CENTRAL BOARD OF SECONDARY EDUCATION

(An autonomous Organisation under the Union Ministry of Human Resource Development, Govt. of India)

“SHIKSHA KENDRA” 2, COMMUNITY CENTER, PREET VIHAR, DELHI – 110 092

CBSE/Sports/2008-2009 18.06.2008

All the Principals of

Independent Category of Schools

Affiliated to CBSE

Madam/Sir

Subject: CBSE Inter School Sports & Games Program 2008-2009 – Important Information reg.

I would like to convey my sincere thanks to all the Heads of the schools affiliated to the Board for the support being provided for the success of the CBSE Inter School Sports & Games Program. The Sports Calendar 2008-09 is being planned.

Reference decisions taken by the CBSE Sports Committee the following amendments have been made in the operational rules and will be followed in CBSE Inter School Sports & Games Program 2008-09.

1. Disciplines for Competition –

· Athletics; Basketball; Football; Kho Kho; Table Tennis & Volleyball – Cluster & National level
· Badminton; Chess; Handball; Hockey; Judo; Tennis & Swimming – Zone & National level

· The competition in Taekwondo has been withdrawn for administrative reasons.

2. Athletics - In Athletics, the first & second position winning athlete from every Cluster shall qualify to participate in the Nationals. However, in Relays, only the first position winning team from every Cluster will be allowed to participate in the Nationals.
3. Chess - Hence forth the CBSE Inter School Chess Championship will be organized separately for Boys & Girls category and in under 14 & 19 yrs age group. The first four position winning teams from each zone shall qualify for Nationals in Boys & Girls category in under 14 & 19 yrs age group.
4. In Badminton; Handball; Hockey and Tennis at National level, the total teams reporting would be divided into three pools. Two teams from each pool would qualify for quarter final stage. And among the third position winning teams from each pool, a team will be drawn by lot that will be placed in quarter finals. Further, the last year’s first/second/third/fourth position winning team if has qualified from their respective zone and is present at National venue need not play the league matches and would be placed directly in quarter final fixtures. In case no last year’s first/second/third/fourth position team qualifies from their respective zone, two teams from the third position winning teams from each pool in Nationals will be drawn by lot and would be placed in quarter finals.
5. Medical Test - The organizing school may conduct Medical Test for age verification of the athlete selected on random basis. And in case the athlete picked is found over age, the whole team of that school may be disqualified. The medical test of girl athlete need be done strictly by a Lady Doctor.
6. Disqualification - The schools that adopt unfair means will be disqualified initially for one year and if they resort to such means again, they will not be allowed to participate for at least next three years. Also, their names will be displayed on CBSE web site and will be printed in the subsequent Sports Calendar.
7. Charges against lodging/boarding - All participating teams must hence forth deposit Rs 125.00 per head per day against lodging/boarding charges; and Rs 10.00 per head per day against bedding charges. However the participating schools will not be forced to hire the bedding from the organizing school. The payment against the bedding may be collected on full day basis.
8. Where the championship is being held on knock out basis (Cluster & Zone levels), the organizing and participating schools will collect/deposit payments against boarding/lodging on full day basis and no part payment will be collected/deposited and the participating schools will not insist for refund of part payment.
9. Where the championship is being held on league-cum-knock out basis (National level), the organizing and participating schools may collect/deposit payments against boarding/lodging together for all the days of championship and no part payment will be collected/deposited; or the participating schools will not insist for refund of part payment.
10. Registration Fee – No organizing school shall collect any amount as Registration Fee from the participating schools.
11. Precaution Money – The organizing schools may collect Precaution Money and the same may be refunded before team leaves the station. In case some damage to property has been done by the concerned team member or the team has not paid any dues, such amount may be deducted from the precaution money.
12. Receipts against all payments - The organizing schools must issue the receipts against all the payments deposited by the participating schools.
13. Maximum Committed Grant – The grant being provided by the Board has been enhanced and hence forth the following shall be the maximum committed grant for different disciplines at different levels.
	
	Discipline
	Cluster & Grant
	Zonal &Grant
	National & Grant

	1
	Athletics
	Rs.1,00,000.00
	N/A
	Rs.1,25,000.00

	2
	Basketball
	Rs.50,000.00
	N/A
	Rs.1,00,000.00

	3
	Football
	Rs.50,000.00
	N/A
	Rs.1,00,000.00

	4
	Volleyball
	Rs.50,000.00
	N/A
	Rs.1,00,000.00

	5
	T.T.
	Rs.50,000.00
	N/A
	Rs.1,00,000.00

	6
	Kho Kho
	Rs.50,000.00
	N/A
	Rs.1,00,000.00

	7
	Badminton
	N/A
	Rs.50,000.00
	Rs.1,00,000.00

	8
	Hockey
	N/A
	Rs.50,000.00
	Rs.1,00,000.00

	9
	Swimming
	N/A
	Rs.1,00,000.00
	 Rs.1,25,000.00

	10
	Tennis
	N/A
	Rs.50,000.00
	Rs.1,00,000.00

	11
	Handball
	N/A
	Rs.50,000.00
	Rs.1,00,000.00

	12
	Judo
	N/A
	Rs.50,000.00
	Rs.1,00,000.00

	13
	Chess
	N/A
	Rs.50,000.00
	Rs.1,00,000.00

14. Submitting the accounts - The schools that organize CBSE Sports & Games Competitions must submit the accounts by 31st March or else they shall not be eligible for the balance grant.

15. Sports Fee – All schools must deposit the ‘Annual Mandatory Sports Fee’ of Rs.3000.00 each year. This amount should be paid in the form of bank draft drawn in the favor of ‘Secretary, CBSE’ and be sent directly to the concerned Regional Officer. However the schools of Delhi region may forward the sports fee to the AEO (Sports) CBSE, “Shiksha Kendra” 2, Community Center, Preet Vihar, Delhi – 110 092.
All communication in regard to Sports and Games may be addressed to the: AEO (Sports) CBSE, “Shiksha Kendra” 2, Community Center, Preet Vihar, Delhi – 110 092

The information can also be downloaded from the CBSE Official web site: www.cbse.nic.in.

Yours faithfully

Vineet Joshi

Secretary

