

MAHARAJA RANJIT SINGH PUNJAB TECHNICAL UNIVERSITY, BATHINDA

BPS

MINUTES OF MEETING

AGENDA

**FOR THE 2ND MEETING OF
SPORTS EXECUTIVE COMMITTEE**

TO BE HELD

On 24-08-2016 (Wednesday) at 10:30 AM

At

Committee Room

**MAHARAJA RANJIT SINGH PUNJAB TECHNICAL
UNIVERSITY, BATHINDA**

Sub:- 2nd meeting of Sports Executive committee of MRSPTU, Bathinda

2nd meeting of Sports Executive committee of Maharaja Ranjit Singh Punjab Technical University, Bathinda was held under chairmanship of Dr. M. P. S Ishar, Vice Chancellor MRSPTU, Bathinda on 24th August, 2016 at 10:00am in the office of Vice Chancellor MRSPTU, Bathinda. The following were present:-

1. Dr. M.P.S. Ishar
Vice Chancellor
MRSPTU, Bathinda
2. Dr. J.S. Hundal
Regsitrar
MRSPTU, Bathinda
3. Dr. Rakesh Bansal
Dean Students Welfare
MRSPTU, Bathinda
4. Prof. Bhupinder Pal Singh Dhot
Director Sports & Youth Welfare, MRSPTU, Bathinda
5. Prof. Sikander Singh
Assistant Director Sports & Youth Welfare, MRSPTU, Bathinda
6. Dr. S. S. Randhawa, Asstt. Director Sports,
IKG Punjab Technical University, Jalandhar.
7. Dr Jaskarn Singh Bhullar, Principal, MIMIT Malout.
8. Dr Balraj Singh Sidhu, Director, PIT Rajpura
9. Dr Gurcharan Singh Lamba, Principal,
Baba Banda Singh Bahadur Engg. College, Fatehgarh Sahib.
10. Dr Gunjan Bhardwaj, Director Physical Education (Associate Professor)
Guru Nanak Dev Engg. College Ludhiana.
11. Dr Randhir Singh Pathania, D.P.E., RIMT Mandi Gobindgarh.
12. Er. Jatinder Singh Kansal, President Sports, BGIET, Sangrur
13. Sh. Amardeep Singh Virk, Asiistant Professor, AIET, Faridkot
14. Prof. Jatinder Pal Singh, President Sports,
Baba Banda Singh Bahadur Engg. College, Fatehgarh Sahib
15. Er. Kulvir Singh, President, Mimit Malout

The following decisions were taken:

Item No. 2.1 Confirmation of the proceedings of the 1st (last) Sports Executive Meeting of MRSPTU, Bathinda.

Decision: Confirmed

Item No. 2.2 Action taken report on the decisions taken in the 1st Sports Executive Meeting of the MRSPTU, Bathinda held On 20th October, 2015.

Decision: Confirmed.

Item No. 2.3 Instructions for the team managers for filling Eligibility Performa for Inter college & inter varsity competitions

Decision: Approved, revised eligibility performacan be accepted 3 days Prior to competition.

Item No.2.4 Amended Instructions for the team managers accompanying university teams for Participation in all India inter-varsity tournaments

2.4.1 DA for students attending coaching camp and participation in the Inter-Varsity tournaments including journey days is proposed to be enhanced to Rs. 200/- per day from the existing Rs. 175/- per day per student.

Decision: Approved

2.4.2 DA for Team Manager during Coaching Camp is proposed to be enhanced to Rs. 500/- per day from the existing Rs. 200/- per day.

Decision: The committee felt that amount paid to team manager and coach it should be treated as hospitality allowance instead of DA and it should be at par with coach. The rate to team manager is enhanced to Rs. 300 per day against the proposed Rs. 500 per day.

2.4.3 The refreshment for participating students during Inter Varsity tournaments is proposed to be enhanced to Rs. 100/- per student per day from the existing Rs. 50/- per day per student.

Decision: Approved for each participating day.

Item No2.5 Proposed Grant for hosting MRSPTU Inter-College Cricket Tournament

Decision: The committee approved grant to the host college for inter college tournament at rate Rs. 4200 per match against the proposed rate of Rs. 5000 per match.

Item No2.6 Misbehavior/Indiscipline by students of BFCET, Bathinda during 1st MRSPTU Athletic Meet.

Decision: The matter was discussed in detail. The committee has approved the proposed action recommended by observer of the Athletic Meet

Item No2.7 Creation of Sports Infrastructure in University Campus

Decision: The matter was deliberated at length. Director, Sports and Youth Welfare told that a team of sports officials visited the multi- purpose halls of MDU, Rohtak and Chaudhry Devi Lal University, Sirsa. It was decided that hall with latest facilities (comprising of sports hall, shooting range and gymnasium hall) be setup near the existing campus grounds. The committee also approves the name's of Ar. Bhupinder pal Singh Dhot, Ar. Taranjit Singh and Ar. Gourav Jindal from Architecture department as consultants. The consultancy fees shall be as per previous approved rates of GZSCCET, Bathinda.

Item No2.8 Incentives for University sports achievers

Decision: Approved

Item No2.9 Regarding Gradation of Sports Achievers

Decision: The committee was Informed that the office of Registrar of university has initiated the matter with the Director Sports, Govt. of Punjab it shall be followed up by the office of Director Sports & Youth Welfare of the university.

Item No2.10 Various Performa's for Sports Events .

2.10 (i) Tournament host consent from affiliated colleges

Decision: Noted

2.10 (ii) Allocation to colleges for hosting inter college tournaments of session 2016-17.

Decision: Approved

2.10 (iii) Revised performa for TA/DA & Honorarium.

Decision: Approved

Apart from these above items of agenda, Some issues were raised by the members present in the meeting with the permission of chair. Following issues were presented as the Table Agenda items.

Item No. 1. Regarding General Fitness Marks:-

As per the new syllabus scheme of MRSPTU 2016 there is no provision of general fitness marks. Dr. Jaskaran Singh Bhullar Principal MIMIT, Malout was of opinion that general fitness marks should included to ensure maximum

participation of students in co-curricular activities. The matter was discussed in detail. The issue was deferred by the chairman of Sports Committee citing the complexity of awarding marks to the students.

Decision: Deffered

Item No. 2. Regarding weight age of various sports events for overall championship/ trophy.

Dr. S.S. Randhawa (Assistant Director Sports, IGK PTU, Jalandhar) has suggested that weight age to the first three positions in sports while deciding the winner of overall Trophy should be as under.

Positions	Previous Weightage	Proposed Weightage
1 st	12	20
2 nd	10	15
3 rd	08	10

Decision:- Approved

Item No. 3. Regarding conduct officials for Inter college competitions.

Officials/representatives of various officiated colleges requested that to maintain the credibility of various competitions to conduct inter college tournaments, department of sports & youth welfare should prefer to hire conduct officials from far away places from the host institute. Hon'ble Vice Chancellor, Chairman has agreed for the same.

Decision:- Agreed

Item No. 4. Regarding overall championship in inter college Athletics competition.

A detailed discussion was held on this issue. As per the existing pattern/rules only top three positions has been considered to calculate the total marks for awarding overall championship in athletics. Most of the members were of opinion that instead of top three positions, top six positions of individual as well as relay events should be considered for the weight age as Below:-

1. -- 7 marks
2. -- 5 marks
3. -- 4 marks
4. -- 3 marks
5. -- 2 marks
6. -- 1 marks

Decision:- Approved

Item No. 5. Regarding inter college Kit colour:-

Dr. S.S Randhawa and Dr. Randhir Singh has suggested that colour code of sports kits for different affiliated colleges be fixed.

Decision:- Approved, noted for compliance.

Item No.6. Regarding inter versity dresscolour coding:-

This matter was projected by Dr. S.S Randhawa and discussed at length. It was decided that two colour (Light and Dark) should be finalized soon.

Decision:- Approved.

Item No.7. Regarding participation in AIU tournaments during semester exams:-

Matter was brought to the notice of Hon'ble Vice Chancellor, Chairman of the committee that university players participating in AIU inter university tournaments miss their final exams. Members suggested that the participants of AIU tournaments may be allowed to appear for the same by rescheduling the examination by controller of examination.

Decision:- Approved, information about the decision shall be passed on to COE of university.

Item No.8. Regarding Remuneration to Director/ principal of host colleges:-

As per agenda item no. 3 of 1st Sports Executive committee meeting, remuneration of Rs. 1500/- per day was given to the Director/ Principal of host institute. Hon'ble Vice Chancellor cum chairman of Sports Executive committee has refused to give this remuneration from the next session 2017-18.

Decision:- Noted for compliance

The meeting ended with a vote of thanks to the chair.

Prof. Bhupinder Pal Singh Dhot
Director, Sports & Youth Welfare
Cum Member Secretary
MRSPTU, Bathinda

Dr. Mohan Paul Singh Ishar
Vice Chancellor - cum Chairman

AGENDA

**FOR THE 2ND MEETING OF
SPORTS EXECUTIVE COMMITTEE**

TO BE HELD

On 24-08-2016 (Wednesday) at 10:30 AM

At

Committee Room

**GIANI ZAIL SINGH CAMPUS COLLEGE OF ENGINEERING &
TECHNOLOGY, BATHINDA**

Contents

Item No.	Particulars	Page No.
2.1	CONFIRMATION OF THE PROCEEDINGS OF THE 1 ST (LAST) SPORTS EXECUTIVE MEETING OF MRSPTU, BATHINDA	3
2.2	ACTION TAKEN REPORT ON THE DECISIONS TAKEN IN THE 1 ST SPORTS EXECUTIVE MEETING OF THE MRSPTU, BATHINDA HELD ON 20 TH OCTOBER, 2015	4-6
2.3	INSTRUCTIONS FOR THE TEAM MANAGERS FOR FILLING ELIGIBILITY PERFORMA FOR INTER-COLLEGE AND INTER-VARSITY TOURNAMENT	7
2.4	INSTRUCTIONS FOR THE TEAM MANAGERS ACCOMPANYING UNIVERSITY TEAMS FOR PARTICIPATION IN ALL INDIA INTER-VARSITY TOURNAMENTS	7
2.5	PROPOSED GRANT FOR HOSTING MRSPTU INTER-COLLEGE CRICKET TOURNAMENTS	7
2.6	MISBEHAVIOR/INDISCIPLINE BY STUDENTS OF BFCET, BATHINDA DURING 1 ST MRSPTU ATHLETIC MEET	8
2.7	CREATION OF SPORTS INFRASTRUCTURE IN UNIVERSITY CAMPUS	8
2.8	INCENTIVES FOR UNIVERSITY SPORTS ACHIEVERS	9
2.9	REGARDING GRADATION OF SPORTS ACHIEVERS	9
2.10	VARIOUS PERFORMA'S FOR SPORTS EVENTS (PROPOSED)	10
(i)	TOURNAMENT CONSENT PERFORMA FROM AFFILIATED COLLEGES	10
(ii)	ALLOCATION TO COLLEGES FOR HOSTING INTER COLLEGE TOURNAMENTS	11
(iii)	REVISED PERFORMA FOR TA/DA & HONORARIUM IS PROPOSED	12

**ITEM NO. 2.1 CONFIRMATION OF THE PROCEEDINGS OF THE 1st (LAST)
SPORTS EXECUTIVE MEETING OF MRSPTU, BATHINDA**

The 1st meeting of the Sports Executive Committee of this University was held at GZSCCET, Bathinda under the chairmanship of Dr. M.P.S. Ishar, Vice- Chancellor MRSPTU, Bathinda on 20th October, 2015 at 10 A.M. The proceedings of the meeting were circulated to all the members. No comments have been received from any member. The proceedings of the meeting are placed at **(Annexure –I from at page No. 13-18)**

Matter is placed before the Sports Executive Committee for confirmation please.

Item No. 2.2 ACTION TAKEN REPORT ON THE DECISIONS TAKEN IN THE 1st SPORTS EXECUTIVE MEETING OF THE MRSPTU, BATHINDA HELD ON 20th OCTOBER, 2015

Decision: Approved with following modifications of decisions on the following items of earlier meeting of Sports Executive Committee.

Item No. 1 RULES AND REGULATIONS

1.1 Rules and Regulations for Inter College Tournaments

1. It was decided that if a team does not participate in an event after confirming their entry, it would be fined Rs. 1,000/- per event with a maximum of Rs. 3,000/- of non- participation by the university. This fine shall be recovered by the university before the participation of respective college in next sports event.
2. The Specialization/s of the D.P.E.s of colleges falling under MRSST University to be obtained so that they can be deputed as observers for their respective games/sports event/s on rotation basis.

Action taken: Noted for compliance.

1.2 Rules and Regulations for Inter Varsity Tournaments

- 1.2.1 It was decided that in eligibility Performa an undertaking from each member of the team may be taken that if they are selected to represent MRSST University in Inter – Varsity tournament that they will participate in it. The point for a letter asking explanation regarding absence of such students from Inter- Varsity camp and withdrawal of position won by these students was not approved. However, it was decided that it shall be compulsory for these students to attend the Inter-Varsity camps; otherwise they shall not be allowed to represent their college in that particular game/event in next session.

Action taken: Implemented and noted for compliance.

Item No. 2 AWARDS, TROPHIES & CERTIFICATES

It was decided that the MRSST University shall also provide certificates in addition to awards and trophies to the winning students.

College Colour

The College Colour **may be awarded** to the student on the basis of his/her outstanding performance and overall contribution during his/her participation in Zonal/Inter Zonal/ Inter- Varsity competitions. It shall be given only once to a

student in final year of his/her studies. Criteria will be any one out of the following:

1. Participation at National/ Inter- university level and Participation at college level for at least two years.
2. 1st, 2nd& 3rd Position at Inter- College/ State level (individually/team) and participation at college level for at least 3 years.
3. Best athlete of the college (Men/Women).

University Colour

The College Colour may be awarded to the student on the basis of his/her outstanding performance and overall contribution during his/her participation in Zonal/Inter Zonal/ Inter- Varsity competitions. It shall be given only once to a student in final year of his/her studies. Criteria will be as under:

1. Participation at international level.
2. 1st, 2nd& 3rd Position at National Level/Inter- University level (individually/team).
3. New Record holder in university competitions or on state senior championship level.
4. For Being Captain of University team once. Candidate should be a member of playing set at college level, for at least 3 years.

Action taken: Implemented

Item No. 3 REMUNERATION FOR OFFICIALS OF VARIOUS INTER COLLEGE TOURNAMENTS

1. It was decided that for remuneration shall be made to 02 D.P.E.s/Sports officers and their remuneration was fixed as Rs. 500/- per day per Head.
2. It was also fixed that 01 grounds- man shall receive remuneration of Rs. 200/- per day.

Action taken: Implemented

Item No.4 OFFICIATING FEE FOR INTER COLLEGE SPORTS TOURNAMENTS

Action taken: Implemented

Item No. 5 BUDGET PROVISIONS FOR SPORTS ACTIVITIES OF UNIVERSITY (2015-16)

Decision : Approved

Action taken: Implemented

Item No.6 PROVISION OF SPORTS KITS FOR INTER VARSITY TEAMS

1. For each student participating in Inter –Varsity tournament, it was decided to include a Kit Bag with University name and insignia in addition to the other items mentioned in the agenda.

- 2 The team manager and coach shall also be provided with the Kit Bag in addition to the same track suit of the students.

Action taken: Implemented

Item No.7 INSTRUCTIONS FOR THE TEAM MANAGERS FOR ALL INDIA INTER-VARSITY TOURNAMENTS

Decision: Approved

Action taken: Implemented

Item No. 8 SELECTION COMMITTEE FOR INTER-VARSITY TEAMS

It was proposed that Eminent the sports person/s of the region must be identified to associate them with the various sports events of the university.

Action taken: Implemented

Item No.9 RULES FOR DRAWING FIXTURES

Decision: Approved

Action taken: Implemented

Item No.10 PROPOSED GRANT FOR HOSTING MRSSTU INTER- COLLEGE TOURNAMENTS

It was decided that games of Taekwondo and Shooting shall be included in the list of games for the current year and selection for Inter- Varsity tournaments shall be made on the basis of trials, even if the Inter- College Taekwondo and shooting events are not held this year. The grant for this game was fixed at Rs. 40,000/-.

Action taken: Implemented

Item No.11 SPORTS CALENDAR & PERFORMAS FOR VARIOUS INTER COLLEGE

Decision: Approved

Action taken: Implemented

Item No. 2.3: Instructions for the team managers for filling Eligibility Performa for Inter college & inter varsity competitions.

Sometimes handwritten performa submitted by DPF/ Team Manager posed difficulty to read it out and subsequent filling of data on certificates. So it is suggested to all college DPFs/Team Managers to send/ mail typed Eligibility Performa (MS Office font 12) in capital letters for ensuring accuracy of data to be filled in.

Matter is placed before the committee for consideration and approval please

Item No. 2.4: Amended Instructions for the team managers accompanying university teams for Participation in all India inter-varsity tournaments

Keeping in view the enhancement made in DA rates and refreshment by other universities of Punjab, the following amendments have been proposed:-

- 2.4.1 DA for students attending coaching camp and participation in the Inter-Varsity tournaments including journey days is proposed to be enhanced to Rs. 200/- per day from the existing Rs. 175/- per day per student.
- 2.4.2 DA for Team Manager during Coaching Camp is proposed to be enhanced to Rs500/- per day from the existing Rs. 200/- per day.
- 2.4.3 The refreshment for participating students during Inter Varsity tournaments is proposed to be enhanced to Rs100/-per student per day from the existing Rs. 50/- per day per student. (Annexure II - Page no. 19)

Matter is placed before the committee for consideration and approval please.

Item No. 2.5: Proposed Grant for hosting MRSPTU Inter-College Cricket Tournament

As per existing rules, grant for hosting Inter College Cricket Tournament is 3500/- per match, from which Rs.2000/- is to be paid to match officials. As per feedback received from the host colleges of last year tournaments, the remaining amount is too less to make all necessary arrangements for the conduct of tournament.

So, it is proposed that grant for hosting Inter College Cricket Tournament should be 5000/- per match instead Rs. 3500/- per match

Matter is placed before the committee for consideration and approval please.

Wimmers
** 25/1*
Revised
Proposed by
Undersecretary
for Wimmers
+ DOP
1-11/11/11
03/11/11
Lordal

Item No. 2.6: Misbehavior/Indiscipline by students of BFCET, Bathinda during 1st MRSPTU Athletic Meet

1stMRSPTU Athletic Meet was held in GZSCCET, Bathinda on March 17-18, 2016. During the conduct of 4 x 400 Relay Race (Women) objection was raised by the participating team of BFCET that one of the participant from Alpine College, Rode has created obstruction during race to their athlete. The case was referred to the jury of appeal committee. The committee found no indiscipline/irregularity during the event and objection was overruled. But during the prize distribution ceremony, the participants of BFCET, Bathinda showed disrespect by placing medals on the victory podium in the presence of Chief Guest, Observer, Chief Official and other Sports Department officials. In the same context, observer and organizing committee of the event recommended stern action against the team along with official. (Annexure- III & IV- Page no. 20 & 21)

Matter is placed before committee for discussion.

Item No.2.7: Creation of Sports Infrastructure in University Campus

University has got membership of AIU New Delhi for participation in all inter varsity competitions. In order to create requisite facilities for the students, University has planned to set up the infrastructure like Shooting range, Multi-purpose hall and a Gymnasium in its campus. The location of these buildings shall be worked out as per the new master plan of university. The consultants for the design work will be from Architecture deptt.GZSCCET-Bti under the guidance of Ar. Bhupinder Pal Singh Dhot (Associate Prof.). It has also been suggested that a team sports officials and consultants from architecture deptt GZSCCET should visit MDU Rohtak and GNDU Asr for visual survey of existing similar buildings before proceeding for designing.

Matter is placed before the committee for consideration and approval please

Item No.2.8: Incentives for University sports achievers

For ensuring maximum participation of students in AIU (inter university) sports activities, provision of incentives like fee concession, cash prizes for university/ state, national, inter-national achievers should be made from the next academic session on the pattern of other universities. (Annexure - V- Page no. 22)

A committee of following members has been proposed to work out the rules and regulations of these incentives to be given to the achievers. Report of the same should be submitted within two months to the Registrar of the university for its subsequent implementation.

1. Dean students welfare, MRSPTU Bathinda (Chairman)
2. Dy. Dean Academics, MRSPTU Bathinda
3. Finance officer, MRSPTU Bathinda
4. Director Sports & Youth Welfare, MRSPTU Bathinda
5. Dr. Amandeep Singh, A. P. Physical Edu. Deptt, GNDU Amritsar

Matter is placed before the committee for consideration and approval please.

Item No 2.9: Regarding Gradation of Sports Achievers

For the future benefits of the sports achievers of the university, issue of gradation has been perused with Directorate of Sports, Punjab by the sports department of MRSPTU. The course of action will be in line with the efforts being made by IKGPTU Jalandhar. Developments in this regard shall be intimated to all affiliated/constituent colleges. **(Annexure- VI- Page no.23)**

Matter is placed before the committee for information please.

Item No. 2.10: Various Performa's for Sports Events (Proposed)

For the current session 2016-17 consent was sought from all affiliated colleges of university and some of the institutions sent their consent to host the sports tournament in their premises. This information in the form of consent performa is presented before the council for allocation of rights to host the tournament to the concerned colleges.

(ii) Allocation to colleges for hosting inter college tournaments

As per the consents sent by various colleges for hosting of different inter college tournaments and their subsequent consideration in terms of availability of requisite facilities and infrastructure, the allocation of host rights is made accordingly and presented before the council for discussion and approval.

S.NO	COLLEGE NAME	SWIM	TT	KAB DI	CH SS	BADMT ON	CC	BB	FB	LT	CYC	HB	HK Y	PL/VL/B P	NB	CRKT	ATH
1.	BGIET, SANGRUR			Y	Y												
2.	NWIET, DHUDIKE																
3.	CIET, JALVEHRA						Y										
4.	RIMIET, MANDIGGARH		Y			Y								Y			
5.	BBSBEC, FATEHGARH SAHIB	Y															Y
6.	SBSSTC, FREOZEPUR									Y							Y
7.	BHSB, LEHRAGAGA																Y
8.	GZSCCET, BATHINDA							Y				Y			Y		Y
9.	AIET, FARIDKOT								Y				Y				
10.	BFCET, BATHINDA																Y

Matter is placed before committee for discussion.

(iii) Following revised performa for TA/DA & Honorarium is proposed.

Maharaja Ranjit Singh Punjab Technical University, Bathinda

TA/DA & Honorarium Form For Experts

1. Name of the Expert: _____
2. Designation: _____
3. PAN: _____
4. Bank Account Detail: (i) A/C No _____
(ii) IFSC Code _____
(iii) Name of the Bank _____
5. Basic pay + G.P: _____
6. Expert for: _____
7. Venue: _____
8. Date of Interview/Meeting: _____
9. Address of the Expert: _____
10. Particulars of Journey: _____

A).

Sr. No	Date	From	Hrs.	Date	To	Hrs.	Mode of Journey	No. of KM	Rate Per KM @ Rs.10/-	Amount

B).

Honorarium (will be paid through NEFT)	Rs.
Less TDS on Honorarium	Rs.
Net Payment of Honorarium to be Paid	Rs.
Total (A+B) :- Rs.	

Signature of Expert

Received payment (cash) Rs.....(Rs.....) on a/c of TA/DA only.

Signature of Expert

Verified By:

(Name.....)

Sub: Minutes of 1st Meeting of Sports Executive Committee, MRSSTU, Bathinda.

The 1st meeting of Sports Executive Committee of Maharaja Ranjit Singh State Technical University, Bathinda was held under the Chairmanship of Dr. M.P.S. Ishar, Vice Chancellor, MRSSTU, Bathinda on 20th October, 2015 at 11:00 A.M. in the office of Vice Chancellor, MRSSTU, Bathinda. The following were present:

1. Dr. M.P.S. Ishar
Vice Chancellor
MRSSTU, Bathinda
2. Dr. J.S. Hundal
Registrar
MRSSTU, Bathinda
3. Dr. Iqbal Singh Brar
Nominee of Principal, MIMIT Malout.
4. Dr.S. K. Mahla, Principal, Adesh Institute of Engg. & Technology, Faridkot
5. Prof. Bhupinder Pal Singh Dhot
Director, Sports & Youth Welfare, MRSSTU, Bathinda
6. Sh. Sikander Singh Sidhu
President Sports, GZSCCET, Bathinda
7. Sh. Dilbag Singh
Assistant President Sports, GZSCCET, Bathinda
8. Dr. Randhir Singh Pathania, D.P.E., RIMT Mandi Gobindgarh
9. Sh. Amandeep Singh, D.P.E., Adesh Institute of Engg. & Technology, Faridkot
10. Sh. Jagvir Singh, D.P.E., Bhai Gurdas Institute of Engg. & Technology, Sangrur
11. Ms. Harmanjot Kaur, D.P.E. from Giani Zail Singh Campus College of Engg. & Technology, Bathinda

The following decisions were taken.

ITEM No. 1 RULES AND REGULATIONS

1.1 Rules and Regulations for Inter College Tournaments

Decision: Approved with following modifications:

1. It was decided that if a team does not participate in an event after confirming their entry, it would be fined Rs. 1,000/- per event with a maximum of Rs.3,000/- of non-participation by the university. This fine shall be recovered by the university before the participation of respective college in the next Sports event.

2. The Specialization/s of the D.P.E.s of colleges falling under MRSST University to be obtained so that they can be deputed as Observers for their respective games/sports event/s on rotation basis.

1.2 Rules and Regulations for Inter Varsity Tournaments

Decision: Approved with following modifications:

1.2.1 It was decided that in eligibility Performa an undertaking from each member of the team may be taken that if they are selected to represent MRSST University in Inter-varsity tournament that they will participate it. The point for a letter asking explanation regarding absence of such students from Inter-Varsity camp and withdrawal of position won by these students was not approved. However, it was decided that it shall be compulsory for these students to attend the inter-varsity camps, otherwise they shall not be allowed to represent their college in that particular game/event in next session.

ITEM No. 2 AWARDS, TROPHIES & CERTIFICATES

Decision: Approved with following modifications:

It was decided that the MRSST University shall also provide certificates in addition to awards and trophies to the winning students.

College Colour

The College Colour may be awarded to the student on the basis of his/her outstanding performance and overall contribution during his/her participation in Zonal/ Inter Zonal/ Inter-Varsity competitions. It shall be given only once to a student in final year of his/her studies. Criteria will be any one out of the following:

1. Participation at National/Inter-university level AND Participation at college level for at least two years.
2. 1st, 2nd & 3rd position at Inter-College/state level (individually/team) AND participation at College level for at least 3 years.
3. Best athlete of the college (Men/Women).

University Colour

The University Colour may be awarded to the student on the basis of his/her outstanding performance and overall contribution during his/her participation in Zonal/ Inter Zonal/ Inter-Varsity competitions. It shall be given only once to a student in final year of his/her studies. Criteria will be as under:

1. Participation at international level.
2. 1st, 2nd & 3rd position at National Level/Inter-university level (individually/team).
3. New Record holder in university competitions or on state senior championship level.
4. For Being Captain of University team once. Candidate should be a member of playing set at college level, for at least 3 years.

ITEM No. 3 REMUNERATION FOR OFFICIALS OF VARIOUS INTER COLLEGE TOURNAMENTS

Decision: Approved with following modifications:

1. It was decided that for remuneration shall be made to 02 D.P.E.s / Sports officers and their remuneration was fixed as Rs. 500/- Per day Per Head.
2. It was also fixed that 01 grounds-man shall receive a remuneration of Rs.200/- Per Day.

ITEM No. 4 OFFICIATING FEE FOR INTER COLLEGE SPORTS TOURNAMENTS

Decision: Approved

ITEM No. 5 BUDGET PROVISIONS FOR SPORTS ACTIVITIES OF UNIVERSITY (2015-16)

Decision: Approved

ITEM No. 6 PROVISION OF SPORTS KITS FOR INTER VARSITY TEAMS

Decision: Approved with following modifications:

1. For each student participating in Inter-Varsity tournament, it was decided to include a Kit Bag with University name and insignia in addition to the other items mentioned in the agenda.

2. The team manager and coach shall also be provided with the kit bag in addition to the same track suit of the students.

ITEM No. 7 INSTRUCTIONS FOR THE TEAM MANAGERS FOR ALL INDIA INTER-VARSITY TOURNAMENTS

Decision: Approved

ITEM No. 8 SELECTION COMMITTEE FOR INTER-VARSITY TEAMS

Decision: Approved with following suggestion:

It was proposed that Eminent the sports person/s of the region must be identified to associate them with the various sports events of the university.

ITEM No. 9 RULES FOR DRAWING FIXTURES

Decision: Approved

ITEM No. 10 PROPOSED GRANT FOR HOSTING MRSSTU INTER-COLLEGE TOURNAMENTS

Decision: Approved with following modifications:

It was decided that "Taekwondo" and shooting shall be included in the list of games for the current year and the selection for Inter-Varsity tournaments shall be made on the basis of trials, even if the Inter-College Taekwondo and shooting events are not held this year. The grant for this game was fixed at Rs. 40,000/-.

ITEM No. 11 SPORTS CALENDAR & PERFORMAS FOR VARIOUS INTER COLLEGE

Decision: Approved

ITEM No. 12 Any other point with the permission of Chair

(i)The representatives from the various colleges had shown the concern about the distribution of marks related to General Fitness of students for various activities. It was decided to follow the Evaluation Criteria as shown in the Performa given below:-

PERFORMA FOR EVALUATION OF GENERAL FITNESS MARKS

(Student is required to give all details, but in brief and tick the appropriate section wherever necessary. Students can further attach the details wherever space is not sufficient)

Name of student:
 Father/Mother's Name:
 College Roll No. And Batch:
 Semester and Year:
 Department
 Assessment year:

80 marks to be awarded based upon the performance in the following areas:

- (i) Sports
- (ii) NCC
- (iii) Hobby Club (Robotics Club, Editorial Board, Music Club, SAE)
- (iv) NSS
- (v) Cultural
- (vi) Any other activity at College/ Deptt. /Inter College/Inter University/National Level

Note: Student will select any one activity as major activity (to be evaluated out of 60) and other as minor activity (to be evaluated out of 20) out of five activities mentioned above.

Mention Major Activity _____
 Mention Minor Activity _____

Sports

Level of Participation			
College	Inter College	Inter University	Marks awarded out of 60/20
Evaluation by president sport with signature			

NCC

Level of Gradation			
C Certificate+additional duties	B Certificate+ additional duties	Campus and Parades + additional duties	Marks awarded out of 60/20
Evaluation by Incharge NCC with signature			

Hobby Club (Robotics, Music, SAE, Editorial Board etc.)

Level of Participation			
College	Deptt, /Inter Deptt.	Inter College/National level	Marks awarded out of 60/20

NSS

National/State Level	Level of Graduation		Marks awarded out of 60/20
	District Campus	Level/Six College Level/Three Campus	
Evaluation by Programme Officer/Coordinator NSS with signature			

Cultural

College Cultural/Athletic meet etc.)	Level of Participation		Marks awarded out of 60/20
	Inter College	Inter University	
Evaluation by Cultural Coordinator with signature			

Participation in the Department Related Activates

Department/Inter Department	Level of Participation		Marks awarded out of 60/20
	Inter University	College/Inter National Level	
Evaluation by HOD/Nominee of the concerned department with signature			

To be filled by the Department

Sports	NSS	NCC	Cultural	Department related activated	General Behaviour(20**)	Total Marks out of 100
*Evaluation by HOD/Nominee of the concerned department with signature **Marks to be deducted out of 20 only if student has been punished in terms of general fitness marks.						

The meeting ended with a vote of thanks to the chair.

Vice-Chancellor, - cum Chairman
Sports Executive Committee
MRSSTU, Bathinda

Director, Sports and Youth Welfare
Cum Member Secretary
MRSSTU, Bathinda

