

Sports and Fitness Facilities

The Department of Physical Education has adequate facilities for sport. It presently maintains a standard Athletics track (400 m, 8 lane), badminton court (Wooden floor- 13.4 m x 6.1 m - under the possession of MSU Union), two basketball courts (International standard synthetic – 28 m x 15 m), two cricket fields (International standard with 6 + 4 turf wickets), a football field (105 m x 68 m), a handball field (40 m x 20 m), a hockey field (Clay court – 91.4 m x 55 m), a judo field (14 m x 14 m), two Kabaddi Grounds (13 m x 10 m for men and 11 m x 8 m for women), two Kho-Kho Grounds (27 m x 16 m), Malkhamb (Pole-men 01 and rope-women 04) a swimming pool (33 m x 13 m) with 6 lanes, Table Tennis Hall (International standard– 8 tables, 2.74 m x 1.525 m; under possession of MSU Union), two tennis courts (International standard synthetic), four Volleyball courts (Two International standard synthetic and two clay, 18 m x 9 m), a walking track (approximately one km), a wrestling arena (12 m x 12 m), two University multi - gymnasiums - indoor and outdoor (Indoor - well equipped with strengthening, cardiac, yoga, aerobic zones; steam bath facility and counseling and consulting office) Multi-purpose Indoor hall for indoor games and sports.

The following sports facilities (Clay courts and fields) were established at the time of formation of the university when the department was established: two basketball courts, two cricket fields, a football field, a hockey field, two Kabaddi courts, two Kho-Kho courts, two tennis courts and two volleyball courts besides a badminton court with a wooden floor and a table tennis hall. Swimming pool was established at a later date. A standard Athletics track was created from RUSA Grant in 2010. Synthetic fields were established in 2011. With funding from RUSA Grant the following synthetic play areas were created: two basketball courts, two tennis courts and two volleyball courts. Walking track was established in 2012. Also, the play fields were separated and fenced the same year (Basketball, Volleyball, Tennis, Hockey and Kabaddi). University Multi - gymnasiums (Indoor and outdoor - funded by UGC and maintained by University) and a Multi-purpose Indoor hall – a joint venture of University and Sports Authority of Gujarat (Maintained by University and part funded by Government of Gujarat) were established in 2019.

The play areas and facilities are regularly used by limited number of students that range from 3000 to 5000 students only. The numbers go up prior to and during various competitions like “Intra-faculty, Inter-Faculty, Khel-Mahakumbh, Government, Association, league and Open” tournaments at Local, District, State and National level – depending on the tournament.

Website: <http://pedmsubaroda.in>

Athletics track (400 m grassy, 8 lanes)


Badminton court

(Standard Size duly enclosed, wooden surface- 13.4 m x 6.1 m)


Two Basketball courts
(International standard synthetic Surface – 28 m x 15 m)


Best Physique


Two Cricket Fields (International standard with 6 + 4 turf wickets)


Chess


Football field (105 m x 68 m)
Standard size, Length: 100mt, Width: 70mt


Hand ball court

standard size 40mt. x 20 mt.


Hockey field

Standard Size 91.40mt. X 55 mt. Grassy


Judo


Kabaddi Ground (13 m x 10 m for men and 11 m x 8 m for women)


Kho kho ground
Standard size (27 m x 16 m)


Malkhambh Hall


Swimming pool

33.50 X 12.40 mts , deep water level 2.27 mts., shallow water level 1.07 mts., 6 lane with diving board, chlorine filtration facility.


Table Tennis Hall

8 international Standard tables, Germany Made Synthetic Surface


Tennis Court (International Standard Synthetic surface)


Volley ball Court
(International Standard, Synthetic Surface, 9mt. x 18mt.)


Wrestling


Yoga Hall


Multipurpose Hall


Multi Gymnasium


Out Door Gymnasium

