Grams: “TECHNOLOGY”

 Phone: Off: 0884 -2300900

[image: image1.png]

Email: registrar@jntuk.edu.in Fax: 0884 -2300901

gvrp_raju@yahoo.com,

JAWAHARLAL NEHRU TECHNOLOGICAL UNIVERSITY KAKINADA

KAKINADA-533003, Andhra Pradesh (India)

Lr.No. JNTUK/UGSA/JNTUK Inter Collegiate Inter Zonal Games Meet /2015-16, Dt: 09-04-16
Dr. G. V. R. PRASADA RAJU

 B.E, M.E., Ph.D.

Registrar

To

The Principals

Constituent / Affiliated Colleges

JNTU Kakinada

Sir,

Sub: - JNTUK – University Games and Sports Administration – 6th JNTUK Inter Collegiate Inter Zonal Games Meet for the academic year 2015-16 will be organizing by the University College of Engineering, JNTUK, Kakinada on 17th and 18th April 2016 – Regarding.

I am by the direction of the Hon’ble Vice Chancellor wish to inform you that the 6th JNTUK Inter Collegiate Inter Zonal Games Meet for the academic year 2015-16, will be organizing by the University College of Engineering, JNTUK, Kakinada on 17th and 18th April 2016. The Principals of Constituent / Affiliated Colleges are requested to send their college teams to participate in this tournament.

Thanking you,

 Sd/-
REGISTRAR
Encl: Information to the participating teams
Copy to Principal, UCEK, JNTUK

Copy to Secretary to Hon’ble Vice-Chancellor, JNTUK Kakinada

Copy to PA to Rector, JNTUK Kakinada

Copy to Director of Evaluation, JNTUK Kakinada

Copy to Director, Academic & Planning, JNTUK Kakinada
Copy to Programme Director, UGSA, JNTUK Kakinada
Copy to Secretary, University Sports Council, JNTUK Kakinada

Copy to secretary, Inter-Collegiate Tournaments, JNTUK Kakinada
Important Information to the participating teams:
· All the participating teams should report to the tournament on or before 17-04-2016 at 7.00 am without fail and any delay in the given time will not be allowed.
· A meeting will be conducted for the all the Team Managers at 7.30 pm on 17-04-2016 for the preparation of fixtures.
· The matches will be started in all the games at 8:00 am sharp on 17-04-2016.
· After completion of the 1st round matches the inaugural function will be organized.
· The closing ceremony will be conducted at 4.00 pm on 18-04-2016.
· All the Zonal Organizing secretaries are requested to send the results & one copy of the eligibility form duly scrutinized by the scrutiny committee to the Organizing Secretary, JNTUK Inter Zonal Inter Collegiate Tournament on or before 13-04-2016.
· The entries for Chess Team Championship and Ball Badminton will be sent to the Organizing Secretary, JNTUK Inter Zonal Inter Collegiate Tournament on or before 13-04-2016.
Events at Inter Collegiate Inter Zonal Games Meet for Men
	S.No.
	Name of the Event
	Number of Players Allowed

	01. Volleyball - 8 teams only
02. Basketball - 8 teams only
03. Kho-Kho - 8 teams only
04. Kabaddi - 8 teams only
05. Badminton - 8 teams only
06. Table Tennis - 8 teams only
	Winners and Runners at Zonal Level

	07
	Chess Team Championship
	5 Members
	Open inter collegiate tournament (M) of JNTUK

	08
	Ball Badminton
	10 Members
	

 JAWAHARLAL NEHRU TECHNOLOGICAL UNIVERSITY KAKINADA

 University Sports Council

 INTER-COLLEGIATE TOURNAMENTS 2015-16
A. Eligibility Rules:

1. Only a bonafide student, who is currently enrolled / registered for a degree whose status is recognized by the appropriate authority, which is of a minimum duration of one academic year and whose examination is conducted by the university shall be eligible to participate in Inter Collegiate Tournaments and fulfill the following conditions.

2. The students studying in distance mode are not eligible to participate in the Inter Collegiate Tournaments.

3. Foreign students are eligible to participate only in the Inter Collegiate Tournaments; the total number of foreign players in a team should not be more than 10% of the team. However for small teams, where the total number of players is less than 10 members one foreign student can be allowed in the team.
4. All the eligible players should full-fill the following essential conditions to participate in Inter Collegiate Tournaments
· He / She should be less than 28 years of age as on 1st July of that academic year. In case of Basket ball and Foot ball the upper age limit is 25 years as per AIU rules.

· Not more than 10 years elapsed, since a student passed the examination, qualifying him/ her for first admission to a degree course of university or college affiliated to a university.
5. The ten year eligibility period for participation of students in competitions shall be distributed as follows:-

· Not more than five years after passing 10+2 or equivalent examination, while studying in Under Graduate Courses/Degrees. There are no restrictions for student to change the course or moving from higher class to lower class within the five years.

· Not more than five years after passing Graduation or equivalent examination, while studying in Post Graduate Courses/Degrees. There are no restrictions for student to change the course or moving from higher class to lower class within the five years after passing graduate degree. There are no restrictions for student to change the course or moving from higher class to lower class within the five years.

B. Tournament Rules:

1. The Tournament will be conducted as per the Rules and Regulation of the concerned Federation & AIU.

2. The participating colleges have to send their consent letter to the Organizing Secretary three days before the commencement of the Tournament. No entry is allowed after stipulated time.

3. For the events Chess & Ball Badminton, the participating Colleges have to submit the eligibility proforma in triplicate with complete information in all respects duly signed by the Principal, to the Organizing Secretary one day before the commencement of the tournament.
4. The participating teams have to produce their Identity Cards without fail on demand and should carry along with them during the course of the tournament.
5. The players should get their TA & DA from the respective colleges.
6. The players should maintain Self-Discipline throughout the tournament and it is the responsibility of the Faculty of Physical Education of the concerned colleges to control their students.
7. The Uniform/Players Dress with college name and numbers is compulsory.

8. All the participating teams should participate in the March-Past with proper Uniform.
9. Every College should carry their College Flag during the March Past.
10. The players should report at the ground at least 30 minutes before the commencement of the Match.
11. The participating colleges have to pay Rs.500/- per college towards security deposit. This amount will be repaid by the Organizing Secretary by deducting the cost of the damages done by the players if any.
12. Entry fee Rs. 500/- will be collected.
13. Entries without Entry fee will not be entertained.
14. The Organizing Committee reserves the rights to make changes in the programme to suit its convenience. The decision of the Organizing Committee shall be final with regard to matters concerning the tournament.

Note: The Organizing Secretary have to submit the detailed report of the tournament soon after the completion of the tournament along with two Video CDs of total coverage of the tournament.

C. Protest Rule:
1. Protest against the decision of an umpire on a point of rule and protest of any other nature in connection with conduct of tournament shall be in writing and must reach the Organizing Secretary along with protest fee Rs. 1500/- only within “Two Hours” of the conclusion of the concerned match / tournament for consideration of the “Jury of Appeal” for an appropriate necessary action, then and there/on the spot, in this regard.

2. In case of any indiscipline or misconduct by any individual player(s) or a team as a whole, the Organizing Committee shall have the powers to even scratch the team(s) or disqualify the individual players(s) from participation in the concerned tournament. Further doing so, however, Organizing Committee shall strictly follow the procedure as laid down.

(i) Both teams / Sportspersons involved in the dispute will be given an equal

 opportunity to explain their respective view point.

(ii) The meeting will be presided over by chairman of the Organizing Committee

 of the concerned Tournament.

(iii) The matter will be reported immediately to University. If it is deemed

 necessary to make an “on the spot enquiry” of the incident.

(iv) The decision shall be taken by the Jury of Appeal, then and there, strictly in

 accordance with existing rules and regulation of the AIU.

Jury of Appeal:

Chairman:
Principal of the concerned college

Observer:
University Nominee

Convener:
Assistant Professor of Physical Education of the college.

Members:
One of the senior Professors of the college

Two senior most Assist. Prof. of Physical Education

 Among participating colleges.

D. Disqualification Rule:
1. Any disqualification of a sportsperson on the grounds of ineligibility in team games results into automatic scratching of his/her team for that academic year and the college will be penalized with Rs.10,000/- each case and the issue will be reported to the Principal of concerned College. In case of individual events, the ineligible candidate” be debarred from the participation in any Inter Collegiate Tournaments in future and the matter should be reported to the Principal of the concerned College with penalty of Rs.10000/- per each case of ineligible candidate.
2. The host college shall have the power to debar the athletes(s) or scratch the team(s), if found guilty for their involvement in the incidents of violence during the Inter Collegiate Tournaments after following due process of independent enquiry and if necessary recommend to the concerned colleges to cancel the admission of such defaulting persons.

3. Those sportspersons who are tested and found positive alcoholic during the Inter Collegiate Tournaments results into automatic scratching of his / her team for the academic year and recommend to the concerned colleges to cancel the admission of the such defaulting persons.
E. Award of Points & Championships Rule:

1. Rules for the Awarding points for Central Zone Athletics Championship:

Team Points:

The winning college shall be awarded 5 points for the first place, 3 points to the second place, 1 point for the third place. For relay races 10 Points for first, 6 Points for second place and 2 points for the third place.

The Individual Athletic Champion:

Individual Athletic Champion shall be adjudged separately for men and women sections. The athlete securing the highest number of points in men and women shall be declared as the best athlete among the men and women. They have to participate in 2:2:1 ratio of out the listed events. Separate individual champion trophies are awarded at the central zone.
2. Rule for the awarding points for Central Zone Cricket, Football & Single Zone

 Girls Meet:

· Knock Out Tournament

· Add line Match should be conducted to adjudge the 3rd place
· The following procedure must be adopted while awarding the points.

Winner: 10 Points

Runner: 6 Points

Third: 2 Points

3. Rule for the awarding points for Inter Zonal Games Meet:

· Knock Out Cum League Tournament

· The following procedure must be adopted while awarding the points.

Winner: 10 Points

Runner: 6 Points

Third: 2 Points

I. Team Championships:

1. All Round Athletic Champions for Men

2. All Round Athletic Champions for Women

3. All Round Games Champions for Men:

4. All Round Games Champions for Women:

· The college securing the highest number of points shall be declared champions. In case of a tie, the college winning the more number of first places shall be adjudged as champion college.
II. Over All Championship (Hon’ble Vice Chancellor Trophy)

· The maximum of 25% of points will be considered from each championship to adjudge the winner of Hon’ble Vice Chancellor Trophy.

