other receipts, including state contribution and interest earned on central grant, if any.		iii)	State	
Total			Total expenditure		
			Unspent balance, if any/due from Govt. of India MoYAS		

Signature _____
Name _____

Director/Secretary
State Sports Department/Council
Office Seal

Counter Signed

Secretary (Sports)
Government of

Dated: _____

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

Annexure-IX-B

Lower Level Women Competitions

Report on the Block Level Competitions for the year _____

Sl. No.	Name of the Block	Name of the Disciplines conducted	Dates of Competitions	Total no. of Participants				Actual expenditure incurred (Amount in Rs.)
				Gen	SC	ST	Total	
1.								
2.								
3.								
4.								
5.								
6.								
7.								
8.								
9.								
10.								

Signature _____

Name _____

Director/Secretary
State Sports Department/Council
Office Seal

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

Annexure IX-C

Lower Level Women Competitions

Report on the District Level Competitions for the year _____

Sl. No.	Name of the Districts	Name of the Disciplines conducted	Dates of Competitions	Total no. of Participants				Actual expenditure incurred (Amount in Rs.)
				Gen	SC	ST	Total	
1.								
2.								
3.								
4.								
5.								
6.								
7.								
8.								
9.								
10.								

Signature _____

Name _____

Director/Secretary
State Sports Department/Council
Office Seal

Lower Level Women Competitions

Report on the State Level Competitions for the year 2011-12

Dates of Competitions : _____

Venue : _____

Name of the Participating Districts	Name of Sports Discipline	No. of Participants				Actual expenditure incurred (Amount in Rs.)
		Gen	SC	ST	Total	

Signature _____

Name _____

Director/Secretary
State Sports Department/Council
Office Seal

Utilization Certificate for the grant received for Lower Level Competitions under North East Games under Rajiv Gandhi Khel Abhiyan for the year _____

Sl. No.	Letter No. and Date	Amount (inRs.)	
			Certified that out of Rs.....(Rupees.....) of grants-in-aid sanctioned during the year in favour of.....under the Government of India, Ministry of Youth Affairs & Sports, letter No. given in the margin and Rs..... (Rupees.....) on account of unspent balance of the previous year, a sum of Rs.....(Rupees.....) has been utilized for the purpose of conducting the lower level competitions under North East Games during, for which it was sanctioned and that the balance of Rs..... (Rupees) remaining unutilized at the end of the year, has been surrendered to Government of India (vide No....., dated)/may be adjusted towards the grants-in aid payable during the next year.....
	Total		

2. Certified that I have satisfied myself that the conditions on which funds were sanctioned have been duly fulfilled/ are being fulfilled and that I have exercised following checks to see that the money has been actually utilized for the purpose for which it was sanctioned:-

2.1 Certified that the competitions at district and state level were organized in the State under North East Games for the year _____, as per guidelines issued by Govt. of India, MoYAS.

2.2 Certified that the grant of `_____ has been utilized for the purpose for which it was sanctioned as per prescribed terms and conditions of the scheme as mentioned in the MoYAS letter No._____ dated _____.

2.3 Certified that in addition to the central financial assistance, a sum of `_____ was spent from our own resources towards organizing the Lower Level Competitions _____ under North East Games.

2.4.Certified thatstate have participated in North East Games held at.....during.....

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

3. The utilization of the aforesaid funds resulted into the following:-

Physical Output

Level of competitions	No. of districts in which competitions were conducted	Details of participation											
		Boys				Girls				Total			
		Gen	Sc	ST	Total	Gen	Sc	ST	Total	Gen	Sc	ST	Total
District													
State/UT													
Total													

Encl: Consolidated Statement of expenditure.

Signature _____

Name _____

Director/Secretary
State Sports Department/Council
Office Seal

Counter Signed
Secretary (Sports)
Government of

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

Annexure-X-A

Consolidated statement of expenditure in respect of grants-in-aid received from Government of India Ministry of Youth Affairs & Sports to conduct the Lower Level Competitions under North East Games during the year _____

Receipts			Expenditure		
Sl. No.	Particulars	Amount (in Rs.)	Sl. No.	Level of competitions	Amount (in Rs.)
i)	Unspent balance from the previous year		i)	District	
ii)	Grants-in-aid received during the year _____ Sanction no. & date		ii)	State	
iii)	Other receipts, including state contribution and interest earned on central grant, if any.				
Total			Total expenditure		
			Unspent balance, if any/due from Govt. of India MoYAS		

Signature _____

Name _____

Countersigned

Director/Secretary
State Sports Department/Council Secretary (Sports)
Office seal
Government of _____
Dated: _____

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

Annexure X-B

**Lower Level Competitions under North East Games
Report on the District Level Competitions for the year _____**

Name of State : _____

Dates of competitions : _____

Participation details															Expenditure details	
Sl. No.	Name of the district	No. of disciplines	No. of blocks which participated	Boys				Girls				Total				(Amount in Rs.)
				Gen	SC	ST	Total	Gen	SC	ST	Total	Gen	SC	ST	Total	
i)																
ii)																
iii)																
iv)																

It is certified that the Lower Level Competitions were conducted as per the norms of the Rajiv Gandhi KhelAbhiyan and the above details are authentic and based on official record which is available for scrutiny by any authorized agency.

Signature _____

Name _____

Director/Secretary
State Sports Department/Council
Office Seal

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

Annexure X-C

**Lower Level Competitions under North East Games
Report on the State Level Competitions for the year _____**

Name of State : _____
Dates of competitions : _____

Participation details															Expenditure details	
Sl. No.	Name of the district	No. of disciplines	No. of blocks which participated	Boys				Girls				Total				(Amount in Rs.)
				Gen	SC	ST	Total	Gen	SC	ST	Total	Gen	SC	ST	Total	
i)																
ii)																
iii)																
iv)																

It is certified that the Lower Level Competitions were conducted as per the norms of the Rajiv Gandhi KhelAbhiyan and the above details are authentic and based on official record which is available for scrutiny by any authorized agency.

Signature _____
Name _____

Director/Secretary
State Sports Department/Council
Office Seal

UTILIZATION CERTIFICATE FOR THE GRANT RECEIVED FOR CONDUCT OF COMPETITIONS IN LEFT WING EXTREMIST AFFECTED AREAS (LWEAA) UNDER RAJIV GANDHI KHEL ABHIYAN (RGKA) DURING THE YEAR _____

Sl. No.	Letter No. and Date	Amount (in Rs.)	
			Certified that out of Rs.....(Rupees.....) of grants-in-aid sanctioned during the year in favour of.....under the Government of India, Ministry of Youth Affairs & Sports, letter No. given in the margin and Rs..... (Rupees.....) on account of unspent balance of the previous year, a sum of Rs.....(Rupees.....) has been utilized for the purpose of conducting Competitions in Left Wing Extremist Affected Areas (LWEAA) during, for the purpose for which it was sanctioned and that the balance of Rs..... (Rupees) remaining unutilized at the end of the year, has been surrendered to Government of India (vide No....., dated)/may be adjusted towards the grants-in aid payable during the next year.....
	Total		

2. Certified that I have satisfied myself that the conditions on which funds were sanctioned have been duly fulfilled/ are being fulfilled and that I have exercised following checks to see that the money has been actually utilized for the purpose for which it was sanctioned.

2.1 Certified that the competitions at block, district and state level were organized in the State under Rajiv Gandhi Khel Abhiyan for the year _____, as per guidelines issued by Govt. of India.

2.2 Certified that the grant of Rs._____ has been utilized for the purpose for which it was sanctioned as per prescribed terms and conditions of the scheme as mentioned in the MoYAS letter No._____ dated _____.

2.3 Certified that, in addition to the central financial assistance, a sum of ` _____ was spent from our own resources towards organizing the lower level rural competitions.

2.4 Certified thatstate have participated in the National Level Competitions organized during the year.....

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

3. The utilization of the aforesaid funds resulted into the following:-

Physical Output

Level of competitions	No. of blocks/districts in which competitions were conducted	Details of participation											
		Boys				Girls				Total			
		Gen	SC	ST	Total	Gen	SC	ST	Total	Gen	SC	ST	Total
Block													
District													
State/													
Total													

Encl:

- i) Consolidated statement of expenditure
- ii) Statements of expenditure for Block Level Competitions
- iii) Statements of expenditure for District Level Competitions
- iv) Statements of expenditure for State Level Competitions

Signature _____
Name _____

Director/Secretary
State Sports Department/Council
Office Seal

Counter Signed

Secretary (Sports)
Government of

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

Annexure-XI-A

Consolidated statement of expenditure in respect of grants-in-aid received from Government of India Ministry of Youth Affairs & Sports to conduct the Lower Level conduct of competitions in left wing extremist affected areas (LWEAA) during the year

Name of State/UT : _____

Receipts (Amount in Rs.)			Expenditure (Amount in Rs.)		
Sl. No.	Particulars	Amount	Sl. No.	Level of competitions	Amount
iv)	Unspent balance from the previous year		iv)	Block	
v)	Grants-in-aid received during the year _____ Sanction no. & date		v)	District	
vi)	Other receipts including state contribution, interest earned on central grant, if any.		vi)	State/UT	
Total			Total expenditure		
			Unspent balance, if any/due from Govt. of India MoYAS		

Signature _____

Name _____

Director/Secretary
State Sports Department/Council
Office Seal

Countersigned
Secretary (Sports)
Government of _____
Dated: _____

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

Annexure-XI-B

Statement of Expenditure for the Block Level Competition held during the year _____

Name of State: _____

Details of Participation															Expenditure (Amount in Rs.)	
S. No	Name of the block	No. of Sports disciplines in which competitions were conducted	No. of village Panchayats which participated	Number of participants												
				Boys				Girls				Total				
				Gen	SC	ST	Total	Gen	SC	ST	Total	Gen	SC	ST	Total	
Grand total																

It is certified that the block level competitions were conducted as per the norms of the Rajiv Gandhi Khel Abhiyan and the above details are authentic and based on official record which is available for scrutiny by any authorized agency.

Signature _____

Name _____
Director/Secretary
State Sports Department/Council
Office Seal

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

Annexure-XI-C

Statement of expenditure for the District level competitions held during the year _____

Name of State : _____

Details of Participation															Expenditure (Amount in Rs.)	
S. No	Name of the District	No. of Sports disciplines in which competitions were conducted	No. of Block Panchayats which participated	Number of participants												
				Boys				Girls				Total				
				Gen	SC	ST	Total	Gen	SC	ST	Total	Gen	SC	ST	Total	
Grand total																

It is certified that the district level competitions were conducted as per the norms of the Rajiv Gandhi Khel Abhiyan and the above details are authentic and based on official record which is available for scrutiny by any authorized agency.

Signature _____
Name _____
Director/Secretary
State Sports Department/Council
Office Seal

Government of India
Ministry of Youth Affairs & Sports
Department of Sports
Mission Directorate

Annexure-XI-D

Statement of expenditure for the State/UT level competitions held during the year _____

Name of State: _____

Details of Participation															Expenditure (Amount in Rs.)	
S. No	Name of the State/ UT	No. of Sports disciplines in which competitions were conducted	No. of District which participated	Number of participants												
				Boys				Girls				Total				
				Gen	SC	ST	Total	Gen	SC	ST	Total	Gen	SC	ST	Total	
Grand total																

It is certified that the States/UTs level competitions were conducted as per the norms of the Rajiv Gandhi Khel Abhiyan and the above details are authentic and based on official record which is available for scrutiny by any authorized agency.

Signature _____

Name _____

Director/Secretary
State Sports Department/Council
Office Seal

Format of the certificate of Date of Birth (for Students)

This is to certify that Shri/Miss _____ son/daughter of
Shri _____ is a student of class _____ in
_____ School. His/her date
of birth, as per school record is _____. He/she is a residence of
village _____ falling in block _____ District
_____ in _____ state from the last _____ years

Signature
Head Master/Principal

Name _____
(Office Seal)

Place: _____

Dated _____

Format of the certificate of Date of Birth (for non- students)

This is to certify that Shri/Miss _____ son/daughter of
Shri _____ is a resident of village _____
falling in block _____ District _____ in _____ state
from the last _____ years and his/her date of birth is _____.

Signature
Sarpanch/Panchayat Secretary
Name _____
(Seal)

Place: _____

Dated _____

Format of Entry Form

- Sl. No. _____
Name of State/UT: _____
Name of game/sports disciplines: _____
1. Name of the Participant _____
 2. Father's Name _____
 3. Male / Female _____
 4. Date of Birth _____
(Please attach proof)
 5. Category (whether SC/ST/OBC) _____
 6. Name of school & class (if studying) _____
 7. Residential Address _____

Paste One
Passport size
photograph duly attested
by the
Director/Secretary of
State Sports Deptt./
Council

(Signature of the participant)

Name : _____

Countersignature of Team Incharge/Coach

Name : _____

1. It is certified that the particulars of the participant as given above are correct.
2. Certified that the above participant is resident of rural area at least for the last 2 years (applicable in case of Rajiv Gandhi Khel Abhiyan Rural competitions only) and his age is below ____ years as on 31st Dec. _____.
3. Certified that above participant has been enrolled under _____ competitions and has participated in all level of competitions- right from the Block Level to State level.

**Signature of the
Secretary/Director of
State Sports Deptt./State Sports Council**

Name _____

Designation _____

Office Seal

Note:

- (i) Residence and age certificate of all competitors is to be attached with Entry Form.
- (ii) If the participant is studying the Birth Certificate as per date of birth certificate proforma only from School is to be attached as age proof.
- (iii) In case of Non student a Certificate indicating proof of Residence & age from Panchayat Authority as per specimen proforma to be attached in original.

FOR OFFICE USE ONLY

Participation Certificate No. _____ Merit Certificate No. _____

Note: The formats for Inter-School-Competition have been deleted since the scheme has been discontinued.