


Maharshi Dayanand College of Arts, Science & Commerce
25, Dr. S. S. Rao Road, Shri Mangaldas Verma Chowk, Parel, Mumbai - 400012.

Sports Policy and Procedure


Introduction

Maharshi Dayanand College is known for its excellence in Indian games all through its existence of about 60 years. Coaching is provided for various games such as kho-kho, kabaddi, taekwondo, volleyball, football and cricket. Students from other colleges under Mumbai University also use these facilities.

Our past students and also the current year students have excelled in various games and sports. The prestigious award winners – Arjun Award (04), World Kabaddi Champion (02), Shiv Chhatrapati Award (31), Eklavya Award (01), Veer Abhimanyu Award (01), Dadoji Kondadeo Award (01), amongst others, constitute the strong alumni of our college. The past students train and guide the present students, inspiring and motivating them.

Policy Statement

- 1) To harness students' potential for extra-curricular and co-curricular activities which leads to empowering and capacity building.
- 2) To ensure unbiased selection criteria and support to achieve excellence in sports with equality of opportunity to all.
- 3) To provide encouragement through academic concessions in attendance, rescheduling of Internal Assessment Examinations, conducting additional exams and providing separate academic coaching in theory and practical.
- 4) To provide financial support whenever & wherever required.

Standard Operating Procedure

- 1) Sports-in-charge should be supported by Gymkhana Committee, privately hired coaches and illustrious alumni of College.
- 2) Selection of interested students should be carried out at the beginning of academic year and students be selected for participation in various games through a rigorous screening process.
- 3) The College should organise Festival of Indian Games, Inter-Collegiate District and State level Kabaddi & Kho-Kho tournaments for boys & girls.


॥ ब्रह्मविद्यानं श्रद्धाया ॥

- 4) Students should be motivated and trained to participate in inter-collegiate Kabaddi, Volleyball, Football, Cricket, Athletics, Chess, Carrom, Table Tennis, Power Lifting, Taekwondo, Kabaddi, Cycling, Baseball and Softball competitions at University, Inter-University, State and National levels and be fine-tuned by coaches.
- 5) Whenever required, the College to organise zonal and inter-zonal competitions, on behalf of University of Mumbai.
- 6) Vigorous training in intricacies of kabaddi be given to aspirants of pro-kabaddi league.
- 7) Students should be motivated to practice yoga, offered training by experts and inspired to participate in competitions at various levels.
- 8) To meet the requirements of practice of cricket, football and other sports the ground available in the vicinity of the college may be booked whenever needed.
- 9) Needy sports students should be given concession in fees at the time of admission. Free medical facility, even if to a limited extent, and basic first aid facility, be provided to students.
- 10) Sports scholarships should be given to achievers.
- 11) Responsibility of organization of Annual Sports Day be assigned to sports-in-charge and Gymkhana Committees.
- 12) Order, purchase and maintenance of equipment be looked after by Purchase Committee and sports-in-charge.
- 13) Discipline and safety protocol be strictly observed.

The policies, procedures & standards designed by the College are in recognition of the demand of the current situation, which shall progressively undergo the desired modifications to suit the demand of emerging times.


Spence

Principal

MAHARSHI DAYANAND COLLEGE
25, Dr. S. S. Rao Road, Parel, Mumbai - 400 012