Institute of Hotel & Tourism Management Maharshi Dayanand University – Rohtak

MASTER OF HOTEL MANAGEMENT (MHM) Syllabus

External Marks: 70 Internal Marks: 30 Time: 3 Hrs

PAPER CODE: 101 PRINCIPLES OF MANAGEMENT

- Unit-1 Management concept and nature; science or art, process & functions; management levels, managerial skills & managerial roles. Management and Society
- Unit- 2 Role of Manager Management as a profession, Professional Manager & his tasks, Managerial Skills Roles & Levels, Managerial ethics & organizations culture, Management process, External & internal, Factors that affect Management
- Unit -3 Planning-Nature, Purpose, types and process. Management by Objectives, Strategies and policies, Decision making.
 Organizing: concept of organizing and organization. Line and Staff, authority and responsibility, span of Control, Delegation, Decentralization, Organizational structure and design
- **Unit -4 Directing**: Communication process, types, barriers and principles of effective communication, Listening. Motivation Basic concept & Definition, Theories and practices of motivating people in organizations,
- Unit 5
 Leadership Basic Concepts & Definitions, Theories & Styles,
 Situational Lead, Team building
 Controlling basic Concepts & Definitions, Process, Methods & Techniques

Co-ordination – Meaning & Techniques

Text & References

- Chandra Bose/Principles Of Management & Administration, Prentice Hall Of India
- Management Theory & Practice C.B.Gupta (CBG) Sultan Chand & Sons
- Management Stoner, Freeman & Gilbert Prentice Hall Of India Pvt
- Management Today: Principles and Practice Burton, Jene, Tata Mc-Graw-Hill Publishing Co. Ltd.
- Management: A global perspective, Weihrich, Heinz and Koontz, Harold, New Delhi: Tata McGraw-Hill Publication Company, 1993.

MASTER OF HOTEL MANAGEMENT (MHM) PAPER CODE: 102

FUNDAMENTALS OF HOSPITALITY BUSINESS

- Unit 1 Hospitality- Introduction, concept, development over the ages in context of Indian and international hospitality
- Unit 2 Tourism: Introduction, concept, definition, types and characteristics Relation of hospitality industry with Tourism
- Unit 3 The Hotel Industry: Organization of Hotels, ownership structure: Sole Proprietorship, partnership, Franchisees, Management Contract concept, their advantages and disadvantages.
- Unit 4 Overview of major Hotel Departments: Front Office, House Keeping, Food & Beverage, Marketing, Human Resources, Engineering & Maintenance, Accounting & Finance Inter and Intra Departmental Linkages and Coordination.
- Unit 5 Future of Hospitality Industry, Changing trends, issue and challenges Importance of Hospitality industry in India

Text & References

- Introduction to Hospitality Industry A Text Book: Bagri SC & Dahiya Ashish, Aman Publications – New Delhi
- Introduction to Hospitality, Walker John R. Prentice Hall of India.
- An introduction to the hospitality Industry: 4th edition Gerald W. Lattin Attn.
- Hospitality Today : Rocco; Andrew Vladimir, Pables E, Attn.
- Tourism and the hospitalities Joseph D. Fridgen
- Welcome to Hospitality Kye-Sung Chon, Roymond Sparrowe
- Hospitality Mgt. Kevin Baker, Jeremy Hayton
- Hotels for Tourism Development Dr. Jagmohan Negi
- Principles of grading and classification of hotels, tourism restaurant & resorts Dr. J. Negi

NOTE:

External Marks: 70 Internal Marks: 30 Practical: 50 Time: 3 Hrs

MASTER OF HOTEL MANAGEMENT (MHM) PAPER CODE: 103

Food & Beverage Services - I F&B Services: –Introduction, Importance, Function, Sections

Classification of catering establishment- commercial and non commercial

Unit-2

Departmental Organization & Staffing – Organization Structure of F&B

Services in different types of Hotels.

Job Descriptions and Job specifications of different F&B service positions, attributes of F&B personnel

Unit-3 Food & Beverage Service equipments: Introduction, Classification and features.

Food & Beverage Service: Introduction, Classification and features.

- Unit 4 Mise-en-scene and mise-en-place for Restaurant, banquets and room service: –Introduction, Importance, Function, Sections
- **Unit 5 Restaurant** Introduction, types, functioning, order taking and serving food, controlling

Text & References:

Unit – 1

- Text book of Food & Beverage Service By S.N. Bagchi & Anita Sharma – Aman Publication
- Food & Beverage Service by Anil sagar & Deepak Gaur- A.P.H.
 Publishing Corporation
- Food & Beverage Service By Vijay Dhawan- Frank Bros. & Co.
- Food & Beverage Service Training Manual By Sudhir Andrews Tata Mc-Graw Hill Publishing Co. Ltd
- Food & Beverage Service By Dennis Lillicrap John Cousins
- An Introduction to Food & Beverage Studies by Marzia Magris & Cathy Mccreery- Global Books & Subscription services

Practical:

- To develop the perfect skills & techniques in the basic operational Activities of food & beverage service of breakfast, lunch & dinner
- Familiarization of Restaurant equipments & Table ware
- Arrangement of side board
- Laying up of table linen & cover
- Folding serviettes in various design
- Receiving guest & taking orders
- Mis-en-place, Mis-en-scene

- Service of food
- Service of Non-Alcoholic beverages
- Different types of service procedures

NOTE:

External Marks: 70 Internal Marks: 30 Practical : 50 Time: 3 Hrs

MASTER OF HOTEL MANAGEMENT (MHM) PAPER CODE: 104

Housekeeping Management - I

- Unit -1 Housekeeping The concept, its aims and importance and its scope in Lodging Industry. Personality traits of housekeeping personnel.
 Organization of Housekeeping Department of different type of Hotels,
- Unit 2 Duties and responsibilities of the housekeeping personnel.
 Layout of the housekeeping department.
 Sections of Housekeeping department- Importance and their functions.
 Intra- & Inter-departmental coordination
- Unit-3

 Basic cleaning agent, selection criteria, their uses and control measures.

 Cleaning- Types, equipments required, maintenance of equipment & storage.

 Daily, periodic & spring cleaning procedure.
- Unit 4 Linen: Concept, types and their sizes and storage
 Housekeeping supplies and amenities: types, control
 Cleaning procedure of guest rooms and public area.
 Room Checklist and its procedure
- Unit- 5

 Lost & Found procedures and records,
 Safety and security procedures. Accidents prevention procedures, KeysType of keys & Key Control, Hotel Bed: Types of Beds & Mattresses,
 Turn down Service

Practical:

- The student should learn by modular system, daily room cleaning routines & variables for check out, stay over & vacant rooms
- Setting up of Maid's cart
- Daily cleaning routine of rooms & public area
- Weekly cleaning routines
- Special cleaning programmes
- Public area cleaning
- Various types of housekeeping equipments, use, care & maintenance
- Bed making
- Care & cleaning of different surfaces
- Handling & use of cleaning Agents
- Guest Room Inspections

Text & References:

- Housekeeping training manual, Andrews, Sudhir, New Delhi: Tata Mcgraw-Hill Publication Company, 1985.
- Hotel, Hostel and Hospital housekeeping, Branson, Joan C. and Lennox, Margret, London: ELST, 1988.
- Managing Housekeeping operations, Margaret M. Kappa, Aleta Nitschke, Patricia B. Schappert, EI-AH&LA, USA.
- HouseKeeping Management, Andrew Sudhir, Tata Mcgraw Hill Publication Text Book
- Housekeeping Operations, Oxford Publications
- Hotel Housekeeping operation management, S.Raghubalan, G Raghubalan

NOTE:

Practical: 50

Time: 3 Hrs

MASTER OF HOTEL MANAGEMENT (MHM) PAPER CODE: 105 Front Office Operations

Unit- I Introduction to Front Office

Layout of the front office, Different section of the front office and their Importance , Qualities of Front Office staff.

Unit- II Organisational set-up of Front office Department

Hierarchy: Small, Medium and Large Hotels, Job description and Job specification of different front office personnel.

Bell Desk and Concierge- importance, functions and activities.

Unit- III Basic Information for Front Desk Agents

Different types of rooms. Numbering of rooms and food plan, Basis of charging a guest.

Tariff and tariff fixation, Terms used at Front Desk.

Unit-IV Reservation

Sources & Modes of Reservation, Types of Reservation, Systems of Reservation

Amendments and cancellations procedures, Group reservation, Overbooking.

Modes of Payments- Advantages and Disadvantages

Unit-v Registration

Pre-registration activities, Methods of registration, Room & rates assignment, Handling registration of Foreigners, Room change procedure. Telephonic etiquettes/ manners, the need for developing the telephone

skills

Practical:

- Appraisal of Front Office Equipments and Furniture (Rack, counter, Bell Desk)
- Filling up of Various Performa
- Welcoming of Guests
- Telephone Handling
- Role play:

Reservations
Arrivals & Departure
Luggage handling
Message and Mail Handling
Paging

Text & References:

- Front office management in hotel, Chkravarti B.K., CBS publishers and distributers, 1999.
- Front office: procedures, social skills, yield and management, Abbott,
 Peter and Lewry, Sue, New Delhi: Butterworth-Heinemann.
 Bhatnagar S, K., Front Office Management, Frank Brothers & Co.
- Bardi James, Front Office Operations
- Front office, Elsevier publications
- Principles of hotel front office operations, Baker Sue, Huyton Jeremy, Bradley Pam, London and New York: Continuum, 2000.
- Case studies in rooms operations and management, Huyton, Jeremy and Baker, Sue, Melbourne: Hospitality Press, 2001.
- Managing Front office operations, Michael L. Kasavana, Richard M. Brooks, Educational Institute of American Hotel & Lodging Association, (EI-AH&LA, USA).

NOTE:

MASTER OF HOTEL MANAGEMENT (MHM) PAPER CODE: 106

Financial & Hotel Accounting

- Unit 1 Financial accounting nature, concept, definition, objectives and functions. Accounting concepts, and conventions. Accounting equation, Rules of Debit and Credit. Classification of accounts and rules of posting.
- Unit-II Preparation of Journal, Ledger, and trial balance.

 Preparation of final accounts income statements and Balance sheet without adjustments.
- Unit- III Hotel accounting meaning, functions and significance. Classification of Hotel Departments- Revenue and Non- Revenue producing. Preparation of Hotel ledgers visitor ledger, city ledger, sales ledger and purchase ledger. Preparation of Hotel financial statements.
- Unit –IV Uniform system of accounting concept, meaning, advantages and disadvantages. Various types of schedules rooms, F&B telephone, assets, expenditure.
- Unit V Internal Control
 Definition & Objective of Internal Control, Characteristics of Internal
 Control, Implementation & Review of Internal Control

Text & References

- Juneja, Chawla & Saksena Double Entry Book Keeping Kalyani Publications.
- Maheshwari & Maheshwari An Introduction To Accountancy 5th Vikas Publishing House.
- Bhattacharya/financial Accounting for business Managers, Prentice Hall of India.
- R.L. Gupta Advanced Sultan Chand & Sons.
- S.N. Maheshwari Principals of management accounting XI Edition
 Sultan Chand & Sons.
- Khan & Jain, Financial Accounting.

MASTER OF HOTEL MANAGEMENT (MHM) PAPER CODE: 107

Computer & Information System Management

Unit-1 Meaning & Role of MIS

Concept and definitions of MIS, Role of MIS, Characteristics of MIS, Limitations of MIS, MIS & Computer, MIS & User

Unit- 2 MIS for Strategic Advantage,

Information system for strategic advantage, Strategic role for information system, breaking business barriers, reengineering business process,

Unit-3 Introduction to Computers

Introduction to Computer: Components, Classification, Organization, Capabilities Characteristics & Limitations, Operating System, Application of Computer in Business,

Unit-4 Introduction to Internet

Introduction to Internet and WWW: Introduction, Evolution, Benefits, Application, Working, Hardware and Software requirements, Internet Service Provider, Nature of Internet Accounts, World Wide Web, Web Browser, Internet Protocol Addresses, URL, DNS, Search Engines.

Unit- 5 HTML

Introduction to HTML: Build a simple HTML document, tables, frames, links, adding multimedia documents, home page

Text & References

- Management information system, Lucey T., New Delhi : BPB Publication, 1997.
- Management information systems: managing information technology in the e-business enterprise, Obrien, james A., New Delhi: Tata McGraw-Hill Publication Company, 2002.
- Maging Computers in the Hospitality Industry, Michael I. Kasavana, John J. Cahill, EI-AH&LA, USA.

NOTE:

MASTER OF HOTEL MANAGEMENT (MHM) PAPER CODE: 108

Communication Skills in English

Unit-1

Basic Usage of Language & Functional Grammar:

Functional Grammar, Word Construction, Sentence structure, Language sounds, functional tenses, moods, sub-verb agreement vocabulary

Unit-2

Communication skills: Professional usage of language, intonation, fluency, pause Management, Voice & Accent, video learning, spoken exercises.

Unit-3

Language & Career Management: Language in career Planning & Building, English in Hotel Industry, Industrial Lexicon, General awareness about Hotels, People, cultures and customs.

Unit-4

Industrial soft skills: Personality Development, Calling skills, Electronic Skills, meeting handling skills, Group presentations, Customer handling, customer oriented projects, Industrial Benchmarks.

Unit-5

Interviews Brush-up: Personal Interviews make up, formal and informal interviews, GDs', Public speaking, personal and professional counselling and career planning.

Text & References

NOTE:

MASTER OF HOTEL MANAGEMENT (MHM) PAPER CODE: 201

Tourism Business & Hotel Industry

- Unit I The nature and concept of Tourism; approaches to study Tourism; Tourism system; Tourism and Hotel Industry linkages and significance; Tourism impacts social, cultural and environmental; major tourist attractions cultural, historical and nature based. Types and forms of Tourism. Transport systems Air, Railways role and significance. Definition of Tourism, Tourist, Importance, Significance & Growth of Tourism, Hotel Travel desk. Difference between traveler, excursionist, visitor.
- **Unit II** Travel agency and tour operation business Role and functions. Travel agency and Hotel industry. Tourism organizations and associations Role and functions in Hotel Industry WTO, PATA, FHRAI and IATA.,
- Unit III Travel formalities and regulations Passport: meaning, types, issuing authority, and procedure for obtaining passport. VISA- Types, issuing authority, VISA requirements, and procedure for obtaining VISA. Foreign Exchange and procedure for obtaining foreign exchange,
- Unit- IV Tourist product- Meaning or Concept, How they are different from the consumer product Components of tourist products, Eco Tourism, Tour Operator- Inbound & Outbound, Immigration companies
- **Unit V** Religion based tourism, Wild Life Sanctuaries, National Parks, and Eco Tourism Destination.

Text & References

- Tourism and the hospitality Industries, Joseph D. Fridgen.
- Infrastructure of Tourism in India, Rattan Deep Singh, Kanishka Publishers.
- Progress in Tourism, Recreation and Hospitality, Vol. 1-3, C.P. Cooper; CBS Publishers and Distributions..
- Tourism Development:Principles and Practics A.K. Bhatia Sterling Publishers, Delhi.
- Tourism Development and its impact, S.P. Bansal, Shri Sai Printographers.

Publisher: NRI Publication New Delhi.

NOTE:

MASTER OF HOTEL MANAGEMENT (MHM) PAPER CODE: 202

Human Resource Mgt. & Entrepreneurship

Unit-1 Role of HRM in the Organization

Responsibilities & Objectives of HRM, HRM programmes, Implementation of HRM & HRM Model, Expectations from HR Managers, Contemporary challenges in HRM, Evaluation

Human Resource planning

Definition & Meaning, Importance, Need for human resource planning, Objectives of human resource planning, The human resource planning system, Components & processes of human resource planning, Evaluation

Unit- II Job Analysis & Design

Job analysis, Job description, Job Specification, Job Evaluation, Job Evaluation method, Job design

Action Areas

Selection & Recruitment, Induction & Placement, Performance appraisal, Performance appraisal method, Transfer, promotion & Reward policy, Training & Development, On the Job training method, off the job training method

Training & Development

Training, Distinction between training & development, Training Objective, Investment in Training, Training Policy, Identification of training needs, Principles of training & development

Unit-III Entrepreneurship skills

- Personality attributes of an entrepreneur, Self control- value attitude, and Socio culture factors
- Unique character of the hospitality industry, Human psychology, Interpersonal relationship, Team building, Customer orientation
- Positive entrepreneurship behavior, overcoming external constraints, Solving internal problems

Unit-IV Identification of business opportunities in Hospitality Industry

- Demand/ market analysis
- Present & future competition
- Govt. Policies regarding small enterprises

Incentives and Assistance

From Central Government, From State Government, From financial Institution

Unit-V Small Enterprises Risk Analysis

- Motivational factors
- Developing Achievement Orientation
- Strength and weakness of independent business
- Feasibility and Viability

Text & References:

- Desai, vasant, small scale Industries and Entrepreneurship, Bombay, Himalya 1995.
- Staley, E.and Morsey R. Small Scale Industries in the Developing Countries, New york,
- McGraw Hill
- Malhotra I.S and Gupta S.L. Management of Small Scale industries, New Delhi
- Drucker, Peter F. Innovation and Entrepreneurship, East- west (P)
 Ltd. 1992
- Gupta, C.B. and Srinivasan, Entrepreneurial in India, New Delhi, Sultan Chand, 1997
- Taneja S and Gupta S.L., Entrepreneur development New Ventures creation, Galgotia Publishing Co. 2001
- Entrepreneurship Management by Dr. arun Kaulgud, Vikas Publishing house.

NOTE:

MASTER OF HOTEL MANAGEMENT (MHM) PAPER CODE: 203

Food & Beverage Production - I

Unit-1 Introduction to cookery and evolution. Aims and objectives of cooking Food.

French, Indian and Chinese cuisines- Introduction and features.

Qualities of Kitchen staff. Kitchen Staff organization- liaison of kitchen with other departments. Duties and attributes of kitchen staff.

- Unit-2 Various types of fuels used in kitchen, Kitchen equipment- types, selection, cleaning and maintenance

 Preparation methods of ingredients Effects of heat on food. Cooking
 - Preparation methods of ingredients, Effects of heat on food. Cooking methods- introduction and types.
- Unit-3 Stocks, Soups and Sauces-classification, important considerations and recipes.
- **Unit- 4** Fish, Poultry, lamb/Mutton, Beef and Pork- Introduction, cuts, selection points.
- Unit 5 Bakery- Introduction, and ingredients used. Cake making methods.

Pastry-Introduction, types and recipes.

Text & References:

- Theory of Cookery by Krishna Arora
- Modern Cookery (Vol. I) by Philip E. Thangam
- Larousee Gastronomique by Paul Hamlyn
- The Book of Ingredients by jane Grigson
- The professional Chef by Le Rol A. Polsom
- Professional Cooking by Wayne Gisslen
- The complete guide to the art of modern cookery by Escoffeir
- Professional cooking byWayne Glasslen
- Understanding Cookeional Baking ry by Lundberg Donald E. & Kotsehevar

NOTE: The question paper will be set by the external examiners. The external examiner will set 10 questions in all, selecting not more than two questions from each unit. If a case study is included in the question paper then it will carry marks equivalent to one question. The candidates will be required to attempt five questions in all, selecting at least one question from each unit. However, in question paper(s) where any deviation is required, special instructions will be issued by the

Chairman, PG Board of Studies in Management.

MASTER OF HOTEL MANAGEMENT (MHM) PAPER CODE: 204

Front Office Management

Unit- I Guest Accounting

Types of Accounts maintained at the front office, Front office cashiering Preparation of bills- manual, mechanical & fully automated system, Express check out (ECO), Presentation & settlement – Cash & credit note, Guest check out procedures

Handling of foreign exchange, passport, visa, landing permits.

Unit-II Night Auditing, Control of cash & credit

Concept of Night Auditing, Purpose of night audit function, Night auditor's Job

Night audit process/ procedures, preparing the night auditor reports Concept of cash & credit control, Objectives of credit control measures, Credit control- before arrival, during stay & after departure

Unit-III Yield management

Concept of yield management, Measuring yield, Objectives & benefits of yield management, Tools & strategies of yield management.

Unit-IV Role of Front office in hotel security. Security Programme- Concept, developing a programme. Key control.

Handling emergency situations.

Unit-V Front office manager and law: overview of legal obligation, front office contracts for guest accommodation.

Other legal concerns: guest privacy, guest removal, guest property, guest non-payment, illness and death in guestroom.

Text & References:

- Trade Union Act 1926; Industrial Dispute Act 1947; Workman's Compensation Act; Industrial Employment (Standing Order) Act 1946; Payment and Wages Act 1936; Payment of minimum wages Act 1948; Payment of Bonus Act] 1965; Employees State Insurance Act (ESI) 1948; Employees Provident Fund Act 1952; Payment of Gratuity Act 1972, Universal Law Publishing Co.
- Hotel and Tourism Law, Dr. Jagmohan Negi, Frank Bros. & Co.
- Hospitality Law, American Hotel & Lodging Assosiation
- Socio-environmental and legal issues in tourism, Malhotra, R.K., New Delhi: Anmol Publications P. Ltd. 1998

NOTE:

MASTER OF HOTEL MANAGEMENT (MHM) PAPER CODE: 205

Food & Beverage Management

Unit- I Food and Beverage Management- Concept, importance and scope.

Process of Food and Beverage Management.

Unit-II Food & Beverage Control – concept, Operations;

Food cost control and portion control

Beverage cost control

Unit-III Purchasing

Aims, Purchasing staff, sources of supply, selection of suppliers, types of food purchased, quality purchasing, definition & advantages of standard purchase specification (SPS), purchase procedure, different method of purchasing.

Unit-IV Receiving

Aims, importance and functions, receiving procedure, equipment required for receiving,

Record maintained in receiving departments,

Unit-V Storing & Issuing

Storing & issuing procedures, Storing & Issuing controls, Store Room personnel, Equipments, Location of store rooms

Text & References:

- Arora K. 1977: Theory of cooking, Frank Bros. & Co. Delhi
- Escoffer. 1979: The complete guide to the art of modern cookery, virtue and co. ltd. Sureey.
- Halliday. EG and Noble I.T 1959: How's and Why's of cooking. The university & Co.
- Hughes. D and Bannion M. 1970: Introductory Foods. The Macmillan Co. Ltd. New York
- Understanding cooking . Arnold . Hanemann India
- Philip T.E 1981: modern cookery for teaching and the trade . vol-I . orient Longman Ltd. Bombay
- Saulnier L.. 1914: Le Repertoire de la cuisine . Leon Jaggai and sons Ltd. London.

NOTE:

MASTER OF HOTEL MANAGEMENT (MHM) PAPER CODE: 206

Business Policy & Strategic Management

Unit- I Introduction to Business policy

Evaluation of business policy as a discipline, Nature of Business policy, Importance of business policy, Purpose of business policy, Objectives of business policy

Strategic Management - an overview

Understanding Strategy, Definition & Explaining strategy, Strategic Decision making

Process of Strategic Management, School of thought on Strategy Formulation

Strategic Intent

Vision, Mission, Business Definition, Goals & Objective

Unit- II Environmental Appraisal

Concept of Environment, Environmental Sectors, Environmental Scanning Corporate level strategies

Grand Strategies, Stability Strategies, Expansion strategies, Retrenchment strategies Combination Strategies

Strategic Analysis & Choice

Corporate & Business Level Strategic Analysis, Contingency Strategies, Strategic Plans

Unit- III Strategy Implementation

Interrelationship between formulation & Implementation, Project Implementation Resource Allocation, Organizational System, Corporate Culture, Social Responsibilities & Strategic Implementation

Functional & Operational implementation

Functional Plan & Policies, Financial Plans & Policies, Marketing Plans & Policies

Unit- IV Strategic Evaluation & Control

Strategic Control, Operational Control, Role of Organizational System in Control

Case Studies- Case Analysis & Presentation

Mission & Mission Statement, Strategies, Approaches, Entrepreneurial, Strategic Decision Making, Adaptive search, Environmental & Internal resource Analysis

Environmental Scanning, SWOT Analysis (Internal & External Environment)

Unit- V Strategy Formulation

Expansion, Retrenchment, Merger, Joint Venture

Strategy Formulation Process

Strategy analysis & Choice, Factors influencing choice, SPACE Matrix, BCG Matrix

Policies in functional Areas

Functional policies, financial policies

Strategic Implementation, Review & Revaluation

Text & References:

- Wootton and Terryhorne: Strategic planning: The Nine Programme
- John Tribe: Corporate Strategy for Tourism.
- Prashad, L.M.: 2004, Business Policy and Strategic Management, Sultan chand & Sons.
- Ghosh, P.K.: 2004, Strategic Planning & Management, Sultan Chand & Sons.

NOTE:

MASTER OF HOTEL MANAGEMENT (MHM) PAPER CODE: 207

Hotel Safety, Security & Engineering

Unit-I Hotel Security: concept, importance, Type, Organization structure, Application of security in Hotels, scope and trends.

Unit-II First Aid

The First Aid box, Handling Burns & scalds, Bleeding, fainting, fractures, heart- attack, sprain, and shock.

Handling Emergency procedures: Fire, Bomb threat, Theft, Death, Terrorism, and Natural Calamity.

Unit-III Introduction, Role & Importance of maintenance department in the hotel industry, organization chart.

Types of maintenance – preventive & breakdown; advantages and disadvantages.

Unit-IV Energy Management: Concept, Objective, Importance, sources, applications, energy audit and Recent trends

Water management: Concept, Objective, Importance, sources, types of water, and applications.

Unit-V Waste Management and Pollution control: Concept, Objective, Importance, Types of waste and pollutions, Disposal of different types of wastes. Recent trends

Text & References:

- David MC Sware Nancy Rue Richard Linten: Essentials of Food Safety and Sanitationthe American Hotel & Motel Association.
- Borsenik, Fran, D., 1979: The Management of Maintenance and Engineering Systems in Hospitality Industries, New York, John Wiley.
- Redlin Michael H. & David: Managing Hospitality Engineering Systems, 1987, AH & MA USA.
- David Kirz: Environment Management for Hotels, Butterworth, Heinemann Ltd., Oxford, 1996.
- Donglass, C.: Energy Technology handbook, McGraw Hill, New York, 1977.
- Prakash, I.K.: Energy Systems and Development, Oxford University Press, New Delhi, 1980.
- Thorndike, EH: Energy and Environment, Addison, New York, 1979.
- Energy and Water Resource Management: Robert E. Aulbac.
- Management hospitality Engineering Systems: Michael H. Redlin and David M. Stipanuk.

NOTE:

The question paper will be set by the external examiners. The external examiner will set 10 questions in all, selecting not more than two questions from each unit. If a case study is included in the question paper then it will carry marks equivalent to one question. The candidates will be required to attempt five questions in all, selecting at least one question from each unit. However, in question paper(s) where any deviation is required, special instructions will be issued by the Chairman, PG Board of Studies in Management.

External Marks: 70 Internal Marks: 30 Time : 3 Hrs

MASTER OF HOTEL MANAGEMENT (MHM) PAPER CODE: 208 BUSINESS COMMUNICATIONS

- **Unit 1 Communication**: Introduction, Definition, process, characteristics and importance in business.
- Unit 2 Barriers to communication and how to overcome barriers.

 Mediums of communication- types and how to choose
 Types of communications
- Unit 3
 Verbal Communications concept, features, advantages and disadvantages and its use in business
 Listening- Introduction, importance, barrier to listening, Guidline for effective listening
- **Unit 4 Non-Verbal Communications** concept, features, advantages and disadvantages and its use in business
- Unit 5 Business Letter and Report writing Introduction, importance, types, structure and layout, planning and preparation.

Text & References

- Business Communication, Lesikar, Pettit (AITBS)
- Theory & Application
- Business Communication, K.K. Sinha Galgotia Publishing House
- Communication for Business, Shirley Taylor, Pearson Education Asia
- Effective Business Communication, Asha Kaul, Prentice Hall of India
- Business Communication, Rajinder Pal, Himalayan Publishing House

NOTE:

MASTER OF HOTEL MANAGEMENT (MHM) PAPER CODE: 301 Research Methodology

NOTE:

MASTER OF HOTEL MANAGEMENT (MHM) PAPER CODE: 302 Hotel Marketing

Unit - I What is marketing?

Needs, Wants and Demands; Products and Services; Markets; Marketing;
The Production Concept, The Product Concept, The Selling Concept, The
Marketing Concept, The Societal Marketing Concept; The Marketing Process,
Marketing Strategies, Marketing Mix, Marketing Analysis, Marketing
Planning, Marketing Implementation, Marketing Department Organization,
Marketing Control and The Marketing Environment.

Unit - II Consumer Markets and Consumer Buyer Behavior

Characteristics, Factors Affecting Consumer Behavior, Types of Buying Decision Behavior, The Buyer Decision Process, The Buyer Decision Process for New Products, Consumer Behavior Across International Borders, Business Buyer Behavior. Market Segmentation, Targeting, and Positioning

Unit - III Product and Services Strategy

What is Product, Product Classification, Individual Product Decisions, Marketing, International Product and Services Marketing, New-Development Strategy.

Unit-IV Integrated Marketing Communication

The Marketing Communications Mix, The Changing Face of Marketing Communications, Integrated Marketing Communications, Socially

Responsible Marketing Communication, Advertising, Sales Promotion, Public Relations.

Unit-V Hospitality Pricing

Approaches to hospitality service pricing; marketing intermediates in hospitality business; channel behaviour and channel relations; aspects of supply chain management; advertising and promoting hospitality products: direct marketing decisions: HR issues in hospitality business.

Text & References:

Services Product

- Kotler Philip, Marketing Management: Analysis, planning, implementation and control, Prentice Hall of India, New Delhi
- Kotlet Philip and Armstrong, Gary, Principles of Marketing; Prentice Hall of India
- Saxena, Rajan, Marketing Management; Tata McGraw Hill, New Delhi
- Staton, Willian et al. Fundamentals of Marketing; McGraw Hill International Edition
- Wilson, Richard and Gilligan Colin, Strategic Marketing Management-Planning, Implementation and Control; Viva Books Pvt. Ltd. New Delhi
- Marketing Management; V. S. Ramakumari MAC MILLAN India Ltd.
- Hospitality Marketing, Wearne, Neil, Global Books & Subscriptions Services.
- Marketing & Sales Strategies for Hotels and Travel Trade, Dr. Jagmohan Negi, S. Chand & Co.
- Marketing for Hospitality & Tourism, Kotler Philip, Pearson Education Asia.
- Contemporary tourism and hospitality marketing, Sethi, Praveen, New Delhi, Rajat Publication, 1999.
- Marketing in the Hospitality Industry, Ronald A. Nykiel, EI-AH&LA, USA.
- Contemporary hospitality marketing, William lazer, Roger Laygon, EI-AH&LA.
- Global marketing strategies, Jeannet, Jean Pierre, Jaico Publishing House, Delhi.

NOTE:

MASTER OF HOTEL MANAGEMENT (MHM) PAPER CODE: 303

Business Statistics & Managerial Economics

- Unit-I Meaning, Definition and significance of business statistics in Hotel Industry. Techniques of data collection and presentation. Measures of central tendency. Meaning, purpose and significance of simple correlation.
- Unit- II Cost: Cost concepts, Economic cost, explicit & Implicit cost, Opportunity cost, historical & replacement cost, Incremental & sunk cost, separable & common cost, private & social cost, total, average & Marginal cost, Long run & Short run cost
- Unit-III Demand and supply: concept, Demand determinants for Hotels. Hotel supply pattern and features.

 Pricing of Hotel products Concept and objectives.

Unit- IV Market & Market Forms

Definition & Classification of Market, Perfect & Imperfect Market, Market forms

Pure competition, Perfect competition, Imperfect competition.

Unit-V Feasibility study: Concept, Importance, types and feasibility report.

Balance of trade & Balance of payment, Equilibrium & disequilibrium & adjustment in the balance of payment, improving balance of payments

Text & References:

- Levin & Rubin, Statics for Business, Prentice Hall of India, N.Delhi.
- Zameeruddin, Business Mathematics, Vikas Publishing House, New Delhi.
- Anderson, Quantitative Methods in Business, Thomson Learning, Bombay.
- Anderson, Statistics for Business & Economics, Thomson Learning, Bombay.
- Monga, G S., Maths for Management & Economics, Vikas Publishing House, New Delhi.
- Chandan, J.S. An Introduction to Statistical Methods, Vikas Publishing House, New Delhi.
- Bhardwaj, R.S, Business Statistics, Excel Books, 2000
- Gupta C.B. & Gupta, Vijay-Business Statistics
- Mishan, E.J., cost-benefit analysis, praeger, New York, 1979.
- Mithani, D.M., Economic theory (Macro Analysis) Himalaya publishing house, 1990
- Witt, stephe, F., Moutinho, Luiz (eds.) Tourism Marketing and management handbook, prentice hall international (UK) Ltd.

- Sheela. A.M., Economics of Hotel Management, New Age International Publication (P) Ltd., New Delhi.
- Kamra K.K., Economics of Tourism

NOTE:

External Marks: 70 Internal Marks: 30 Practical : 50 Time: 3 Hrs

MASTER OF HOTEL MANAGEMENT (MHM) PAPER CODE: 304

Accommodation Operations - II

Unit-I Lin

Linen-criteria for selection of linen, types of linen, linen sizes, inventory controls, issuing & receiving, storage, linen rooms and layout, uniform planning, selection & calculating needs, uniform control stocking and storage procedure.

Purchase of Linen, Linen hire, Recycling of discarded linen, Issuing & Exchange of uniforms, Type of uniforms, sewing room- equipments required, activities & Areas to be provided.

Unit-II

Wall Finishes- Introduction, Types, Selection criterion, Characteristics and Cleaning.

Ceiling Finishes- Introduction, Types, Selection criterion, Characteristics and Cleaning.

Floor Finishes- Introduction, Types, Selection criterion, Characteristics and Cleaning.

Unit-III

Colours- Introduction, Dimensions, and Schemes.

Lighting- Introduction, types, and importance.

Cleaning Agents: Introduction, types, selection criterion and use.

Unit-IV

Laundry- Layout, types- Commercial, In house or On- premises, Linen hire, laundry process, laundry equipments & machines, Laundry Agents, washing processes, Dry cleaning procedures, Stains- Types & Stain removal procedures, valet service

Unit-V

Furniture: Introduction, Types, selection criterion and cleaning.

Flower arrangement- principles & elements required, types, equipments required.

Layout of guest rooms- Introduction and planning of space and layout in guest rooms.

Practical

- Planning, Operating and management of different types of laundry, handling, use, care & maintenance of various laundry equipments & machines.
- Handling & use of laundry agents, Handling & removal of different types of stains & dry cleaning procedures

- Planning, operating and management of linen and uniform room, issuing & exchange of linen & uniforms, Recycling of discarded linen and handling of activities equipments involved in sewing room
- Layout of different types of guest rooms, handling of redecoration, refurbishing & interior decoration procedures
- Care & cleaning of swimming pool, handling of pool equipments required for cleaning
- Types & styles of different types of flower arrangements.

Text & References:

- Matt A. A Casado, Housekeeping Management
- Aleta Nitschke, Marget M.M. kappa, Managing Housekeeping operations
- Robert J. Martin, Professional Management of Housekeeping operations
- George Trucker, Madelin Schacider, Mary Scoviak, The Professional Housekeeper

NOTE:

External Marks: 70 Internal Marks: 30 Practical : 50 Time: 3 Hrs

MASTER OF HOTEL MANAGEMENT (MHM) PAPER CODE: 305

Food & Beverage Services - II

Unit 1 Room Service: Introduction, types, functioning, order taking and serving food, controlling

Banquet and Off premises catering: Introduction, types, functioning, controlling

Unit 2 Menu- Introduction, meaning, origin, development and types.

Menu Planning: considerations and limitations. Menus for different

types of F&B outlets

Unit 3 Bar: Introduction, Importance, Function, types, equipments and Mise-enscene and Mise-en-place

Beverages – Introduction, types,

Unit 4 Non- Alcoholic Beverages: Introduction, types, order taking and serving food, controlling

Alcoholic beverages-I(Wine & Beer): Introduction, types, order taking, serving, controlling

Unit-5 Alcoholic beverages-II (Spirits): Introduction, types, order taking, serving, controlling

Aperitifs

Meaning of Term, Types, Service

Liqueurs

Definition, History in brief, Production, Categories, Service

Practical:

The Objective is to develop the skills & Technique in the operational activities of Food & Beverage service, particularly in relation to management & operations of Banquets, various functions, Bar operations, service of Gueridon, Spirits & other Alcoholic & Non Alcoholic beverages.

- Service of spirits, aperitifs, liqueurs, & other Alcoholic Beverages
- Preparation & service procedures of various cocktails & Mocktails
- Setting up, operation & Management of Bars
- Planning, operation and management of various food & beverage outlet
- Handling, operating and management of banquets, various functions
- Planning, organization, arrangement & managing different types of buffet, setting of various types of buffet

- Setting up of different types of Gueridon, actual work on the Gueridon
 cooking and carving, flambé work, preparation of special dishes,
- Setting up, operating and management of different types of bars, handling bar equipments, handling bar equipment, stock & Inventory control
- Supervising formal function, meal services & Bar operations

Text & References:

- Food & Beverage Service By Dennis Lillicrap John Cousins
- Text book of Food & Beverage Service By S.N. Bagchi & Anita Sharma – Aman Publication
- Food & Beverage Service By Vijay Dhawan- Frank Bros. & Co.
- Food & Beverage Service by Anil sagar & Deepak Gaur- A.P.H.
 Publishing Corporation
- An Introduction to Food & Beverage Studies by Marzia Magris & Cathy Mccreery- Global Books Subscription services

NOTE:

MASTER OF HOTEL MANAGEMENT (MHM) PAPER CODE: 306

Public Relation & Customer Relationship Mgt.

Unit-1 Customer Relationship Management

Destination of CRM, the Power of CRM (Scope of dimensions), CRM Success Factor

The Customer service/sales profile

The three level of service, the scope of customer service, CRM creating demand for hospitality & Tourism

Choosing your CRM Strategy

CRM strategy starting point, The CRM strategy creation, Identify potential strategies

Unit – 2 Managing & Starting customer Data

Managing customer information, Ethics & legalities of data use, Tools for computing customer information

E-Commerce customer relationships

CRM on internet, choosing the right nechile, Rules for the success on the road to E- Commerce

Unit – 3 Managing relationship through conflict, managing the movement of conflict Understanding Customers- Problems, Solutions, CRM in Marketing, CRM Marketing initiatives- Cross Selling & Up- selling, Customer relation, Behaviour prediction, Customer profitability and value modeling

Delivering CRM

Planning your CRM programme, managing your CRM projects, Case Study

Unit-4 The principles of Public Relations

Status of Public Relations – Why PR Nature & form of PR – PR checklist

Public Relation definition - Scope & dimensions

Two Important definitions – interpretation

Scope & limits

PR policies – True dimensions

Unit- 5 Organization, management & Public Relations

Role of PR in Organization

PR & Management, PR & Staff function

Corporate Public Relations

Basic principles of corporate PR

Service communication, PR & Environment

Text & References:

- Customer Relationship Management at the speed of light, Paul Greenberg, Tata Mc Graw Hill
- Customer Relationship Management, Emerging Concepts, Tools and Application, Jagdish N sueth, Atul Parvatiyar, G. Shairesh
- The Handbook of Key Customer Relationship Management Ken Burnett, Tata McGraw
- A Business guide to Customer Relationship Management, Jill Ducue, Pearson

NOTE:

MASTER OF HOTEL MANAGEMENT (MHM) PAPER CODE: 307

Hygiene and Sanitation Management

Unit- I Hygiene and Sanitation – Concept, Importance, Types, and Scope in Hotel industry

Unit-II Harmful Micro Organism: Types, Their Characteristics, Factors affecting their growth and their control.

Unit-III Pests: Introduction, Types.

Pest control: Introduction and methods

Unit-IV Food Borne Diseases: Types, Symptoms, Causes and Preventive measures.

Waste- Introduction, Types, disposal methods and their selection criterion.

Concept of waste management.

Unit – V HACCP: Introduction, Importance, and Principles.

Text & References:

- David MC Sware Nancy Rue Richard Linten: Essentials of Food Safety and Sanitation
- Cairncross Kiocchar: Studying Hygiene Behaviour
- Longree & Blader: Sanitary Techniques in Food Service.
- Ghosh, B.N.: A Treatise on Hygiene & Public Health.

NOTE:

MASTER OF HOTEL MANAGEMENT (MHM) PAPER CODE: 308 French Language

Unit-1

Vocabulary & written expression: Expressions used for introduction, greetings, salutations.

Grammar : Définit article; Indéfinité article; conjugation être, avoir, parler, habiter, aimer.

Oral / Situation: to be given by concerned teacher

Unit-2

Vocabulary & written expression: Expressions used for Days of the week; Months of the year; counting (1-50); Translation (simple)

Grammar: Subjective pronouns; Conjugation of first group verbs (-er group in positive form in present tense)

Oral / Situation: to be given by concerned teacher

Unit-3

Vocabulary & written expression: Expressions/ vocabulary used for seasons, colours & telling the time; Counting (51-100); Translation; Comprehension based on simple text

Grammar: Pronouns; Conjugation of first group verbs in negative & interrogative; Adjectives

Oral / Situation: to be given by concerned teacher

Unit-4

Vocabulary & written expression: Translation; Comprehension based on simple text

Grammar: Articles partitifs; conjugation of second group verbs in positive form in present tense

Oral / Situation: to be given by concerned teacher

Unit-5

Vocabulary & written expression: expressions of interrogation (qui-est ce et qu'est-ce que c'est)

Grammar: conjugation of first and second group verbs in positive, negative and interrogative form

Reference Books: 1. Larousse compact Dictionary: French-English/ English-French

French 2. Conjugaison - Le Robert & Nathan

3. Larousse French Grammar

4. Grammaire Collection "Le Nouvel Entrainez vous" level debutant

Oral / Situation: to be given by concerned teacher

Content from the prescribed text: Leçons de base- Lesson1 to Lesson 14 (Premier Degré, premier partie)

Teaching Material / Book : Cours de langue et de civilization françaises(part 1) **Text & References:**

- sans frontiers part I ,cle International by Philippe Dominique Jacky girardet et al campus international by Jacky giroardet ,Jacques peeheur.
- A vobe service part I by Rajeswari Chandrasekhar, Rekha Hangal ed al published by general book depot Delhi.
- Hotel and Restaurant French
- Viva Voce examination of the hotel and restaurant French on the basis of the theory paper.
- French for management and tourism industry, Bhattacharya, S., Frank Bros. & Co., 2001.

NOTE:

The question paper will be set by the external examiners. The external examiner will set 10 questions in all, selecting not more than two questions from each unit. If a case study is included in the question paper then it will carry marks equivalent to one question. The candidates will be required to attempt five questions in all, selecting at least one question from each unit. However, in question paper(s) where any deviation is required, special instructions will be issued by the Chairman, PG Board of Studies in Management.

MASTER OF HOTEL MANAGEMENT (MHM) PAPER CODE: 309

Environment Management

Unit - I Ecology:

Ecology Balance, relationship between human and nature, industrial ecology. International efforts for environmental protection-

- a) U.N.Conference on human environment 1972
- b) Environmental education conference
- c) Earth Summit 1992,2002
- d) UNDP support of environment protection for India

Unit- II Environmental Problems:

Air & Water Pollution; Introduction, India's efforts of controlling air pollution, sources of air pollution, effects of air pollution on human beings, penalties, noise pollution – sources, control of noise pollution, water pollution, sources of water pollution, penalties.

Unit - III Environment Management:

Introduction, terminology, environmental audit, eco management and audit scheme (EMAS), Environmental standards – ISO 14000, ISO 14001,

Unit – IV Waste Management:

Introduction, types of wastes, integrated system for waste management, waste reuse and recycling, management of hazardous waste, waste treatment and disposal.

Unit- V Forest Management:

Introduction, afforestation, deforestation, degradation of forest. Environmental Ethics:

Text & References:

- Environment Management, N.K. Uberoi
- Energy and Water Resource Management: Robert E. Aulbac.
- David Kirz: Environment Management for Hotels, Butterworth, Heinemann Ltd., Oxford, 1996.
- Thorndike, EH: Energy and Environment, Addison, New York, 1979