

SPORTS AND YOUTH SERVICES

1. PROMOTION OF SPORTS AND GAMES ACTIVITIES

Annual Plan Outlay 2014-15	:	₹ 1143 Lakh
Revenue	:	₹ 1103 Lakh
Capital	:	₹ 40 Lakh

This scheme aims at promotion and improvements of sports and games in Delhi by providing opportunities and facilities to the young and talented players to learn, train and improve their standard in sports and games for success in Olympic, Asian and Common Wealth Games as well as in other international and national level events. Under the scheme, various regular activities / programs, coaching camps and other national and state level tournaments are being organized. The scheme also provides participation of players in National School Games, National Sports Festival for Women & PYKKA games, providing playing kits and sports material etc.

It is proposed to allocate funds to each zone of the Directorate of Education for undertaking their school and zonal sports activities. Uptil now, this expenditure was being met from School Sports & Activities Board. Ever since the Right to Education has come in existence, the fee being collected from the students in the schools has been scrapped as a result of which it has been decided to wind up the School Sports and Activities Board.

The details of the activities/ tournaments being undertaken at present are as follows:

1. Sports talent search meet in different sports disciplines.
2. Summer sports meet in different disciplines.
3. Organization of All India Rajiv Gandhi Gold Cup Tournament in various disciplines.
4. Organization of various district and Inter district tournaments.
5. Organization of Women sports festivals / activities and participation of Delhi teams in National Sports Festival for women.
6. Organization of Block level and Inter-Block level tournaments and participation of Delhi School teams in All India Rural Sports tournaments.
7. Organization of Pre-Subroto Football tournament and Pre-Nehru Hockey tournaments.
8. Organisation of Inter zonal cross-country race in Delhi every month.
9. Participation of Delhi school teams in National School Games.
10. Organization of National School Games in Delhi in different disciplines.
11. Purchase of sports material for coaching centers / camps and schools including multi gym.
12. To provide playing kit and other essential items to the players / participants.
13. To conduct regular coaching camp round the year and selection of the team for National and International tournaments and participation therein.
14. Organisation of Inter Departmental Sports and Yoga competitions for all teachers, officials, coaches etc.
15. Financial assistance to sports Federation.

In order to achieve better results, the players who have been selected for National School Games and whose performance is within 95% range of National Records of the last year, they will be provided with special Diet for 21 days of coaching camps prior of National School Games. This scheme will initially be started for three disciplines viz. Athletics, Swimming and Lawn Tennis for the children of three age groups i.e. under 14, under 17 and under 19 (boys & girls). Every year around 85 players will be selected for swimming, 70 players for athletics and 20 players for Lawn Tennis.

Special coaching facility shall also be provided to 40 top players in identified disciplines. Arrangements will be made to provide them coaching in sports complexes of DDA. Financial assistance including coaching charges will be provided to the players for availing coaching facilities at these complexes. The Coaches & life guards will be taken on contract basis for imparting training /coaching to the players.

Achievements: Delhi is on TOP of the country in National School Games. Its students have won 347 Gold medals; 142 silver medals and 104 bronze medals in these games. Various other players have won many medals in international championship. Around 1,50,000 students benefitted under the plan scheme.

In the year 2014-15, Delhi would like to maintain its position in National School Games. Nearly, 1,60,000 students are proposed to be benefitted under this scheme.

2. YOUTH WELFARE PROGRAMME

Annual Plan Outlay 2014-15 : ₹ 27 Lakh

This continuing scheme envisages inculcating the spirit of adventure, self-confidence amongst the youth of Delhi particularly school students and give them opportunities to interact and understand each other's culture. It also gives them opportunity to know a lot about the flora and fauna of our country. By this programme, the school students also come to know about the natural vegetation, herbs etc. which helps them in promoting their studies level especially in science and social studies.

To achieve this objective, following programs are proposed to be conducted:-

1. Short & long trekking program.
2. Rock-climbing and mountaineering program.
3. To organize youth festival and participation of artists in youth festival.
4. Youth Exchange programme.
5. National Integration programme

Achievements

1100 students participated in the short trekking programme from Rishikesh to Neelkanth during 2013-14. 70 artists participated in National Youth Festival held at Ludhiana (Punjab).

In the year 2014-15, 1100 students are likely to participate in the short trekking programme from Rishikesh to Neelkanth. Besides, 1500 students are likely to receive adventure training through Indian Mountaineering Foundation. 80 artists are likely to participate in National Youth Festival.

3. ESTABLISHMENT OF DELHI SCHOOL OF SPORTS

Annual Plan Outlay 2014-15 : ₹ 8 Lakh

At present there are around 1200 Govt. and Govt. aided schools in NCT of Delhi. There has been tremendous increase in the number of participants of Delhi school students in school games. It has been felt for a long time that Delhi must have its own school of sports. It may not be out of place to mention that in state like U.P., A.P., Haryana they already have their own sports school. The aims and objective are as under:

1. To improve general education with emphasis on sports.
2. To create awareness about different disciplines of sports and provide suitable environment to choose one of his / her discipline.
3. To provide facilities for all round development of children.
4. To provide facilities to excel in the chosen sports discipline.

Land measuring 90 acres has been acquired at Ghevra More for Delhi school of sports. The construction of boundary wall on this land has been completed by PWD.

To start a sports school of international level, a proper project report has to be prepared. A World class consultant will be appointed for its designing / preparing the draft project report. This is otherwise / essential so that the facilities/courses proposed to be provided /introduced in this school are of a very high standard and meet the necessary requirements. A National Sports training centre is also proposed to be developed for high class coaching and training facilities to the players. This is proposed to be done on Public Private Partnership basis. Besides this, sports academies in selected disciplines are to be set up for excellence in sports.

4. CASH INCENTIVE TO THE OUTSTANDING PLAYERS/SPORTSMEN AND RAJIV GANDHI SPORTS TEACHER AWARDS

Annual Plan Outlay 2014-15 : ₹ 729 Lakh

Cash Incentives to outstanding players

It has been observed that time and again most states confer cash awards to the outstanding players/sportsmen belonging to their state who participated in the various sports competitions and brought laurels for their state at International and national level. It is, therefore, envisaged the Delhi govt. also confers awards to such players and sportsmen as per approved norms.

This scholarship is given only once in a financial year. The norms of providing scholarship have been got approved from Finance Department. The position holders of the financial year (2013-2014) will be awarded in financial year (2014-15).

RAJIV GANDHI STATE SPORTS AWARDS

On the pattern of Arjuna awards given every year to the outstanding sportspersons of the country for excellence in various sports disciplines by the Govt. of India, Govt. of Delhi is also presenting awards to six outstanding sports persons in different disciplines for promotion of sports in Delhi. The award is known "Rajiv Gandhi State Sports Awards" and carry a cash prize of 2 lakh, a citation and a befitting memento.

This award is given every year on the birthday of late Prime Minister Rajiv Gandhi as a mark of respect for his affection towards sports.

For sportspersons to be considered for this award, he or she should have given outstanding performance at the National and International level for three years prior to the year for which person is being considered for the award and in not that year in particular the person should have achieved excellence in his or her specific discipline of sports. Besides, the sportsperson should have displayed a high sense of discipline, sportsmanship and the best quality of leadership. Entries are invited from recognized sports federations / associations / individuals by sports branch of the Department.

FINANCIAL ASSISTANCE TO THE OUTSTANDING PLAYERS

It has been felt that a number of upcoming and talented players of Delhi state are selected to participate in various International tournaments / circuit tournaments but cannot afford to participate due to financial problem.

It is proposed that such players will be provided financial assistance, in advance, to participate in International tournaments as per the approved rules and norms.

It is also proposed to provide financial assistance, in advance, to the upcoming and budding players for getting coaching from outside Delhi i.e. from within India as well as from outside India.

Achievements

Cash incentive as well as financial assistance was provided to 3342 players on account of their outstanding performance in different international tournaments. 5 players have been conferred with the "Rajiv Gandhi State Sports Award".

In the year 2014-15, cash incentive as well as financial assistance will be provided to the outstanding sportspersons. Most likely, it will be provided to 3400 players. 6 players are likely to be conferred with the "Rajiv Gandhi State Sports Award".

BEST SPORTS TEACHER AWARDS

To encourage the performance of the team as well as recognition of the services of a sports coach / teachers, it is proposed that best sports teacher /coach award may be instituted. Accordingly, it has been decided to confer 11 awards to outstanding sports teachers (i.e.) coaches & PETs working at different coaching centers of sports branch and in Govt. Schools under the control of Directorate of Education, Govt. of Delhi.

Every teacher is awarded with a cash prize, a memento and a citation.

Similarly it has been decided to award best sports school in the state as well as each district. The awards shall be given at the time of Indira Award function.

The distribution of presenting this award to coaches and PETs will be as under:

S. No	Category of Awards	No. of Awards	Amount of each Award (in ₹)
1	Best Sports Coach/Best PET (working at Coaching Centre)	One	25,000.00
2	Best PET	Eleven (one from each district)	25,000.00
3	Best PET/ Yoga Teacher from MCD	One	25,000.00
4	Best Yoga teacher	One	25,000.00
5	Best PET/Yoga Teacher from NDMC	One	25,000.00

Achievements

14 teachers of the Directorate of Education were conferred with “Best Sports Teacher Award” during 2013-14.

In the year 2014-15, 15 teachers are likely to be conferred with “Best Sports Teacher Award”.

5. DEVELOPMENT OF PLAYGROUNDS, SPORTS COMPLEX, SWIMMING POOLS, GYMNASIUM HALLS ETC

Annual Plan Outlay 2014-15 : ₹ 1200 Lakh

The scheme aims at development of playgrounds, construction of swimming pools, gymnasium halls to make sports complexes effective and to provide adequate facilities to the young talented players of Delhi.

Under the scheme, the schools are provided with the facilities in respect of the games under the recognized games of School Games Federation of India. The facilities also include providing change rooms, toilets etc. for boys and girls separately. New sports complexes are being developed in Anand Vas, Masjid Moth etc.

Directorate of Education proposes to promote sports facilities in rural areas. At present Rajiv Gandhi Sports Complex at Singhu and Najafgarh Stadium are already functioning. The Deptt has also constructed a Rajiv Gandhi Sports Stadium in Bawana to cater to the needs of the students of the nearby 15-16 villages of Kanjhawla Block and Alipur Block. The expansion of sports facilities will be undertaken at this stadium.

The playgrounds in the schools of the rural areas shall be developed as sports centers of the department. There is a scheme to promote sports in villages in collaboration with SAI. In the recent past, the numbers of participants from rural areas have increased a lot and are showing interest in sports & games activities.

INFRASTRUCTURE DEVELOPMENT

1. At present, Directorate of Education has 14 swimming pools located in different schools which are open to the school children. New swimming pools shall be got constructed. New posts of swimming coaches and life guards shall be got created for these swimming pools.
2. Security and sanitation shall be got done from private agencies.
3. One school in each district shall be identified and provided entire sports facilities for organizing their district level sport functions.
4. Improvements shall be made in Rajiv Gandhi Stadium, Bawana and East Vinod Nagar Sports Complex.

Achievements

Dte. of Education has developed playgrounds in the following schools/stadiums during 2013-14:-

1. Govt. Girls Sr. Sec. School / Govt. Boys Sr. Sec. School, Hauz Rani
2. Badminton Complex in Babu Ram Sarvodaya Bal Vidyalaya, Shahdara
3. Sports Complex in Vikas Puri, Opposite nightingale society
4. Rajkiya Pratibha Vikas Vidyalaya, Dwarka
5. Sports complex in Mundela Kalan (near Najafgarh)
6. Govt. Girls Sr. Sec School, A Block Jahangirpuri.
7. Pehlampur Sports Complex
8. Expansion of sports facilities in najafgarh stadium
9. Expansion of sports facilities in East Vinod Nagar stadium
10. Expansion of sports facilities in Rajiv Gandhi stadium, Bawana.

6. GRANT-IN-AID TO SPORTS ASSOCIATIONS

Annual Plan Outlay 2014-15 : ₹ 90 Lakh

It has been felt that a number of sports associations are promoting sports in different disciplines in the country. For this purpose, they have to organize National championships, state championships, enable Delhi teams to participate in National championships, organize coaching camps and create assets.

The state associations do not have enough funds with them to make arrangements for the players to participate in these championships.

It has been decided that the funds will be provided to such sports associations who are promoting sports in Olympic events as well as Non-Olympic events. The funds shall be released as per the approved norms.

Achievements

33000 players have been benefitted from the grant-in-aid provided to 16 state sports associations of various games during 2013-14.

In 2014-15, approx. 35000 student players are likely to be benefitted from the grant-in-aid to be provided to state sports associations.

7. DEVELOPMENT OF PHYSICAL EDUCATION

Annual Plan Outlay 2014-15 : ₹ 16 Lakh

This ongoing scheme envisages to strengthen the physical fitness amongst the school teachers viz. Physical Education Teachers, Yoga Teachers, Heads of schools etc. as well as among the school students. Self- Defence training will be imparted to the girl students. The students as well as teachers will also be promoted to adopt different cultural activities for their all round development. The following activities are proposed to be held for the students as well as teachers of the Dte.

1. Mass fitness Programme for teachers as well as students.
2. Refresher course for Physical Education teachers as well as Yoga teachers
3. Spread of Yoga activities for school students
4. Self Defense training for female teachers as well as girl students
5. Organization of cultural activities for school students as well as teachers at school level, zonal level district level and state level.
6. Providing Band facilities in all the RPVVs of the Dte.

Achievements

1321 students participated in various states and inter district cultural competitions during 2013-14.

In the year 2014-15, 1400 students are likely to participate in various state and inter district cultural competitions.

8. INTRODUCTION OF SCOUT & GUIDE ACTIVITIES IN SCHOOLS

Annual Plan Outlay 2014-15 : ₹ 2 Lakh

This ongoing scheme envisages to strengthen the Scout & Guide activities in different schools. More and more school student will be brought under the umbrella of scout and guide activities in schools.

The students of 219 schools are undertaking scout – guide activities through Delhi State Bharat Scouts & Guides.

9. Man-power for sports complexes

Annual Plan Outlay 2014-15 : ₹ 55 Lakh

Under this scheme wages are paid to the workers employed by the Directorate of Education for working in sports complexes under Education department

DTE. OF HIGHER EDUCATION

PROMOTION OF SPORTS FACILITY IN UNIVERSITY COLLEGES

Annual Plan Outlay 2014-15 : ₹ 10 Lakh

There are more than 80 Colleges affiliated with the University of Delhi. Sports facilities in some of these Colleges are not up to the mark. Playgrounds facilities are not available in some of these Colleges. The playgrounds are not in good shape and require immediate improvement and more amenities. Moreover, sports / games items are not available in adequate quantities, as every year, some of the old stock becomes unusable and fresh items are needed continuously. However, Colleges very often do not have funds for this purpose, as sports and games are not given the required priority. It is proposed to provide GIA to some Colleges each year to upgrade their playgrounds and sports facilities.

MUNICIPAL CORPORATIONS OF DELHI

NORTH DELHI MUNICIPAL CORPORATION

Expansion & Improvement of Physical Education

Annual Plan Outlay 2014-15 : ₹ 100 Lakh

The objective is to develop sportsmanship, sound health, leadership qualities, team spirit among students so as to flourish all round development of personality and to upgrade their tactical & technical skill of various games & sports.

Major Components

- a) Provision of contingency
- b) Maintenance of play grounds and mini stadium
- c) Purchase of sports materials for schools
- d) Organisation of coaching camps, various functions and sports competitions.
- e) Purchase of band equipments and dress for schools

Physical Targets and Anticipated Achievements for Annual Plan 2013-14 and 2014-15

1. To meet contingent expenditure on celebration of Teachers' Day, Gandhi Mela, Bal Diwas etc
2. Maintenance of play grounds and mini stadia

3. Purchase of sports kits and gears Organisation of coaching camps, sports competitions etc.

Proposed direct & indirect beneficiaries

Appror. 4 lakh primary students per annum.

SOUTH DELHI MUNICIPAL CORPORATION

Expansion & Improvement of Physical Education

Annual Plan Outlay 2014-15 : ₹ 100 Lakh

Aims and Objectives

To develop sportsmanship, sound health, leadership qualities, team spirit among students so as to flourish all round development of personality and to upgrade their tactical & technical skill of various games & sports.

Major Components

- a) Provision of contingency
- b) Maintenance of play grounds and mini stadium
- c) Purchase of sports materials for schools
- d) Organisation of coaching camps, various functions and sports competitions.
- e) Purchase of band equipments and dress for schools

Physical Targets and Anticipated Achievements for Annual Plan 2013-14 & [2014-15]

1. To meet contingent expenditure on celebration of Teachers' Day, Gandhi Mela, Bal Diwas etc
2. Maintenance of play grounds and mini stadia
3. Purchase of sports kits and gears Organisation of coaching camps, sports competitions etc.

Proposed direct & indirect beneficiaries

Approx. 3.30 lakh primary students per annum.

EAST DELHI MUNICIPAL CORPORATION

Expansion & Improvement of Physical Education

Annual Plan Outlay 2014-15 : ₹ 60 Lakh

Aims and Objectives

To develop sportsman spirit, sound health, leadership qualities, team spirit, to flourish all round development of personality and to upgrade their tactical & technical skill of various games & sports, coaching camps for the students are organised and to motivate the young students, sports scholarships and also given by the department.

There is a separate wing of physical education in education department whose main work/ activities are as follows:-

- (a) To develop and maintain the infrastructure of play grounds in the schools and four mini stadiums.
- (b) To purchase sports material, Band equipment and sports/Band Uniforms for schools, gymnasiums, swimming pools, physical education centers etc.
- (c) To provide guidance and run physical education programmes in schools and organise inter schools and inter zonal competitions in various games/sports and athletics.
- (d) To organise in services teachers training programmes to acquaint the teachers with latest development in the field of physical education and also to appraise them with the physical skills of various sports.
- (e) To plan and organise cultural activities like Independence Day, Annual Gandhi Mela, Bal Diwas, Basant Utsav, Cubs/Bulbul rallies at school level as well as at central level.
- (f) To plan and organise tours and educational excursions locally as well as outside namely Delhi Darshan and Bharat Darshan.
- (g) To organise the coaching camps for the children to enrich them in physical skills.

Besides routine functions stated above, it is planned to construct three new mini stadium in next five year plan and also to renovate the existing stadiums and other sports infrastructure for which expenditure is likely to be incurred for purchase of sports equipment/material, payment of wages to the staff in newly planned sports infrastructure. Further with a view to provide effective supervision it is necessary to create minimum number of posts at supervisory level and to purchase of vehicle photocopier, computer and other equipment needed for administrative purpose of physical education wing.

Major Components

- a. Provision of contingency
- b. Maintenance of play grounds and mini stadium
- c. Purchase of sports materials for schools
- d. Organisation of coaching camps, various functions and sports competitions.
- e. Purchase of band equipments and dress for schools

Proposed Physical targets of Annual Plan 2014-15 to be completed/ achieved

- 1 To meet contingent expenditure on celebration of Teachers' Day, Gandhi Mela, Bal Diwas etc
- 2 Maintenance of play grounds and mini stadia
- 3 Purchase of sports kits and gears Organisation of coaching camps, sports competitions etc.

Proposed direct & indirect beneficiaries

Approx. 2.20 lakh primary students per annum.