

Haryana Government Gazette

EXTRAORDINARY

Published by Authority

© Govt. of Haryana

No. 193-2018/Ext.] CHANDIGARH, THURSDAY, NOVEMBER 15, 2018 (KARTIKA 24, 1940 SAKA)

HARYANA GOVERNMENT

SPORTS & YOUTH AFFAIRS DEPARTMENT

Notification

The 15th November, 2018

No. 4/40/2017-4SYA.— In partial modification of the notification dated 25th May, 2018 read with the corrigendum dated 16th July, 2018, the Governor of Haryana hereby orders the paras at serial numbers 3, 5 and 6 of the notification dated 25th May, 2018 shall be substituted as under:-

3. Eligibility:

The sportsperson is domicile/resident of Haryana.

5. Category of Tournaments:

The tournaments are categorized in decreasing order of level of competitive difficulty as per the following table:-

Category No.	Tournament	Organizing Authority
1	Olympics	International Olympic Committee (IOC)
	Paralympics	International Paralympics Committee (IPC)
2	World Cup/Championship and Para World Games/Cup/ Championship (held once in 4 years)	International Federation of concerned game, recognized by IOC/IPC.
3	Asian Games	Olympic Council of Asia
	Para Asian Games	Asian Paralympic Committee
	Youth Olympics	IOC
4	Commonwealth Games	Commonwealth Games Federation
	Commonwealth Games (Para Athletes)	
	Youth Asian Games	Olympic Council of Asia

Category No.	Tournament	Organizing Authority
5	World Cup/Championship and Para World Games/Cup/ Championship (other than at Category No. 2)	International Federation of the concerned game, recognized by the IOC/IPC.
	Youth Commonwealth Games	Commonwealth Games Federation
	Deaflympics	International Committee of Sports for the Deaf (only those recognized by IOC)
	Special Olympics	Only those which are recognized by IOC
	IBSA World Games/Championship	International Blind Sports Federation
6	World University Games	International University Sports Federation
7	Asian Cup/ Championship, Commonwealth Cup/Championship	Asian Federation of the concerned game, affiliated to the Olympic Council of Asia/International Sports Federation/ Commonwealth Games Federation
	World University Championship	International University Sports Federation
8	SAF Games	South Asian Games Federation
9	International/Domestic Cricket Test/One Day	ICCF/BCCI
	Blind Cricket World Cup (held once in four years)	World Blind Cricket Council
10	National Games / Para National Games	Indian Olympic Association / Paralympic Committee of India
11	National Championship / Para National Championship	National Federation affiliated to IOA, Paralympic Committee of India, Ministry of Sports & Youth Affairs (GOI).
12	National School Games, Khelo India School and University Games, Youth National Games/Championship, All India Inter-University Games, All India Women Sports, All India Civil Services, All India Police, All India Rural Sports.	School Games Federation of India/AIU/ Ministry of Sports & Youth Affairs (GOI)
13	Haryana State Games, Haryana State Championships, Haryana State Women Sports, Haryana State Khel Mahakumbh, Haryana State Rural & Panchayats Sports	Haryana Sports Association recognized by the concerned National Sports Federation affiliated to IOA/Department of Sports & Youth Affairs (Haryana).

6. Sports Gradation Certificate:

A sportsperson is eligible for the following Sports Gradation Certificate Type as per the following Table, subject to the conditions in Rules 6.1, 6.2 and 6.3. The best sports achievement claimed by the sportsperson will be considered for issuing the sports gradation certificate.

Sports Gradation Certificate Type	Eligibility
Grade A	Participation in a tournament of Category 1 or 2; or Medal winner in a tournament of Category 1 to 7.
Grade B	Participation in a tournament of Category 3 to 7; or Medal winner in a tournament of Category 8 or 9.

Sports Gradation Certificate Type	Eligibility
Grade C	Participation in a tournament of Category 8 or 9; or Medal winner in a tournament of Category 10 or 11 .
Grade D	Participation in a tournament of Category 10 or 11; or Medal winner in a tournament of Category 12 or 13.

Rule 6.1 In case of team game, the sportsperson should have been an active player, that is, he/she should have played in not less than 25% of the games played by the team in the tournament. A player kept as reserve shall not be considered as active player in that game. The sportsperson must show proof of having played at least one game (that is, not kept as reserve) in the tournament.

Rule 6.2 The tournaments unless specifically indicated connotes senior level tournaments. The corresponding junior level tournament would be placed one category lower.

Illustration: If a World Cup is placed at category no. 5, the corresponding Junior World Cup will be placed one category lower, that is, category no. 6.

Rule 6.3 A sub-junior/youth tournament is ineligible, except those specifically listed in the table at serial number 5 above.

Chandigarh:
The 15th November, 2018.

DR. ASHOK KHEMKA,
Principal Secretary to Government of Haryana,
Sports & Youth Affairs Department.