

I.K. GUJRAL PUNJAB TECHNICAL UNIVERSITY

Estd. Under Punjab Technical University Act, 1996
(Punjab Act No. 1 of 1997)

Ref. No.: IKGPTU /Reg/N/ 4358

Dated: 26/08/16

NOTIFICATION

Sub: **Rules governing Knockout-cum-League system in selected sports Inter-College Tournaments.**

Vice-Chancellor has approved on 29/07/2016, the recommendations of Sports Executive Council of IKGPTU to introduce Knockout-cum-League system in Inter-College Table-Tennis (M&W), Badminton (M&W), and Volleyball (M&W) Tournaments.

Following rules shall be applicable in governing these three sports tournaments i.e. Table-Tennis (M&W), Badminton (M&W), and Volleyball (M&W) & the other three sports tournaments i.e. Football (M), Basketball (M&W) and Handball (M&W) already approved from the academic session 2015-16 for implementing the Knockout-cum-League system notified vide notification no. IKGPTU/Reg./N/4341-4346 dated 22/08/2016.

- i. Teams that qualify for the Semi-Finals of above mentioned Inter-College Sports Tournament will play League matches except in Football where two top teams from each zone will play League Matches.
- ii. Schedule of League Tournament shall be separately notified by the host college in consultation with sports department of the university.
- iii. Two matches will be played simultaneously and observer will ensure the same timing of start of these two matches.
- iv. Fixture for the tournament would be in the sequence as per details mentioned below:
 - a) In case of Football:

A1	V/s	B2
B1	V/s	A2
A1	V/s	A2
B1	V/s	B2
A1	V/s	B1
A2	V/s	B2

Note: The winner team in the top pool of the Fixture of Zonal Inter-College tournament would be designated as 1 and winner team in the bottom pool of the Fixture of Zonal Inter-College Tournament would be designated as 2.

Contd. on Page -02-

a) In All Other Sports except Football:

A V/s B
C V/s D

A V/s C
B V/s D

B V/s C
A V/s D

Note: A, B, C, D pools will be designated as per AIU norms.

v. Teams would be awarded points as detailed below:

For Every win - Three Points.

For Every draw - One Point

For Every Loss - Zero Point.

vi. Winner would be decided on the basis of the points accumulated during the League Tournament. In case of a tie in points council decided that tie would be broken in the following manner:

a) In case of Football : 1. Goal Difference (Goals Scored-Goals Conceded) would be calculated

2. Goals Scored For

3. Goals Scored Against

b) In case of Basketball : Basket Points Difference (Basket Points Scored- Basket Points Conceded) would be calculated.

c) In case of Handball : 1. Goal Difference (Goals Scored-Goals Conceded) would be calculated.

2. Goals Scored For

3. Goals Scored Against

d) In case of Volleyball : 1. Games Difference (Games won in each Match-Games conceded in each Match)

2. Points Difference (Total points Won by each player
Total points conceded by each player)

e) In case of Table Tennis : 1. Games Difference (Games won by each Player-Games conceded by each Player)

Contd. on Page. 03-

Handwritten signature and date: 26/8/16

2. Points Difference (Total points Won by each player-
Total points conceded by each player)

f) In case of Badminton : 1. Games Difference (Games won by each Player-Games
conceded by each player)

2. Points Difference (Total points Won by each player-
Total points conceded by each player)

-Sd-
Registrar

Endorsement No.: 1/KCP/TO/ RSR/ 4359-62

Dated: 28/08/16

1. Secretary to Vice Chancellor: For kind information to Vice Chancellor.
- ✓ 2. DR (Computers): For uploading on website
3. Assistant Director (Sports)
4. File

28/8/16.
Registrar