

PHYSICAL EDUCATION AUDIT REPORT

1.INTRODUCTION:

DETAILS OF THE PANEL MEMBERS:

(1) Dr. J.M Vishwanath,

Director of Physical Education

Madra Christian College,

EastTamabarm,

Chennai- 59.

(2) Mr. G Stanley Vincent,

Famer Tamilnadu State Volleyball Team Captain and Alumni of SHC

Asst. Professor and Head,

Department of Business Administration,

Loyola College,

vettavalam -54

SCHEDULE OF THE AUDIT MEETING

- Meeting with the Physical Education Department Faculty.
- Meeting with the Physical Education Department supportive staff.
- Visiting the Infrastructure of Physical Education Department.
- Meeting with the Sports Persons of Shift I & Shift II, PG.
- Meeting with the Sports Council members.
- Audit report writing with IQAC coordinators.
- Meeting with Principal, panel members, IQAC coordinators and Physical Directors.

2. MILESTONES OF PHYSICAL EDUCATION DEPARTMENT:

- **1972 – All India Inter University Volleyball Tournament Winners**, Our college players (5) represented the University of Madras, It entered into the **World University Competition**.
- **1996 - All India Inter University Volleyball Tournament Winners**, Our college players (6) represented the University of Madras, It entered into the **World University Competition**.
- The **Bertram Memorial Volleyball Tournament winner for 13 consecutive years (1968-80 and 97)**.
- The College has produced **5 international** level players from the volleyball discipline.
- **G.Stanely Vincent-III B.B.A** represented tamilnadu team participated in **10th All India youth national championship** held at Burwardn, west Bengal and won the gold medal in 2008
- New physical education Department Block was established on 2009.
- **P.Praveen-I B.com** represented tamilnadu team participated in the **38th Sub-Junior National championship** held at kerala and won the gold medal in 2011
- **S.Vinitha –BA Economics** got bronze medal at **26th junior state Atheletic meet** held at coimbatore on 2012
- To introduce online sports day students registration-2013
- Conducting of Best Physique Competition estd-2013
- **New Building Facilities Approved on – 2015**
 - I. Indoor sports facility with wooden flooring tongue & groove 37X24X12.5(UGC- XII plan)
 - II. 50 Bedded Sports Hostel(UGC- XII plan)
- To introduce BIO-metric attendance- 2017
- **National Level Achievements-2017**

(i)**M.KRISHNA KUMAR –I B.A Economics** represented Tamilnadu Team participating in the **54TH Junior National Volleyball Championship** held at Bangalore, Karnataka State. From 12-01-2017 to 19-01-2017 and were the Runners (**Silver Medal**)

(ii) **V.SURENDER -PGDCSA** represented Tamilnadu Athletic Team participating in **the3rd Federation Youth Rural Games** held at Mapusa, Goa state. From 25-10-2016 to 26-10-2016 and were the Winner (**Gold Medal**)

3. FACULTY PROFILES

(i) A.BENTO DEVARAJ

DIRECTOR OF PHYSICAL EDUCATION

<i>Course</i>	University / Institution	Years of Passing	Percentage of Marks
<i>Ph.D</i>	University of Madras	-	Pursuing
M.Phil.,	Annamalai University	2006	65%
M.P.Ed.,	Annamalai University	2004	72.20%
B.P.E.S.,	Annamalai University	2002	59.52%
P.G.D.Y (Yoga)	Annamalai University	2003	72.8
Diploma N.I.S (Hockey)	Sports Authority of India, Bangalore.	2004-2005	63%
UGC-NET	University Grand Commission	2014	57.17%

SPORTS ACHIEVEMENTS

University Participation (Hockey)

- **Represented for Annamalai University All India Hockey Tournament during the year 2003-2004 secured first place at Kolkata.**
- **Represented for Annamalai University South Zone Hockey Tournament during the year 2003-2004 secured first place at Dharwad.**
- **Represented for Annamalai University Inter Physical Education Hockey Tournament during the year 2003-2004.**
- **State level Hockey Bharathiyar day sports. During the year 1997-1998**

National level

- **Represented shooting ball tournament during the year 2000-2001 held at Pune (Mumbai)**

Professional experience.

- **Has passed the athletic technical official test of the state level (2002).**
- **Has passed the (TN) AIR AQN NCC certificate “A” grade examination held in 1997.**
 - ✓ P.E.T. Anglo Indian Hr.Sec.School, Chennai in 2005
 - ✓ District Hockey Coach in Sports Development Authority of Tamilnadu at Cuddalore during the year 2005-2007
 - ✓ Director of Physical Education and hockey coach in Sacred Heart College, Tirupattur form 2007 to till date

SPECIAL COACHING ASSIGNMENTS:

1. Tamilnadu Under-14 (Boys) Hockey Team Coach

51st National School Games Federation of India held at Ludhiyana from 18.01.2006 to 23.01.2006

2. Tamilnadu Police Team Coach (Men)

55th All India Police Hockey Championship held at Kolkata from 04.12.2006 to 11.12.2006

3. Tamilnadu Womens Team Coach

32nd National Sports Festival for Women held at Sangli, Maharashtra from 26.12.2006 to 29.12.2006

4. Tamilnadu Junior Team Coach (Boys)

Malaysia Test Series from 01.04.2007 to 11.04.2007 held at Klang, Malaysia.

Conference/Workshop

- 1 **Mode** : Attended
NATIONAL CONFERENCE ON TRAINING,NUTRITION AND ANALEPTIC
Title : REGIMEN ON
CORPORAL PROPERTY AND HIGH PERFORMANCE IN
SPORTS
Category : Conference **Level** : National
01/04/20
Date From : 31/03/2016 **Date To** : 16
University/College/Industry : Barathiar University
City/State : Coimbatore
Type : Paper Presented **Title of the Paper** : Effect of Aerobic Exercise
Programme,Fitness
Componnts
And Skill for College Men
Award : **ISBN #** :
Amount
Sponsor Name : **Sponsored** : 0.00
- 2 **Mode** : Attended
UGC-SAP-DRS-11 SPONSORED NATIONAL SEMINAR ON NEED OF
Title : WOMEN FITNESS
IN MODERN ERA
Category : Seminar **Level** : National
29/03/20
Date From : 28/03/2016 **Date To** : 16
University/College/Industry : Annamalai
University
City/State : Chidambaram
Type : Paper Presented **Title of the Paper** : Differentials on Physical
Fitness
Between Attackers And
Midfielder Of Hockey
Players
Award : **ISBN #** :

		Amount		
	Sponsor Name	: UGC	Sponsored	: 0.00
3	Mode	: Attended		
	Title	: UGC SPONSORED NATIONAL LEVEL CONFERENCE ON SCIENTIFIC APPROACH TO SPORTS TRAINING AND COACHING		
	Category	: Conference	Level	: National
				23/01/20
	Date From	: 23/01/2016	Date To	: 16
	University/College/Industry	: YMCA COLLEGE OF PHYSICAL EDUCATION		
	City/State	: Chennai		
	Type	: Participated	Title of the Paper	:
	Award	:	ISBN #	:
			Amount	
	Sponsor Name	:	Sponsored	: 0.00
4	Mode	: Attended		
	Title	: RECENT TRENDS IN SPORTS MEDICINE AND SPORTS INJURY MANAGEMENT		
	Category	: Work Shop	Level	: National
				19/10/20
	Date From	: 19/10/2015	Date To	: 15
	University/College/Industry	: Tamilnadu Physical Education And Sports University		
	City/State	: Chennai		
	Type	: Participated	Title of the Paper	:
	Award	:	ISBN #	:
			Amount	
	Sponsor Name	:	Sponsored	: 0.00
5	Mode	: Attended		
	Title	: NATIONAL WORKSHOP ON SPORTS BIOMECHANICS		
	Category	: Work Shop	Level	: National
				15/10/20
	Date From	: 15/10/2015	Date To	: 15

University/College/Industry :Tamilnadu Physical Education And Sports University
City/State : Chennai

Type : Participated **Title of the Paper** :
Award : **ISBN #** :
Sponsor Name : **Amount Sponsored** : 0.00

6 **Mode** : Attended
ROLE OF SPORTS SCIENCES AND MODERN TECHNOLOGY FOR ENHANCING
Title : SPORTS PERFORMANCE
Category : Conference **Level** : National
Date From : 06/02/2015 **Date To** : 07/02/2015
University/College/Industry : DRBCCC HINDU COLLEGE,PATTABIRAM
City/State : CHENNAI

Type : Paper Presented **Title of the Paper** : Analysis of Strength Endurance And Agility Between College Handball And Basketball Players
Award : **ISBN #** :978-93-80686-41-7
Sponsor Name : UGC **Amount Sponsored** : 0.00

7 **Mode** : Attended
RECENT TRENTDS IN SPORTS TECHNOLOGY,MANAGEMENT AND
Title : ALLIED SCIENCES
Category : Seminar **Level** : National
Date From : 12/09/2014 **Date To** : 13/09/2014
University/College/Industry : Arumugam Pillai Seethai Ammal College
City/State : thirupathur

Type : Paper Presented **Title of the Paper** : Video Technology On Spors Coaching in Hockey

Award	:		ISBN #	:	
			Amount		
Sponsor Name	:		Sponsored	:	0.00
8 Mode	:	Attended			
		:National Conference on Physical Education And Spors An Inter- Disciplinary			
Title		Apporach			
Category	:	Conference	Level	:	National
Date From	:	23/02/2013	Date To	:	Till Date
University/College/In					
dustry	:	H.H.The Rajas College			
City/State	:	Pudukkottai			
					Survey On university
					Volleyball
					Players On selected
			Title of the		Physical
Type	:	Paper Presented	Paper	:	Physiological And
					Anthropometric variables
Award	:		ISBN #	:	
			Amount		
Sponsor Name	:		Sponsored	:	0.00
9 Mode	:	Attended			
		ENRHANCING QUALITY OF HIGHER EDUCATION INSTITUTIONS			
		THROUGH INTERNAL			
Title	:	QUALITY ASSURANCE CELL(IQAC)			
Category	:	Work Shop	Level	:	National
Date From	:	09/09/2011	Date To	:	10/09/2011
University/College/In					
dustry	:	Sacred Heart College,			
City/State	:	Tirupattur			
			Title of the		
Type	:	Participated	Paper	:	
Award	:		ISBN #	:	
			Amount		
Sponsor Name	:		Sponsored	:	0.00
10 Mode	:	Attended			

MULTI DIMENSIONAL APPROACH FOR EXCELLENCE IN SPORTS-
TALENT

Title : IDENTIFICATION

Category : Seminar **Level** : National

Date From : **Date To** : Till Date

University/College/In

dustry : Ramakrishna Mission Vidyalaya Maruthi College of Physical Education

City/State : Coimbatore

Type : Participated **Title of the Paper** :

Award : **ISBN #** :

Sponsor Name : **Amount**

Sponsored : 0.00

International Exposure

1 **Name of the Title** : Test Matches cum Training Programme For
 Hockey
 Pandamaran, Hockey

Place/Address : Stadium, Klang, Malaysia

Nature of Visit : Test Matches

Date From : 02/04/2007 **Date To** : 11/04/2007

Journal Publication

EFFECTS OF PLYOMETRIC TRAINING,SKILL TRAINING
AND COMBINDED TRAINING

1 **Paper Name** : ON SELECTED BIO-CHEMICAL VARIABLES OF MEN
HOCKEY PLAYERS

Level : International **Category** : Journal

Journal Name :Global Journal For Research
Analysis

Page From : 45 **Page To** : 47

ISBN #/ISSN # : ISSN NO 2277-
8160 **Impact Factor** : 3.62

Co-Authors :

Publishing Company :

Volume : 5 **Year of Publishin g** : 2016

EFFECTS OF PLYOMETRIC TRAINING,SKILL
TRAINING AND COMBINDED TRAINING

2 **Paper Name** : ON SPEED PERFORMANCE OF
MEN HOCKEY PLAYERS

Level : National **Category** : Journal

Journal Name : Indian Journal Of Applied
Research

49

Page From : 7 **Page To** : 499

ISBN #/ISSN : ISSN NO 2249-
: 555x **Impact Factor** : 3.919

Co-Authors :

Publishing Company :

Volume : 6 **Year of Publishing** : 2016

INFLUENCE OF SAQ AND PLYOMETRIC TRAINING
ON SELECTED PHYSICAL FITNESS COMPONENTS
AMONG HOCKEY PLAYERS

3 **Paper Name** :

Level : International **Category** : Journal

Journal Name :Journal of International Academic Research for
Multidisciplinary

Page From : 52 **Page To** : 61

ISBN #/ISSN : 2320-5083 **Impact Factor** :

Co-Authors :

Publishing Company :

Volume : 1 **Year of Publishing** : 2013

ii. Assistant Physical Education Director

Mr. C.KAVIARASU

EDUCATION QUALIFICATION

Qualification	Institution/University/College	Year of Passing	Percentage of Marks
Diploma in Sports coaching (volleyball)	SAI N.S.S.C. Bangalore	2011-2012	64%
M.P.Ed	Annamalai university	2009-2010	72%
BPE	Annamalai university	2006-2009	70%

WORKING EXPERANCE

Asst. Physical Director & Coach in Sacred Heart College, Tiruppatur.

From 2013 to till date.

- Represented Annamalai university in south-zone interuniversity volleyball tournament held at Mangalore university Kerala , (2008-2009)
- Represented Annamalai university in south-zone interuniversity volleyball tournament held at Kannur university Kerala (2009-2010)
- State Level Intercollegiate ‘Chevalier’ Dr.SivajiGanesanMenVolleyball Championship’s winning team inAnnamalai university–(2011).
- KumararaniMeenaMuthiahCollege of Arts And Science State Level Intercollegiate Men Volleyball Championship’s winning team in Annamalai university-(2010).

4. Support staff profile:

Name : J.A.Augustine, College Marker.

Educational Qualification:

Course	Institution	Year of Passing	Percentage of Marks
10 TH	DOMINIC SAVIO HR. SEC. SCHOOL	1986	66%
12 th	DOMINIC SAVIO HR. SEC. SCHOOL	1988	60%
III B.A	SACRED HEART COLLEGE	1992	-

Sports Achievements:

- i. State level volleyballball runners up-1986(Thanjavoor)
- ii. State level volleyballball runners up-1988(Dharmapuri)

5. INFRASTRUCTURE FACILITIES:

Indoor Sports Facilities

- Table Tennis
- Multi-station Gym (8-Station- 2)
- Chess
- Boxing

Outdoor Sports Facilities

- Ordinary Volleyball court (1) (18m x 9m) (20m x 15 m)
- Ordinary Volleyball court (1) (18m x 9m) (30m x 15 m with free zone)
- Flood Lit Volleyball court (1) (18m x 9m) (30m x 30m with free zone
- Flood -Lit Basketball court (1) (28m x 15m)
- Ordinary Basketball court (1) (28m x 15m)
- Ball Badminton court (1) (24m x 12m)
- Hockey field (1) (21.40m x 55m)
- Cricket field (1) (90 yards) - (20.12 m x 3.05m Pitch)
- Football field (1) (110m x 75m)
- Kho – Kho court (1) (23m x 16m)
- Kabbadi court (1) (13m x 10m)
- Tennis court (2) (23.77m x 10.97m)
- Badminton court (4) (13.40m x 6.10m)
- 200m Athletic track (1)
- New volleyball gallery

New Building Facilities – Under construction

I. Indoor sports facility with wooden flooring tongue & groove 37X24X12.5(UGC- XII plan)

II. 50 Bedded Sports Hostel(UGC- XII plan)

6. OUTCOME OF THE STUDENT'S FEEDBACK:

Appendix - 1

S.No	Content	Pg.No
1	Main Findings and Recommendations	3
3	Methodology	6
4	Appendix-1: Tables	7
5	Appendix-2: Tool for Data Collection	11

MAIN FINDINGS AND RECOMMENDATIONS

Demographic Details

1. Almost all (96.5%) of the sports persons in the college are male students.
2. Almost all (99.3%) of the sports person in the college belong to under graduation.
3. Participation in sports is found less among the first year students (28.4%) compared to the 2nd and 3rd year students.
4. Three fourth (75.2%) of the sports persons are from Arts departments.
5. Reasons for Joining Sports in the College: Nearly half (44.7%) of the sports persons joined sports to get government job through sports quota and about one third (34%) joined to get university/all India certificates.
6. About two third (66%) of the sports persons participated in team games than individual games (34%).
7. Nearly half (48.9%) of the sports persons have experienced up to 5 years in their sports and other majority (36.2%) have experienced up to 10 years in their sports.
8. Most of the sports persons play Semi Professional (43.3%) and professional sports (46.8%)

Benefits Experienced

9. Majority (89.4%) expressed that physical education department enhanced their sports skills.

10. Majority (87.9%) expressed that sports enhanced their personality.

11. Majority (81.6%) expressed that the guidance given by the coach was good and very good.

Orientation and Practice Time

1. Majority (98.6%) of them expressed that they are satisfied with the orientation program on physical education department Facilities and procedures.

2. Majority (89.4%) of them expressed that the actual hours allotted for practice was enough.

Environment

1. Vast majority (95.1%) of them were satisfied with the cleanliness of the ground in the college.

2. Majority (80.8%) of them were satisfied with the proper light facilities for the ground in the college.

3. Vast majority (93.6%) of them were satisfied with the water facility provided for the sports persons.

Staff

1. Vast majority (95.1%) of them expressed that they received appropriate feedback from staff in ground
2. Almost all (97.2%) of them expressed that their supportive staff were knowledgeable about the resources available in the campus.
3. Almost all (97.9%) of them expressed that their staff were prompt in attending the needs of their sport students.
4. Almost all (95.1%) of them expressed that the physical education faculty members are efficient and skilled in their services.
5. Vast majority (92.2%) of them expressed that the physical education faculty were polite in relating with the students.
6. Almost all (97.2%) of them expressed that their faculties guided their students for career.

Service

1. Vast majority (92.9%) of them expressed that they had quick access to sports articles
2. Majority (85.9%) of them are happy with the availability of fitness tools in the college.
3. Vast majority (91.5%) of them were satisfied with the Biometrics facility in the department.

Collections.

1. Vast majority (92.9%) of them were satisfied with the availability of the relevant articles.
2. Vast majority (92.9%) of them expressed that there are adequate number of articles available in the campus for sports and games.
3. Three fourth (77.3%) of them are happy with the physical conditions of the sports articles and other materials.
4. Vast majority (93.6%) of them are happy with the availability of latest sports articles in the college.

Overall Rating

- Majority (86.5%) of the students rated high towards the overall quality of the functions of physical education department.

Suggestions to Improve the Quality of Physical Education at Sacred Heart College

1. Ensuring Gender equality in sports at college by increase women representation in sports at all levels.
2. Appointing a full time female faculty to promote sports among women students.
3. Appointing new coach for athletics
4. Cricket net for practice
5. More equipment and space at gym
6. Breakfast for day scholar players
7. More space and facilities to promote women sports in the college
8. Fee concession for college players
9. Improve Table Tennis facilities

METHODOLOGY

Field of Study

This report describes the quality of facilities provided for the persons involved in sports activities of Sacred Heart College, Tirupatur

Research Design

This study is about Students Feedback on facilities for sports in the college. This study is been carried out to find the satisfaction level of sports service by the students in the college. This evaluation was conducted during the month of March, 2018, and Descriptive Design is the technique in which the research is executed.

Selection of Sample

The universe in which the study is carried out is Sacred Heart College, and the population where the study is carried out is from the department of Physical Education. All sports persons were included in this study. Hence, the total number of the respondents for this study were 141 sport persons..

Tools of Data Collection

The college has chosen the online questionnaire method for the collection of the data the college has framed some questions which are relevant to the Students Feedback on physical education

Mode of data collection

Data were collected from the students through online questionnaire.

Appendix –2: Tables

The research is analyzed using the SPSS 20 software and from this software the researcher will analyze the data through various tests and tables like Simple Frequency test and summary table etc. The analyzed data will be presented in the form of Tables.

Gender of the Respondents

ender	Frequency	Percent
Male	136	96.5
Female	5	3.5
Degree	Frequency	Percent
UG	140	99.3
PG	1	.7
Batch	Frequency	Percent
1st Year	40	28.4
2nd Year	45	31.9
3rd Year	56	39.7
Department	Frequency	Percent
Arts	106	75.2
Science	35	24.8

Reasons for Joining Sports in the College

	Frequency	Percent
Fee Concession for College and Hostel	6	4.3
To get University/All India Certificate	48	34.0
To get inter college Certificate and Degree	24	17.0
To get government job through sports quota	63	44.7
Total	141	100.0

Type of Sports Participated in the College

	Frequency	Percent
Team Games	93	66.0
Individual Sports	48	34.0
Total	141	100.0

No. of Years Experienced in their Sports

	Frequency	Percent
0-5 years	69	48.9
6-10 Years	51	36.2

11-15 Years	11	7.8
15 Years and Above	10	7.1
Total	141	100.0

Status of Sporting

	Frequency	Percent
Recreational	14	9.9
Semi-Professional	61	43.3
Professional	66	46.8
Total	141	100.0

Physical Education Department Enhanced Sports Skill - Opinion

	Frequency	Percent
Strongly Disagree	7	5.0
Disagree	8	5.7
Agree	71	50.4
Strongly Agree	55	39.0
Total	141	100.0

Sports Enhanced Personality - Opinion

	Frequency	Percent
Strongly Disagree	7	5.0
Disagree	10	7.1
Agree	65	46.1
Strongly Agree	59	41.8
Total	141	100.0

Preference for Practice

	Frequency	Percent
Alone	5	3.5
With Friends	31	22.0
As Team	105	74.5
Total	141	100.0

Guidance Received from Coach in College

	Frequency	Percent
Very Poor	10	7.1
Poor	16	11.3
Good	49	34.8
Very Good	66	46.8
Total	141	100.0

Satisfaction		Not at all		Highly	
		Satisfied	Dissatisfied	Satisfied	Satisfied
Orientation program on physical education department Facilities and Use Procedures	Count	2	-	106	33
	%	1.4%	-	75.2%	23.4%
Actual Hours allotted for practice is enough	Count	4	11	95	31
	%	2.8%	7.8%	67.4%	22.0%
Cleanliness of ground	Count	4	3	72	62
	%	2.8%	2.1%	51.1%	44.0%
Proper lighting	Count	12	15	80	34
	%	8.5%	10.6%	56.7%	24.1%
Water facility	Count	5	4	67	65
	%	3.5%	2.8%	47.5%	46.1%
Appropriate feedback from staff in ground	Count	-	7	85	49
	%	-	5.0%	60.3%	34.8%
They are knowledgeable about the	Count	2	2	98	39

resources available	%	1.4%	1.4%	69.5%	27.7%
They are prompt in attending the students' needs	Count	1	2	104	34
	%	0.7%	1.4%	73.8%	24.1%
Physical education faculties are efficient and skilled in their service	Count	3	4	83	51
	%	2.1%	2.8%	58.9%	36.2%
Physical education faculties are polite in relating with students	Count	1	10	72	58
	%	0.7%	7.1%	51.1%	41.1%
Physical education faculties assistance in career guidance procedure	Count	1	3	95	42
	%	0.7%	2.1%	67.4%	29.8%
Physical education faculties assistance in training/coaching	Count	6	13	79	43
	%	4.3%	9.2%	56.0%	30.5%
Quick access to sports articles	Count	2	8	100	31
	%	1.4%	5.7%	70.9%	22.0%
Availability fitness tools	Count	2	18	71	50
	%	1.4%	12.8%	50.4%	35.5%
Thumb impression machine used in department	Count	1	11	73	56
	%	0.7%	7.8%	51.8%	39.7%
Availability of relevant articles	Count	2	8	94	37
	%	1.4%	5.7%	66.7%	26.2%

Sufficient number of articles are available	Count	1	9	87	44
	%	0.7%	6.4%	61.7%	31.2%
Physical conditions of the sports articles and other materials	Count		32	74	35
	%		22.7%	52.5%	24.8%
Availability of latest sports articles of your event/game	Count	4	5	95	37
	%	2.8%	3.5%	67.4%	26.2%
Availability of variety of sports articles of your event/game	Count		7	91	43
	%		5.0%	64.5%	30.5%

Over All Satisfaction towards Facilities for Physical Education in the College

Satisfaction	Frequency	Percent
Low	6	4.3
Moderate	13	9.2
High	122	86.5
Total	141	100.0

APPENDIX 3

PHYSICAL EDUCATION FEEDBACK FORM

Dear Friends,

The Dept. of physical education would like to get your feedback of your experience in the college. Please give your valuable response to enhance the quality of physical education in our college. Kindly answer all questions. Thanks for your kind cooperation.

GENERAL INFORMATION

1. **Gender** 1. Male 2. Female

2. **Dept.** 1. Arts (UG / PG Year- I / II / III or M.Phil/PhD Scholar)

2. Science (UG / PG Year- I / II / III or M.Phil/PhD Scholar)

Please Tick whichever is Applicable

3. What is the reason for you to join this college through sports quota?

Fee concession for college and hostel

To get university/All India certificate

To get inter college certificate and degree

To get government job through sports quota

4. Which type of sport you participated in this college?

- 1) Team games 2) Individual sport

5. No. of years you have experience in your sport

- 1) 0-5 2)6-10 3) 11-15 4) above 15 years

6. What is the status of your sporting?

- 1) Recreational 2) Semi-professional 3) professional

7. Do you agree that physical education department enhances your sports skill?

1. Strongly Disagree 2. Disagree 3. Agree 4. Strongly Agree

8. Do you agree that sports enhances your personality?

1. Strongly Disagree 2. Disagree 3. Agree 4. Strongly Agree

9. How do you prefer to go to practice?

1. Alone 2. With friends 3. As Team

10. Grade the guidance of your coach?

1. Very Poor 2. Poor 3. Good 4. Very Good

GRADE YOUR SATISFACTION TOWARDS COLLEGE PHYSICAL EDUCATION DEPARTMENT

1. Not at all satisfied 2. Dissatisfied 3. Satisfied 4. Highly

Satisfied

S.NO	SATISFACTION 2.6 5.3	1	2	3	4	
1	Orientation program on physical education department Facilities and Use Procedures	1	2	3	4	
2	Actual Hours allotted for practice is enough	1	2	3	4	
ENVIRONMENT						
3	Cleanliness of ground	1	2	3	4	
4	Proper lighting	1	2	3	4	
5	Water facility	1	2	3	4	

SUPPORTIVE STAFF

6	Appropriate feedback from staff in ground	1	2	3	4	
7	They are knowledgeable about the resources available	1	2	3	4	
8	They are prompt in attending the students' needs	1	2	3	4	

STAFF

9	Physical education faculties are efficient and skilled in their service	1	2	3	4	
10	Physical education faculties are polite in relating with students	1	2	3	4	
11	Physical education faculties assistance in career guidance procedure	1	2	3	4	
12	Physical education faculties assistance in training/coaching	1	2	3	4	

SERVICES

13	Quick access to sports articles	1	2	3	4	
----	---------------------------------	---	---	---	---	--

14	Availability fitness tools	1	2	3	4	
15	Thumb impression machine used in department	1	2	3	4	
COLLECTIONS						
16	Availability of relevant articles	1	2	3	4	
17	Sufficient number of articles are available	1	2	3	4	

18	Physical conditions of the sports articles and other materials	1	2	3	4	
19	Availability of latest sports articles of your event/game	1	2	3	4	
20	Availability of variety of sports articles of your event/game	1	2	3	4	

OVERALL SUGGESTIONS.

What is your general rating to the functions of physical education department in our college?

0 1 2 3 4 5 6 7 8 9 10

Kindly give your suggestions for the improvement of the physical education department in our college:

1)

2)

Thanks for your valuable time

7. OUTCOME OF THE FACULTY, SUPPORT STAFF AND MANAGEMENT MEETING:

- Physical education department office file are maintained and documentation in a good manner according to panel members.
- Sport infrastructure facilities are maintained in a good manner according to panel members.
- UGC –XII plan schemes of indoor stadium to establish multi purpose for multiple sports activities
- To appoint coaches for various sports as a suggestion from the panel members.
- The panel member have also requested for a women physical director if possible.
- The panel member have also requested to introduce B.SC Physical education course for the future if it is possible

8. Overall Assessment

- 1) Very happy to know the resource tapped from U.G.C. under various schemes. as far as facilities is concerned.
- 2) Ground management is excellent.
- 3) Documentation and presentation is excellent.
- 4) Students (Sports persons) Interaction was good.
- 5) Majority of the games are good, Volleyball especially is outstanding ^{shown} in the given records.
- 6) The Director of physical Education has a separate office and his working hours is clearly specified.
- 7) The placement of the students from this college in the recent past is excellent. (working in government sector)
- 8) The contribution of this college to the Affiliated University in conducting tournaments is excellent.
- 9) The rapport between the college and the University is good.

9. Suggestions

1. The request heard from the students side.

a) Adequate Coaches.

b) Conduct of Summer coaching camps. for Athletes.

The above suggestion can be implemented by the Management.

2. The Admission process can be done on an particular time and on a particular day in a week. For Sports Quota.

3. If there is a possibility and need you can appoint a women Physical Director.

4. The college can also think about introducing B.sc. physical Education course (O 3 year course)

10. Conclusions

We are very happy to be here as a part of the Audit team, we really appreciate the work done by the Department of Physical Education and the Physical Director. The performance of the Department is commendable. We wish the Department of physical Education and the physical Director all the very best for his future endeavours.

11. Signature of the Panel Members

1. Dr. J.M. Vusurath
Director of Physical Education
Madras Christian College
East Tambaram, Chennai - 59.
ph. # 98400 89192
9444 849409

J.M. Vusurath
24/2/18

2. Prof. G. Stanley Vincent
Head of the department
Department of Business Administration -
Loyola College, Vottavaram
Thiruvananthapuram Dt
Ph: 9787981147
04175-244121

G. Stanley Vincent
24/2/2018

* Alumni

Former Tamil Nadu State volleyball captain.

APPENDIX 4 - PHYSICAL EDUCATION FEEDBACK FORM

Dear Friends,

The Dept. of physical education would like get the feedback. Please give your valuable response to enhance the quality of our college physical education. Kindly answer all questions. Thanks for your kind cooperation.

GENERAL INFORMATION

1. **Gender** 1. Male 2. Female
2. **Dept.**
 1. Arts (UG / PG Year- I / II / III or MPhil/PhD Scholar)
 2. Science (UG / PG Year- I / II / III or MPhil/PhD Scholar)

Please Tick whichever is Applicable

3. What is the reason for you to join in this college through sports quota?

- Fee concession
- To get university/All India certificate
- To get certificate and degree
- To get government job through sports quota

4. Games you participate in

- 1) Team sport
- 2) Individual sport

5. Years of experience in your Games / Athletics

- 1) 0-5
- 2) 6-10
- 3) 11-15
- 4) above 15 years

6. Sporting status

- 1) Recreational
- 2) Semi-professional
- 3) professional

7. Do you agree that physical education department enhances your sports skill?

1. Strongly Disagree
2. Disagree
3. Agree
4. Strongly Agree

8. Do you agree that Games / Athletics enhance your personality?

1. Strongly Disagree
2. Disagree
3. Agree
4. Strongly Agree

9. How do you prefer to go to practice?

1. Alone
2. With friends
3. As Team

10. Grade the guidance of your coach?

1. Very Poor 2. Poor 3. Good 4. Very Good

GRADE YOUR SATISFACTION TOWARDS COLLEGE PHYSICAL EDUCATION DEPARTMENT

1. Not at all satisfied 2. Dissatisfied 3. Satisfied
4. Highly Satisfied 0. No Comments/Not Aware

S.NO	Satisfaction	1	2	3	4	0
	Orientation program on physical education department Facilities and Use Procedures	1	2	3	4	0
	Hours spent for practice	1	2	3	4	0
	Conducive working hours	1	2	3	4	0
ENVIRONMENT						
	Cleanliness of ground	1	2	3	4	0
	proper lighting	1	2	3	4	0
	convenient seating arrangements	1	2	3	4	0
	Water facility	1	2	3	4	0
STAFF						
	Appropriate response from ground staff	1	2	3	4	0
	They are knowledgeable about the resources available	1	2	3	4	0
	They are prompt in attending the students' needs	1	2	3	4	0
	They are efficient and skilled in their service	1	2	3	4	0
	They are polite in relating with students	1	2	3	4	0
SERVICES						

	Quick access to sports articles	1	2	3	4	0
	Availability fitness tools	1	2	3	4	0
	Availability self-guidance procedure	1	2	3	4	0
	Physical education department Printed catalogue	1	2	3	4	0
	Thumb impression machine used in department	1	2	3	4	0
COLLECTIONS						
	Availability of relevant articles	1	2	3	4	0
	Sufficient number of articles are available	1	2	3	4	0
	Physical conditions of the sports articles and other materials	1	2	3	4	0
	Availability of latest sports articles of your event/game	1	2	3	4	0
	Availability of variety of sports articles of your event/game	1	2	3	4	0

OVERALL SUGGESTIONS.

What is your general rating to the functions of physical education department?

(1- Excellent, 2- Good, 3 – Fair, 4 – Poor)

Kindly give suggestions in the following categories:

1. Staff:

2. Environment:

3. Services

4. Collections of sports articles and materials

5. What your suggestion to enhance the physical education department.

6. Please mention the sports articles and materials of your game/event that does not have enough in our college physical education department?

1. _____

2. _____

3. _____

Thanks for your valuable time