

GOVT. OF NATIONAL CAPITAL TERRITORY OF DELHI
DIRECTORATE OF EDUCATION: SPORTS BRANCH
CHHATRASAL STADIUM: MODEL TOWN: DELHI – 110009

No. DE.41/Sports/2014/ 6751-6800

Dated: 9/10/14

CIRCULAR

Sub: Selection trial for the admission / induction of trainees in SAI National Swimming Academy.

Please find enclosed herewith a letter No. SAI/SPMSPC/SAINSA/16/2014-15 dated 25th September, 2014 from the Director General, Sports Authority of India regarding selection trial for the admission / induction of trainees in SAI National Swimming Academy.

It is requested that the information contained in the above referred letter may be brought to the knowledge of all the desirous sportspersons of your school.

(SATPAL) 9/10/14

Additional Director of Education (Sports)

All Heads of Schools, (Through Del E)
Dte. of Education, Govt. of NCT of Delhi

Copy to:-

1. All Addl. DEs
2. All RDEs
3. All DDEs
4. All ADEs
5. All Eos
6. All SPEs
7. PS to Pr. Secy. (Edn.)
8. PS to Director (Edn.)
9. OS (IT) with the request to place the circular on website.

जिजि थॉमसन, मा.प्र.से.
महानिदेशक
JIJI THOMSON, IAS
Director General

भारतीय खेल
प्राधिकरण

sports
authority of
india

25th September, 2014

Dear Shri Majumdar,

It is with great pleasure that I inform you that the SAI National Swimming Academy was established on 14th May 2014 at Dr. SPM Swimming Pool Complex, New Delhi. The regular training of the selected trainees commenced from 16th June 2014. The selection trial for the admission/induction of trainees in SAINSA is to be held every year. The National Selection trials programme has been planned in the month of October, 2014 in such a way that representation of the children having talent from all the states could be ensured. The States/UTs covered for the selection trials are enlisted in **Annexure-I**.

The details of the National Selection Programme including eligibility/qualifying criteria for Round -I, Round -II and Round III {final selection trials} etc. is enclosed as **Annexure-II**. A statement showing States/UT's being covered under the SAI Regional Centres concerned where selections are to be held is enclosed as **Annexure-III**. Details like dates, places and Nodal Officers along with the Officers In-charge of respective SAI Regional Centres under which the selection trials (Round-I & II) are to be held for admission in SAI NSA is also enclosed as **Annexure-IV**.

All the Heads of the Regional Centres of SAI, Principal, LNCPE, Trivandrum and Vice Chancellor, LNIPE, Gwalior under whose jurisdiction selection trials of Round -I & II are scheduled have been requested to ensure the following arrangements :-

- Adequate publicity to the selection trials in the respective state in the local news paper both in English and regional language at least 10 days in advance. It should be done multiple (minimum three times) both for Round I and Round II.
- The publicity should be done also through display of banners at the Regional centre / city / areas next to the selection trial venue and educational institutions in the city.
- Publicity through hand bills also should be made and regional television channels / radio stations should also be contacted for publicity.
- Necessary arrangements like adequate Registration Counters at the side of selection trials for providing registration number to the participants and issue of registration forms.
- Tent age, if required at the side of selection trials.
- Payment of TA to selection committee members who are attending the trials from out station.
- Boarding and lodging arrangement of selection committee for the selection trials.

Contd....2/

- viii. Arrangement of required stationary items, printing/photocopies adequate number of registration forms and Performance Analysis.
- ix. Where the SAI swimming pool is not functional due to repairs/not available, the Heads of the Regional Centres will conduct trials in the pool available nearby in consultation with the Swimming Federation of India.
- x. Local Transportation and refreshment for the selection committee members.
- xi. All logistical support for the selection trials should be made available.
- xii. Heads of Regional Centres, LNCPE, Trivandrum will ensure that the overall expenditure on selection trial should be as per defined SAI norms for selection trials & DAVP rates for publicity for both Round-I&II

SAI is likely to provide the following support/ facilities for Swimmers who qualify for the Round III {FINAL} at Dr SPMSPC.

- i. Hostel accommodation at J.N. Stadium on first cum-first serve basis, subject to availability which does not include boarding facility.
- ii. Non AC buses for commuting of the swimmers and their guardian / escort from J.N. Stadium to Dr. SPMSPC and back for trials/tests.
- iii. Cost of travel {To and Fro: second class sleeper only} for the successful candidate plus one guardian / escort of the Round II duly recommended by the concerned Regional Director / Academic Centre In-charge for final trials at New Delhi from 27th -31st October 14 will also be borne by SAI.

I shall be grateful if you could kindly issue necessary instructions to the Director (Sports) of your State and District Sports Officers to kindly extend their corporation in giving wide publicity so as to ensure participation of the talent swimmers by giving them equal opportunity to excel.

With this initiative, I firmly believe that Sports Authority of India will be successful in broad basing Aquatic Sports, specially swimming across the country and achieve excellence in course of time with continued support of the State Govts. and you in particular

Yours sincerely,

(Jiji Thomson)

Encl: As above

Shri Anindo Majumdar, IAS
Principal Secretary
Education & Sports
Dte. of Education, Room No.76,
Old Secretariat, Civil Lines
Delhi-110054

STATES/UTS COVERED FOR THE SELECTION TRIALS

Date & Place of Selection Trials Round –I 07 th to 08 th October 2014	Name of States Covered	Date & Place of Selection Trials Round –II 12 th & 13 th October 2014
a) SAI NS NEC, Takyel, Imphal	Manipur, Mizoram, Nagaland	SAI Netaji Subhas Eastern Centre, Salt Lake City, Kolkata
b) SAI, NSNE, Sub-centre, New Field Sports Complex, Mohd. Shah Road, Palton Bazar, Guwahati	Assam, Arunachal, Sikkim, Tripura, Meghalaya	-do-
c) SAI NSEC, Salt Lake City, Sector –III, Kolkata	West Bengal, Orissa,	-do-
d) Port Blair	Andaman & Nicobar	-do-
e) Ranchi	Bihar, Jharkhand	-do-
a) LNCPE, Kariavottam, Post Box No.3, Trivandrum	Kerala, Tamil Nadu, Puducherry, Lakshadweep	SAI Netaji Subhas South Centre, University Campus, Kangeri, Bangluru
b) SAI NSSC, University Campus, Kangeri, Bangluru	Karnataka	-do-
c) Hyderabad	Andhra Pradesh, Telangana	do-
a) SAI, Udho Das Mehta, Central Centre Village Gram Cora, Bishankeri Bhahdana Road, Suraj Nagar, Bhopal -462044	Madhya Pradesh, Chhattisgarh	SAI, Udho Das Mehta, Central Centre Village Gram Gara, Bishankeri Bhahdana Road, Suraj Nagar, Bhopal -462044
b) Laxmi Bai National Institute of Physical Education, Gwalior	-do-	Laxmi Bai National Institute of Physical Education, Gwalior
a) Ahmadabad (SFI)	Gujarat, Goa, Daman & Diu	-to be decided by Director NSWC, Gandhinagar
b) Mumbai	Maharashtra, Dadar & Nagar Haveli	-to be decided by Director NSWC, Gandhinagar
c) Jaipur	Rajasthan	-to be decided by Director NSWC, Gandhinagar
a) Netaji Subhash National Institute of Sports (NIS), Old Moti Bagh, Patiala	Punjab, Himachal, Jammu & Kashmir	Netaji Subhash National Institute of Sports (NIS), Old Moti Bagh, Patiala
b) SAI, Ch. Devi Lal Northern Regional Centre, Sonapat -131021	Haryana	SAI, Ch. Devi Lal Northern Regional Centre, Sonapat -131021
c) Kanpur / Lucknow	Uttar Pradesh (Except Noida), Uttarakhand	-to be decided by RD Concerned
a) Dr. SPM Swimming Pool Complex, New Delhi	Delhi & NCR of Delhi	Dr. SPM Swimming Pool Complex, New Delhi

SPORTS AUTHORITY OF INDIA NATIONAL SWIMMING ACADEMY
Dr. SPM Swimming Pool Complex, Mother Teresa Crescent Road, New Delhi-110001

NATIONAL SELECTION

Swimmers who qualify as per timings mentioned below in round -I will qualify for round -II.
 Swimmers who clear round -II will automatically qualify for round : III, which is the final selection scheduled at Dr. SPMSPC, New Delhi.

Final Swimming trials 27th to 30 Oct 2014.

Sports Sciences & Sports Medicine tests -28th to 31st October 2014

Boys Group -I (Age: 15 to 17 / years of birth: 1997-98-99)

Sl. No.	Strokes/Events	Distance in Meters	(07 th & 08 th Oct. 2014) 08 th Position Times achieved in Junior National (Round -I)	(12 th & 13 th Oct. 2014) 06 th Position Times achieved in Junior National (Round -II)		
1.	Free Style	50	00:25:67	00:25:24		
		100	00:57:00	00:56:30		
		200	02:07:17	02:02 :18		
		400	04:40:06	04:26:79		
		800	09:32:21	09:16:95		
2.	Back Stroke	50	00:30:98	00:29:78		
		100	01:04:95	01:03:07		
		200	02:30:96	02:21:62		
		3.	Breast Stroke	50	00:33:21	00:32:31
		100		01:14:50	01:11:97	
200	02:45:26	02:35:76				
4.	Butterfly	50	00:27:79	00:27:20		
		100	01:01:21	00:59:41		
		200	02:16:26	02:14:95		
5.	Individual Medley	200	02:27:15	02:23:01		
		400	05:03:71	05:00:00		

Girls Group -I Age: (15 to 17 / years of birth: 1997-98-99)

Sl. No.	Strokes	Distance in Meters	08 th Position Times achieved in Junior National (Round -I)	06 th Position Times achieved in Junior National (Round -II)		
1.	Free Style	50	00:29:57	00:28:99		
		100	01:06:98	01:03:33		
		200	02:20:49	02:18:42		
		400	08:24:86	05:03:01		
		800	11:02:40	10:30:72		
2.	Back Stroke	50	00:37:58	00:35:26		
		100	01:23:77	01:18:10		
		200	02:58:99	02:43:20		
		3.	Breast Stroke	50	00:39:36	00:37:75
		100		01:26:08	01:24:13	
200	03:09:57	02:59:80				
4.	Butterfly	50	00:33:17	00:32:04		
		100	01:13:29	01:12:62		
		200	03:06:53	02:53:89		
5.	Individual Medley	200	02:51:73	02:45:25		
		400	06:22:98	06:01:27		

Boys Group –II (Age: 13 to 14 / years of birth: 2000-2001)

Sl. No.	Strokes/Events	Distance in Meters	08 th Position achieved in Junior National (Round -I)	Times	06 th Position achieved in Junior National (Round -II)	Times
1	Free Style	50		00:27:52		00:26:84
		100		00:59:62		00:58:91
		200		02:17:17		02:13:88
		400		04:48:19		04:38:56
		800		10:00:31		09:58:96
2	Back Stroke	50		00:32:34		00:31:90
		100		01:13:22		01:10:68
		200		02:37:86		02:32:38
		50		00:35:01		00:34:73
		100		01:18:14		01:16:29
3	Breast Stroke	200		02:51:11		02:48:05
		50		00:30:13		00:29:69
4	Butterfly	100		01:06:50		01:05:24
		200		02:36:80		02:30:42
		200		02:30:70		02:30:30
5	Individual Medley	400		05:33:51		05:28:68

Girls Group –II (Age: 13 to 14 / years of birth: 2000-2001)

Sl. No.	Strokes/Events	Distance in Meters	08 th Position achieved in Junior National (Round -I)	Times	06 th Position achieved in Junior National (Round -II)	Times
1.	Free Style	50		00:30:32		00:29:63
		100		01:07:68		01:06:93
		200		02:26:33		02:24:35
		400		05:03:58		05:00:89
		800		10:46:62		10:32:48
2.	Back Stroke	1500		20:38:64		20:26:30
		50		00:35:27		00:35:11
		100		01:18:83		01:15:94
3.	Breast Stroke	200		02:49:73		02:46:28
		50		00:40:84		00:39:32
4.	Butterfly	100		01:29:12		01:27:37
		200		03:12:05		03:03:30
		50		00:32:58		00:32:23
5.	Individual Medley	100		01:14:31		01:13:68
		200		02:50:01		02:46:62
		200		02:57:16		02:46:76
400		06:14:83		05:55:04		

Boys Group –III (Age: 11 to 12 / years of birth: 2002-2003)

Sl. No.	Strokes/Events	Distance in Meters	08 th Position achieved in National (Round -I)	Times achieved in Sub-junior National	06 th Position achieved in National (Round -II)	Times achieved in Sub-junior National
1	Free Style	50		00:30:47		00:30:06
		100		01:09:24		01:06:04
		200		02:26:32		02:25:70
2	Back Stroke	50		00:35:19		00:34:41
		100		01:15:75		01:15:52
3	Breast Stroke	50		00:40:34		00:38:84
		100		01:27:98		01:25:91
4	Butterfly	50		00:33:15		00:32:00
		100		01:14:70		01:11:36
5	Individual Medley	200		02:51:18		02:41:95

Girls Group –III (Age: 11 to 12 / years of birth: 2002-2003)

Sl. No.	Strokes/Events	Distance in Meters	08 th Position achieved in National (Round -I)	Times achieved in Sub-junior National	06 th Position achieved in National (Round -II)	Times achieved in Sub-junior National
1	Free Style	50		00:32:50		00:31:62
		100		01:10:15		01:08:62
		200		02:38:20		02:28:64
2	Back Stroke	50		00:37:78		00:36:97
		100		01:21:97		01:21:31
3	Breast Stroke	50		00:41:33		00:39:99
		100		01:34:06		01:28:48
4	Butterfly	50		00:35:24		00:34:16
		100		01:29:91		01:19:08
5	Individual Medley	200		03:07:81		02:57:88

Boys Group –IV (Age: 08 to 10 / years of birth: 2004-2005)

Sl. No.	Strokes/Events	Distance in Meters	08 th Position Times achieved in Sub-junior National (Round -I)	06 th Position Times achieved in Sub-junior National (Round -II)
1	Free Style	50	00:32:90	00:31:88
		100	01:13:90	01:11:78
2	Back Stroke	50	00:39:21	00:37:88
3	Breast Stroke	50	00:44:08	00:42:96
4	Butterfly	50	00:35:70	00:35:06
5	Individual Medley	200	03:01:71	02:59:41

Girls Group –IV (Age: 08 to 10 / years of birth: 2004-2005)

Sl. No.	Strokes/Events	Distance in Meters	08 th Position Times achieved in Sub-junior National (Round -I)	06 th Position Times achieved in Sub-junior National ((Round -II)
1	Free Style	50	00:35:19	00:34:87
		100	01:25:16	01:16:59
2	Back Stroke	50	00:42:58	00:40:66
3	Breast Stroke	50	00:48:25	00:45:94
4	Butterfly	50	00:39:76	00:37:93
5	Individual Medley	200	03:13:09	03:05:70

Senior Group Men (Age: 18 to 20 & 21-23 years exceptional ability:

years of birth: 1991-1996)

Sl. No.	Strokes/Events	Distance	08 th Position Times achieved in Sr. National (Round -I)	06 th Position Times achieved in Sr. National (Round -II)
6.	Free Style	50	00:25:32	00:25:14
		100	00:56:04	00:53:98
		200	02:01:05	01:59:05
		400	04:15:32	04:12:46
		800	09:14:88	08:51:85
		1500	17:27:71	17:04:05
7.	Back Stroke	50	00:29:21	00:28:05
		100	01:03:37	01:00:57
		200	02:21:76	02:11:11
8.	Breast Stroke	50	00:31:36	00:31:12
		100	01:09:58	01:07:69
		200	02:41:58	02:27:05
9.	Butterfly	50	00:27:09	00:26:46
		100	00:59:54	00:58:62
		200	02:17:72	02:13:38
10.	Individual Medley	200	02:24:27	02:17:83
		400	05:06:46	04:50:87

Girls Group Women (Age: 18 to 20 & 21-23 years exceptional ability/years of birth: 1991-1996)

Sl. No.	Strokes/Events	Distance	08 th Position Times achieved in Sr. National (Round -I)	06 th Position Times achieved in Sr. National (Round -II)
1.	Free Style	50	00:28:82	00:28:18
		100	01:05:68	01:03:13
		200	02:21:47	02:18:21
		400	05:01:94	04:55:87
		800	10:44:89	10:08:39
		1500	20:16:10	20:11:14
2.	Back Stroke	50	00:35:40	00:33:43
		100	01:12:89	01:11:63
		200	02:55:42	02:41:33
3.	Breast Stroke	50	00:39:20	00:37:72
		100	01:27:24	01:24:73
		200	03:01:22	03:00:05
4.	Butterfly	50	00:32:94	00:30:50
		100	01:12:13	01:06:90
		200	02:49:32	02:39:50
5.	Individual Medley	200	02:53:53	02:41:82
		400	06:02:68	05:42:99

States & UT's being covered under SAI Regional Centres concerned where selections are taking place

Date & Place of Selection Trials Round –I 07 th to 08 th October 2014	Name of States & UT's Covered	Date & Place of Selection Trials Round –II 12 th & 13 th October 2014	Name of SAI Regional Centre who will Organize the Selection trials
a) SAI NS NEC, Takyel, Imphal	Manipur, Mizoram, Nagaland	SAI Netaji Subhas Eastern Centre, Salt Lake City, Kolkata	Dy Director, Incharge, SAI NERC Imphal
b) SAI, NSNE, Sub-centre, New Field Sports Complex, Mohd. Shah Road, Palton Bazar, Guwahati	Assam, Arunachal, Sikkim, Tripura, Meghalaya	-do-	Director Incharge, Guwahati Sub- centre, Guwahati
c) SAI NSEC, Salt Lake City, Sector –III, Kolkata	West Bengal, Orissa,	-do-	Regional Director, SAI NSEC, Salt Lake City, Sector –III, Kolkata
d) Port Blair	Andaman & Nicobar	Port Blair	-do-
e) Ranchi	Bihar, Jharkhand	-do-	-do-
a) LNCPE, Kariavottam, Post Box No.3, Trivandrum	Kerala, Tamil Nadu, Puducherry, Lakshadweep	SAI Netaji Subhas South Centre, University Campus, Kangeri, Bangluru	Regional Director, SAI NSSC, University Campus, Kangeri, Bangluru
b) SAI NSSC, University Campus, Kangeri, Bangluru	Karnataka	-do-	-do-
c) Hyderabad	Andhra Pradesh, Telangana	-do-	-do-
a) SAI, Udho Das Mehta, Central Centre Village Gram Cora, Bishankeri Bhahdana Road, Suraj Nagar, Bhopal - 462044	Madhya Pradesh, Chhattisgarh	SAI, Udho Das Mehta, Central Centre Village Gram Gara, Bishankeri Bhahdana Road, Suraj Nagar, Bhopal -462044	Director Incharge, SAI, U D M, Central Centre Village Gram Gara, Bishankeri Bhahdana Road, Suraj Nagar, Bhopal -462044
b) Laxmi Bai National Institute of Physical Education, Gwalior	-do-	Laxmi Bai National Institute of Physical Education, Gwalior	Laxmi Bai National Institute of Physical Education, Gwalior
a) Ahmadabad (SFI)	Gujarat, Goa, Daman & Diu		Director Incharge, NSWC, Sector - 15, Gandhi Nagar (Gujarat)
b) Mumbai	Maharashtra, Dadar & Nagar Haveli		-do-
c) Jaipur	Rajasthan		-do-
a) Netaji Subhash National Institute of Sports (NIS), Old Moti Bagh, Patiala	Punjab, Himachal, Jammu & Kashmir	Netaji Subhash National Institute of Sports (NIS), Old Moti Bagh, Patiala	Regional Director, Netaji Subhash National Institute of Sports (NIS), Old Moti Bagh, Patiala

b) SAI, Ch. Devi Lal Northern Regional Centre, Sonapat - 131021	Haryana	SAI, Ch. Devi Lal Northern Regional Centre, Sonapat - 131021	SAI, Ch. Devi Lal Northern Regional Centre, Sonapat -131021
c) Kanpur / Lucknow	Uttar Pradesh (Except Noida), Uttarakhand		SAI NS Sub-Centre, Sarojini Nagar, Kanpur Road, Lucknow
a) Dr. SPM Swimming Pool Complex, New Delhi	Delhi & NCR of Delhi	Dr. SPM Swimming Pool Complex, New Delhi	Administrator, Dr. Syama Prasad Mookerjee Swimming Pool Complex, Mother Teresa Crescent Road, New Delhi -1100 01