UNIVERSITY GRANTS COMMISSION (UGC),

NEW DELHI

Scheme for providing Skill Based Education under

National Skill Qualification Framework

(Bachelor of Vocation)

3 Years Degree Course

Subject- Hospitality & Tourism

Collaboration with

Mula Education Society's
ARTS, COMMERCE AND SCIENCE COLLEGE, SONAI

Sonai-Rahuri Road, Sonai, Tal- Newasa,
Dist- Ahmednagar-414105
Maharashtra, India
Tel - +91 (02427) 231384
E-mail- mesacscollege@gmail.com
Website- www.acssonaicollege.com

Syllabus Preparing Committee

1. Dr. S. L. Laware

Principal & Associate Professor Arts, Commerce & Science College, Sonai

2. Dr. R. V. Wagh

HOD Geography, Arts, Commerce & Science College, Sonai

3. Mr. S. Z. Fakir

Asst. Prof. in Geography Arts, Commerce & Science College, Sonai

4. Dr. J. C. Sonawane

Asst. Prof. in History Arts, Commerce & Science College, Sonai

5. Mr. S. K. Auti

Asst. Prof. in Geography Arts, Commerce & Science College, Sonai

6. Mr. A. S. Darandale

Asst. Prof. in Geography Arts, Commerce & Science College, Sonai

7. Mr. R. G. Nipunge

Asst. Prof. in Geography Arts, Commerce & Science College, Sonai

8. Miss. K. U. Kulkarni

Asst. Prof. in Botany, Arts, Commerce & Science College, Sonai

9. Mr. Kishor Markad

Proprietor, Chaitanya Travels, Ahmednagar

10.Mr. Tejas Shashikant Vaishnav

Proprietor, Mile Stone Holidays, Sangamner

Aims/Objectives of the Course:

- 1. To create trained and semiskilled/ skilled man power required in the various sectors of hospitality and tourism industry.
- 2. To prepare the students with the skills, knowledge & leadership qualities required to succeed as professionals in tourism industry.
- 3. To acquaint the students with concepts in hospitality &tourism.
- 4. To make the students aware of the tourism potential of the area.
- 5. To understand the impact of tourism on physical & human environments & reduction of impact through various practices.
- 6. To aware the students about ecotourism & its benefits.
- 7. To acquaint the students about the opportunities in hospitality, tourism and travel.
- 8. To help human resource development (HRD) state as well as national level.
- 9. To create income generating potential for the students.
- 10. To develop the marginal skills to arrange, manage and implement various types of tours and hotel operations.
- 11. To understand various types of functions terminology used in hospitality & tourism.
- 12. To develop the importance of geographical knowledge for hospitality & tourism industry.
- 13. To provide training in the hospitality, tourism and travel sectors.

Syllabus Structure Bachelor of Vocation (Hospitality and Tourism)

Course	First Year	Credits
	Semester I	
	Theory	
HTT-11	Communication & Soft Skills (I) & Introduction to Hospitality & Tourism	04
HTT-12	Hospitality & Tourism Management	04
HTT-13	Room Division Management (Front Office Operations & Housekeeping Operations)	04
	Practical	
HTP-110	Practical –I C ommunication & Soft Skills II	06
	Practical Work	
	Field Work/Visit	
	Self-Learning	
HTP-111	Practical –II Front Office Operations	06
	Practical Work	
	Field Work/Visit	
	Self-Learning	
HTP-112	Practical –III Housekeeping Operations	06
	Lab Work	
	Field Work/Visit	
	Self-Learning	
	One Month Industrial Training (local)	
	Semester-II	
	Theory	
HTT-14	Communication & Soft Skills II & Tourism Economics	04
HTT -15	Food Production & Service Operations	04
HTT-16	Human Resource Management & Total Quality Management	04
	Practical	
HTP-113	Practical I - Communications & Soft Skills II	06
	Practical Work	
	Field Work / Visit	
HTD 114	Self Learning	0.0
HTP-114	Practical II - Food Production Operations	06
	Practical Work	
	Field Work / Visit	
HTP-115	Self Learning Practical III – Food & Beverage Operations	06
П1Г-113	Practical Work	UU
	Field Work / Visit	
	Self Learning	
	Industrial Training for three Months During Summer Vacations at	
	Hospitality Sector	

Syllabus Structure B.Vocation (Hospitality and Tourism)

Course	Second Year	Credits
	Semester III	
	Theory	
HTT-17	Information Technology & Legislation for Hospitality & Tourism	04
HTT-18	Geography of Tourism & Environment	04
HTT-19	Tourism of India & Contemporary Issues	04
	Practical	
HTP-116	Practical I - Information Technology for Hospitality & Tourism	06
	Practical Work	
	Field Work / Visit	
	Self Learning	
HTT-17	Practical II – Geography of Tourism & Environment	06
	Practical Work	
	Field Work / Visit	
	Self Learning	
HTP-18	Practical III -Tourism of India & Contemporary Issues	06
	Practical Work	
	Field Work / Visit	
	Self Learning	
	Semester-IV	
	Theory	
HTT 20	Travel Agency & Tour Guiding Operations	04
HTT 21	Tour Operation & Transportation Management	04
HTT-22	Tourism Planning, Marketing & E- Tourism	04
	Practical	
HTP-119	Practical I - Travel Agency & Tour Guiding Operation	06
	Practical work	
	Field Work/Visit	
	Self-Learning	
HTP-120	Practical II Tour Operation & Transportation Management	06
	Practical Work	
	Field Work/Visit	
*****	Self-Learning	2.1
HTP-121	Practical III Tourism Planning, Marketing & E- Tourism	06
	Practical Work	
	Field Work/Visit	
	Self-Learning	
	Industrial Training(Three Months During Summer Vacation) At any Travel agencies, Tour operator, Tour Guide, etc. (Tourism Sectors)	

Syllabus Structure B.Vocation (Hospitality and Tourism)

Course	Third Year	Credits
	Semester V	
	Theory	
HTT 23	Foreign Language: French & Public Relation	04
HTT 24	Advance Food Production & Service Operations	04
HTT 25	Financial Management & Revenue Management	04
	Practical	
HTP-122	Practical I Foreign Language: French & Public Relation	
	Practical Work	06
	Field Work/Visit	
	Self-Learning	
HTP-123	Practical –II Advance Food Production & Bakery	
	Practical Work	06
	Field Work/Visit	
	Self-Learning	
HTP-124	Practical –III Advance Food & Beverage Service	
	Practical Work	06
	Field Work/Visit	
	Self-Learning	
	Semester-VI	
HTT 26	Foreign Language: French II & Event Management	04
HTT 27	Airline Management & Fare Construction	04
HTT 28	Research Methodology & Statistical Approach in Hospitality &	04
	Practical	
HTP-125	Practical I - Foreign Language: French II & Event Management	06
	Practical Work	
	Field Work: Big Event like Food Festival	
	Self Learning	
HTP-126	Practical II Airlines Management & Fare Construction	06
	Practical Work	
	Field Work (Tour Planning)	
	Self Learning	
HTP-127	Practical III Research Methodology & Statistical Approach in	06
	Hospitality & Tourism	
	Dissertation	

SYLLABUS FOR B.VOCATIONAL (HOSPITALITY AND TOURISM)

FIRST YEAR (Semester – I)

HTT: 11 Communication & Soft Skills (I) & Introduction to Hospitality & Tourism

Total Credit: 04 Total Periods: 60

Sec A: Communication and Soft Skills –I

Objectives

- 1. To develop the communicative skills of the students and thereby develop their proficiency in English language
- 2. To develop students' communicative competence
- 3. To develop oral and written communication skills so as to enable the students to present their ideas logically and effectively.
- 4. To encourage and enable the students to become proficient users of English language.
- 5. To introduce the different modes of Communication
- 6. To enhance their employability

Communication and Soft Skills -I			
Unit No	Торіс	Learning Point	Periods
1	Communication	 1.1 Meaning and Definition 1.2 Nature and scope of communication 1.3 Importance of communication 1.4 Process of communication 1.5 Barriers to effective communication 1.6 Overcoming the barriers 1.7 Non verbal communication 1.8 Body language 1.9 Focus on English Skills- Vocabulary, Grammar 1.10 Phonetics with Special reference to Grammar 	05
2	Communication Skills	 2.1 Listening skills: Types of listening, difference between listening and hearing, barriers to listening, principles of effective listening 2.2 Speaking skills: Types of speaking, barriers to speaking, principles of effective speaking 2.3 Reading Skills: Types of reading- skimming, scanning, extensive reading, intensive reading, Process of reading, barriers to reading, principles of effective reading 2.4 Writing skills: Essentials of writing, barriers to writing, principles of effective writing 	10

3	Verbal Communication	3.1 What is verbal communication? 3.2 Types of verbal communication 3.3 Oral communication 3.4 Characteristics of oral communication 3.5 Written communication 3.6 Characteristics of written communication 3.7 Difference between oral and written communication	06
4	Non-verbal Communication	 4.1 What is non-verbal communication? 4.2 Characteristics of non-verbal communication 4.3 Types of non-verbal communication: Body language/kinesics, paralanguage/vocalic, space language/proxemics, sign language/symbols and signs, time language/chronemics, touch language/haptics, physical appearance 4.4 Elements of Body language/kinesics 4.5 Professional dressing and body language 	04
5	Feedback	5.1 Types of feedback5.2 Principles of feedback5.3 Functions of feedback5.4 Significance of feedback in communication	05

- 1. Matila Treece: Successful Communication: Allyun and Bacon Pubharkat.
- 2. Jon Lisa Integrated skills in Tourist Travel Industry Logman Groups Ltd.
- 3. Robert T. Reilly- Effective Communication in Tourist Travel industry Dilnas Publication.
- 4. Boves. Thills Business Communication Today Mcycans Hills Publication.
- 5. Dark Studying International Communication Sage Publication.
- 6. Murphy Hidder and Thomas: effective Business Communication McGraw Hill.
- 7. Thorat, A. and Lokhandwala, M.(2009), Enriching Oral and Written Communication [OBS
- 8. Mohanraj J. and Mohanraj S. (2001), English Online [OBS]
- 9. Seely (2006), Oxford Guide to English speaking and writing [OUP]
- 10. Dutt, P. Kiranmal, GeethaRajeevan, CLN Prakash (2008), A Course in communication Skills [Foundation Books]
- 11. Anderson, Keith, John Maclean, Tony Lynch (2007), Study Speaking [CUP]
- 12. Goodale, Malcolm (2008), Professional Presentations [CUP]
- 13. Morley, David (2007), The Cambridge Introduction to Creative Writing [CUP]
- 14. Dutt, P. Kiranmal and Geetha Rajeevan (2007), A Course in Listening and Speaking (Vol. I & II) [Foundation Books]
- 15. Sasikumar, V., P. Kiranmal Dutt and Geetha Rajeevan (2007), Basic Communication Skills [Foundation Books]
- 16. O'Connor, J. D. Better English Pronunciation (Latest Edition with CD)
- 17. Narayanswamy Strengthen Your Writing (OBS)

HTT: 11Communication & Soft Skills (I) & Introduction to Hospitality & Tourism

Sec B: Introduction to Hospitality & Tourism

Objectives

- 1. It is planned to developed and communicate basic framework and conceptual heritage of the discipline of tourism, methods, practices and techniques of analysis, motivation and processes of decision making.
- 2. To understand the various elements of tourism managements.
- 3. To evaluate the role of organizations of tourism.
- 4. To identify the methods to improve tourism.

Introduction: Hospitality and Tourism			
Unit No	Topic	Learning Point	Periods
1	Hospitality and Tourism	1.1 Introduction to Hospitality and Tourism1.2 Fundamentals of Hospitality and Tourism1.3 Nature and Scope of Hospitality and Tourism	5
2	Tourism Concepts	 2.1 Definitions and Historical Development of Tourism 2.2 Distinction between Tourist-traveler-Visitor-Excursionist 2.3 Types and Forms of Tourism 2.4 Tourism System, Nature, characteristics 2.5 Components of Tourism and its Characteristics 	5
3	Domestics and International Tourism	 3.1 Domestic tourism: Features, Pattern of growth, profile 3.2 International Tourism: Pattern of Growth and Profile 3.3 Generating and Destination Regions 3.4 Local Tourism Centres: Shirdi, ShaniShinganapur, Devgad, Dnyneshwar Mandir (Pais Khamb), Agro-Tourism Centres, Mula Dam etc. 	4
4	Tourism Demand and Supply	 4.1 Introduction to Tourism Demand 4.2 Determinants of Tourism Demand 4.3 Motivational and Tourism Demand 4.4 Measuring the Tourism Demand 4.5 Tourism Statistics (National and International) 4.6 Emerging Trends and new thrust areas of Indian Tourism 4.7 Introduction to Tourism Supply 4.8 Elements of Tourist Destination 	6
5	Tourism Impact	 5.1 Impacts: Positive and Negative 5.2 Social Impacts of Tourism 5.3 Cultural Impact of Tourism 5.4 Economic Impact of Tourism 5.5 Environmental of Tourism 	6

		5.6 Political Impact of Tourism5.7 Social Accounting and Auditing Tourism Satellite Accounting(TSA)	
6	Tourism Organizations	 6.1 Objectives and Role of ITDC, ASI, TFCI 6.2 Ministries of Railways and Civil Aviation in Development 6.3 An overview organizations and associations IATO,TAAI,FHRAI,WTO,ICAO and IATA 	4

Text Books:

- 1. Bhatia. Tourism Development (New Delhi, Sterling)
- 2. Seth: Tourism Management (New Delhi, Sterling)
- 3. Kaul: Dynamics of Tourism (New Delhi, Sterling)
- 4. Mill and Morrison The Tourism system an Introductory Text (1992) Prentice Hall
- 5. Cooper, Fletcher, Tourism, Principles and practices (1993) Pitman
- 6. Burkart and Medlik Tourism, Past, Present and Future (1981) Heinemenn, ELBS.
- 7. P.S. Gill, Dynamices of Tourism (4 Vols) Anmol Publication.
- 8. P.C. Sinha, Tourism Management. Anmol Publication.
- 9. P.C. Sinha, Tourism Evolution Scope Nature & Organization. Anmol Publication.

- 1. Travel Industry: Chunky Gee et-al
- 2. Tourism Systems Mill and Morisson
- 3. Successful Tourism Management Prannath Seth
- 4. Tourism Management Vol 4 P.C. Sinha
- 5. Tourism Development R. Gartner
- 6. Tourism Planning and Development J.K. Sharma
- 7. Studies in Tourism Sagar Singh
- 8. Tourism: Principles and Practices Cooper C., Fletcher J., Gilbert D and Wanhil.
- 9. Tourism: Principles and Practices McIntosh, R.W.
- 10. Tourism: Past, Present and Future Burkart & Medli
- 11. Sustainable Tourism Development, Guide for Local Planners by WTO.

SYLLABUS FOR B.VOCATIONAL (HOSPITALITY AND TOURISM)

FIRST YEAR (Semester – I)

HTT: 12Hospitality & Tourism Management

Total Credit: 04 Total Periods: 60

Sec A: Hospitality Management

Objectives:

- 1. The purpose of this course is to expose students to important Managerial functions in a hotel with a view to give insight into hotel.
- 2. It throws light on the various types of accommodation, to diagnose major trends. Problems and possible solutions.
- 3. To learn the establishment and operations of an accommodation business and understand its rules and regulations.

	Hospitality Management			
Unit No	Topic	Learning Point	Periods	
1	Hospitality Industry	 1.1 Introduction to Hospitality industry 1.2 Nature & Scope of Hospitality Industry 1.3 Its distinctive characteristics – inflexibility, perishability, fixed location, relatively large financial investment. 	4	
2	Accommodation	 2.1 Introduction to accommodation industry 2.2 Types of accommodation and their grouping, classification, categorization and forms of Ownership 2.3 Activities in Accommodation Management Front office, Housekeeping, Bar and Restaurant, Supporting services. 	5	
3	Room Division	 3.1 The Room division 3.2 The food and beverage division 3.3 The engineering and maintenance division 3.4 The marketing and sales division 3.5 The A/C division 3.6 The HR division and the security division. 3.7 Managerial issues: Trends, Problems; success-factors 3.8 Study of the working of selected Hotels/Motels/Restaurant, etc. 	6	
4	Restaurant	4.1 Introduction to Restaurant Management		

	Management	 4.2 Eating by drinking places 4.3 Hotel operations 4.4 Food services for the transportation market 4.5 Food services for the leisure market 4.6 Retail food services 4.7 Business/ Industrial food services. 4.8 Health care food services & Club food services 4.9 Trends in lodging and Food Services 	6
5	Future Trends in Hospitality Industry	 5.1 Future trends in Hospitality Industry 5.2 Usage of CRS in Hotel Industry, operational usage through chain of hotels. 5.3 Role of Associations in hospitality management and their Functions and operations. 	5
6	Fiscal & Non- Fiscal Incentives	6.1 Fiscal and non-fiscal incentives offered to hotel industry in India6.2 Ethical and regulatory aspects in a hotel6.3 International hotel regulations	4

Text Books:

- 1. Zeithaml VA, 'Service Marketing', McGraw Hill, London, 1996
- 2. Gray and Ligouri: 'Hotel and motel management and operations' PHI, New Delhi, 2000
- 3. Andrews: 'Hotel front office training manual' Tata Mcgraw Hill, Bombay, 1980
- 4. Negi, 'Hotels for Tourism Development', S.Chand, New Delhi.
- 5. Arthur & Gladwell: Hotel Assistant Manager (London communica, Barril, Jenkins)
- 6. Negi: Professional Hotel Management(Delhi: S.Chand)

Additional Reference Books:

- 1. L. Chakrawarti, Hotel Management Theory Vol. I and II,
- 2. Jha S.M., Hotel Management.
- 3. Negi, Tourism and Hoteliering
- 4. Anand M.M. Tourism and Hotel Industry in India,
- 5. Jitendra Catering Management
- 6. U.K. Singh, J.M. Dewan Hotel Management Global Management Series
- 7. G & J Paige The Hotel Receptionist
- 8. Jones Introduction to Hospitality operations,
- 9. Jones & Lockwood The Management of Hotel Operations
- 10. Lillicrap Cousings Food and Beverage service
- 11. Sudhir Andrews Front Office Training Manual.
- 12. Sudhir Andrews House keeping Training Manu

HTT: 12Hospitality & Tourism Management

Sec B: Tourism Management

Objectives:

- 1. To understand the various Management practices and principles.
- 2. To mould the skills of students needed to manage all tourism related organizations.

Tourism Management			
Unit	Topic	Learning Points	Periods
1	Introduction	1.1 Concept, nature, Significance and	5
		scope of Management	
		1.2 Management Process and Co-	
		ordination Emergence of	
		Management thoughts	
		1.3 Management and Environment	
2	Planning	2.1 Meaning, Nature and Importance	5
		2.2 Purpose and Process	
		2.3 Methods of Planning	
		2.4 Decision Making: Need, Types and process	
		2.5 Decision –making techniques	
		2.6 Creativity in decision making	
3	Organizing	3.1 Nature and Importance of Organization	5
		3.2 Organization Theories	
		3.3 Organizational Structure and	
		Organizational Culture	
		3.4 Management Ethos	
		3.5 Staffing and Human Resource	
		Development	
		3.6 Authority and Responsibility	
4	Directing	4.1 Directing functions of management	5
		4.2 Communication: Meaning and Importance of	
		Communication	
		4.3 Motivation: - Theories, Types of Motivation	
		4.4 Leadership: - Definition, Theories and Styles	
5	Controlling	5.1 Nature and Process of Control	5
		5.2 Important Devices, Tools of control	
		5.3 Social Responsibility of Business	
		5.4 Management in the future	
		5.5 Time Management	
		5.6 Conflict Management	
6	Management	Management of Tourism organizations	5
	of Tourism	such as MoT, ITDC, State Tourism	
	Organization	Development Corporations etc.	

- 1. Management Principles and Practice, by R. Srinivasan and S.A. Chunawalla, Himalaya
- 2. Publishing House New Delhi.
- 3. Principles of Management by Terry and Franklin, AITBS Publishers & Distributors, Delhi.
- 4. Principles and Practice of Management by L.M. Prasad, Sultan Chand and Sons, New Delhi.

Additional Reference Books:

- 1. Management: Harold Koonty and Heinz Weizich, McGraw Hill Tokyo
- 2. Management: Stoner and Freeman: Management (Delhi: Prentice Hall, India)
- 3. Management: Richard M. Hodgets Academic Press, New York
- 4. The Practice of Management: Hampton D.R., New York McGraw hill
- 5. Practice of Management : Peter F. Drucker, Pan Books London
- 6. Management: Hodgetts R.M. Management (New York; Academic Press)

FIRST YEAR (Semester – I)

HTT: 13Room Division Management

Sec A: Front office Operations

Total Credit: 04 Total Periods: 60

Objective:

- 1. The subject aims to establish the importance of Front Office and its role in the hospitality Industry & Tourism Industry.
- 2. It also prepares the student to acquire basic knowledge and skills necessary for different tasks and aspects of the above.
- 3. Understand the appropriate organization structures and duties in the Front Office and related departments.
- 4. Develop, prepare guest relations and evaluate practical aspect with guests.
- 5. To handle situations and types of guest in the job.

	Front Office Operations			
Unit	Topic	Learning Points	Periods	
1	Organization of Front Office Department	1.1 Organization chart of the hotel-large, medium &small1.2 Organization chart of Front Office	5	
	Department	department of various category hotels, large, medium and small 1.3 Sections& general layout of front		
		office department and equipments used 1.4 General duties and responsibilities of the front office staff		
		1.5 Personality traits of the front office Staff		
2	Hotel	2.1 Tariff		
	Brochures &	2.2 Different types of room rates (Rack,		
	Tariffs	F.I.T., Crew, Group)	_	
		2.3 Discount offered and packages	5	
		2.4 Basis of charging tariffs		
		2.5 Taxes levied (sales tax, luxury tax. and service charge)		
		2.6 Meal Plans		
		2.7 Use of brochures & tariff cards		
3	Bell Desk	3.1 Importance and basic functions of the Bell Desk	4	
		3.2 Paging system		
		3.3 Handing luggage in house & left luggage procedure		
		3.4 Concierge concept, Valet, Butler		
4	Telephone	4.1 Importance and basic functions		

	Department	4.2 Types of Calls	3
	Department	4.3 Telephone manners	3
5	Key Control	5.1 Types, Care control & storage of keys	3
5	Key Control	5.1 Types, care control & storage of keys 5.2 Missing key procedure	3
6	Room Status	6.1 Room Status Report	
U	Report	6.2 Black List Guest	4
	Keport	6.3 Rules of the house (guidelines to guest)	-
		6.4 Time-share concept –	
		Advantages / Disadvantages.	
		6.5 Inter departmental co-ordination,	
		Housekeeping, Room service,	
		Laundry, Mini bar	
7	Guest Cycle-	7.1 Guest Cycle	6
	Pre, Arrival,	Pre Arrival	
	Occupancy	Arrival	
		Occupancy	
		Departure	
		7.2 Importance of the Guest Cycle	
		7.3 Modes & Sources	
		7.4 Procedure for making reservation	
		7.5 Guaranteed/non-guaranteed reservation	
		7. 6 Overbooking, Cancellation	
		&Amendments	
		7.7 Manual reservation system used in the	
		form of booking diary, booking charts, etc.	
		7.8 Whitney system	
		7.9 Computerized system	
		7.10 Reservation network system - affiliated /	
		non affiliate	
		7.11 Centralized reservation system	
		7.12 Arrival Stage - Registration and	
		Reception	
		 Receiving of a guest 	
		 Handling registration 	
		 Arrival procedure of various categories of guests 	
		 Notification of the guest arrival 	
		Criteria for taking advance	
		1.13 Departure Stage - Departure Notifications	
		Task performed at the bell desk and	
		front office cashier	
		Express check out procedure, late	
1		checkouts & charges	

- 1. Andrews, Sudhir, (1995), *Hotel Front Office Training Manual*, The Tata M'cGraw Hill, New Delhi.
- 2. Andrews, Sudhir, (2007), Front Office Management & Operations, The Tata M'cGraw Hill, New Delhi.
- 3. Aggarwal Ravi, (2002), *Hotel Front Office*, sublime Publications, Jaipur.
- 4. Bhatnagar S.K, (2002), Front office Management, Frank Bros & Co., New Delhi.
- 5. Chakravarti B.K., (1999), Front Office Management in Hotel, CBS Publisher, New Delhi.
- 6. Chakrawarti B.K., (2006), Concept of Front Office Management, APH Publishing, New Delhi.
- 7. Singh R.K., (2006), Front Office Management, Aman Publication New Delhi.
- 8. Tewari Jatashankar R., (2009), *Hotel Front Office Operations & Management*, Oxford UniversityPress, New Delhi.
- 9. Stanley Thornes Reception, Students guide 1994 1993 reprint 1994 Stanley Thornes Ltd. Ellen boroug house Wellington st. Cheltenham. GL501 YD
- 10. Peter Abbott & sue le Front Office Procedures, social skills and management 1991, Butter worth Heinemann ltd. Halley courts, Jordan hill, Oxford. OX 2 8 EJ 3 Colin Dix (MHCIMA) Chris braid (BA MHCIMA CGLI)
- 11. Front Office operations (Previously) Accommodation operations Third 1998 PITMAN Publications. 128long acre, London WC 2E 9 AN
- 12. Sudhir Andrews Hotel front office training manual 14th reprint 1995, 1982 Reprint 1995, Tata McGraw hill Publication Co. ltd.
- 13. Dennis I. Foster Rooms at The inn Front office operation and administrations 1993 1992 Glencoe division of Macmillan / McGraw hill publication co
- 14. Grace Paige Jane Paige The hotel receptionists Second 1977 Cassell EDU ltd. Artillery house, Artillery row
- 15. Paul B White & Helen Hotel reception 1996 1982 Edward Arnold ltd. 41 Bedford sq. London, WC 1B 3 DO
- 16. Jorome J. Vallen Check in- check out Principles of effective front office management Third 1974, 80. W.M.C Brown publishers Dubuque lowa
- 17. Sue Baker, Pam Bradi Jeremy Huyton Principle of Hotel Front office operation Hotel Front office 1994 Cassell Wellington house, 125 Strand London Wc 2 R OBB Stanley Thornes ltd
- 18. Bruce Braham Hotel front office 1985 Reprint 19987, 88 Stanley Thornes ltd.
- 19. Michel L. Kasavana Richard M Brooks, CH Managing front office Third 1991 Edu. Inst. of the A H & M A. Michigan-48826 USA. South Harrison rd. p.b. no. 1240, East Lansing, Michigan.

HTT: 13 Room Division Management

Sec B: Housekeeping Operations

Objectives:

- 1. The subject aims to establish the importance of House Keeping and its role in the hospitality Industry.
- 2. It also prepares the student to acquire basic knowledge and skills necessary for different tasks and aspects of housekeeping.
- 3. Explain and apply the guidelines for hiring various housekeeping contract services.
- 4. Manage the man power planning in the housekeeping department in different organizations.

	Housekeeping Operations		
Unit	Topic	Learning Points	Periods
		1.1 Importance and role of Housekeeping	
		department in hotel	
		1.2 Areas in Housekeeping	
1	Introduction	1.3 Staffing of Housekeeping Department in Small,	
	&Organization	Medium and Large Hotels	
	of	1.4 Personality traits of Housekeeping staff	5
	Housekeeping	1.5 Duties and Responsibilities of House Staff:	
	Departments	Executive Housekeeper, Floor supervisor, Public	
		Area Supervisor, Desk Supervisor, Room	
		Attendant etc.	
		1.6 Co-ordination with other departments: Front	
		Office, Maintenance, Food & Beverage & Other	
		departments	
		1.7 Rules of the Floor	
		2.1Cleaning Equipments	
2	Housekeeping	Types of Cleaning Equipments	4
	Inventories	 Use & Care of Cleaning Equipments 	
		2.2 Maids Trolley	
		 Location, Layout and Essential features 	
		 Organizing a Maid's Trolley 	
		2.3 Cleaning Agents	
		 Classification of Cleaning Agents 	
		 Selection of Cleaning Agents 	
		Use, Care and Storage of Cleaning Agents	
		Distribution and Control of Cleaning Agents	
		2.4 Guest Room Supplies	
		Standard Supplies & Regular Supplies	
		V.I.P and V.V.I.P & Standard Contents	
3	Daily Routine	3.1 General Principle of Cleaning	4
	and Public Area	3.2 Hygiene and Safe cleaning	
	Maintenance	3.3 Weekly Cleaning, Spring-cleaning	

			1
		3.4 Special Cleaning tasks	
		3.5 Schedule and Record keeping of cleaning	
		3.6 Cleaning of Public area	
		 Entrances 	
		 Lobbies 	
		 Front Desk 	
		 Elevators 	
		 Staircases 	
		Guest Corridors	
		 Public Restrooms 	
		Banquets Halls	
		 Dining Rooms 	
4	Cleaning &	4.1 Metals	3
7	Polishing of	4.2 Glass	3
	Common	4.2 Glass 4.3 Ceramics	
	Surfaces	4.4 Wood	
	Surfaces	4.5 Stone	
		4.6 Leather	
		4.7 Rubber	
5	Cleaning of	5.1 Rule of the Guest room	3
3	Guest Room	5.2 Procedure for Cleaning of Check out Room	3
	and Bathroom	5.3 Procedure for Cleaning Occupied room	
	and Datin Com	5.4 Procedure for Cleaning Vacant room	
		5.5 Evening Service	
		5.6 Second Service	
		5.7 Bed Making	
		5.8 Front / Back areas	
		5.9 Work Routine	
6	Housekeeping	6.1 Housekeeping Control Desk	4
U	Control Desk	6.2 Forms, formats, Records and Registers	4
	Control Desk	6.3 Co-ordination with other departments	
		6.4 Handling Telephone Calls	
		6.5 Paging system and Methods	
		6.6 Handling Different Situations	
		6.7 Handling Room Transfer	
		6.8 Flower Arrangement- Indian, Western, Free	
		Style, Contemporary, Ikebana	
7	Doct control and	7.1 Pest control	3
1	Pest control and Waste Disposal	7.1 Pest control 7.2 Common Pest and their Control	3
	waste Dispusai		
		7.3 Integrated Waste Management	
		7.4 Waste Disposal	
8	Changing	8.1 Hygiene, not just cleanliness	4
o	Changing Trends in		4
		8.2 Outsourcing8.3 Training and Motivation	
	Hospitality	8.4 Eco-friendly Amenities, Products and Processes	
		8.5 New Scientific Techniques	
		*	
		8.6 IT – savvy Housekeeping	

- 1. G. Raghubalan, Smritee Raghubalan, Hotel Housekeeping Operations and Management, First Published 2007, Oxford University Press.
- 2. Robert j. Martin Professional Mgmt. of Housekeeping Operations Third 1998 John Wiley & sons, inc, 605 third avenue, new York, 10158-0012
- 3. Brenda Piper Fibers & fabrics. Second 1981 Longman group ltd. Longman house Burnt mil, Harlow Essex, c m 20 2je, England 31 3 John C Branson Margaret Lennox Hotel, hostel & hospital Housekeeping Fourth 1982 Edward Amold ltd. 41 Bed fors sq. London
- 4. Eva M. Ling Modern householdscience (a practical approach) Third 1980 Allman, London
- 5. Sudhir Andrews Hotel Housekeeping Training Manual Eight 1992 Tata MC Graw Hills

SYLLABUS FOR B.VOCATIONAL (HOSPITALITY AND TOURISM)

FIRST YEAR (Semester – II)

HTT: 14Communication & Soft Skills II & Tourism Economics

Total Credit: 04 Total Periods: 60

Sec A: Communication & Soft Skills II

Objective:

- To develop the communicative skills of the students and thereby develop their proficiency in English language
- To develop students' communicative competence
- To encourage and enable the students to become proficient users of English language.
- To introduce the different modes of Communication
- To enhance their employability
- To develop oral and written communication skills so as to enable the participants to present their ideas logically and effectively.

Communication and Soft Skills –II			
Unit No	Topic	Learning Point	Periods
1	Employment	1.1 Resume	
	Communication	1.2 Resume Style	
		1.3 Resume Writing	4
		1.4 Elements of an Effective Resume	
		1.5 Writing application letters	
		1.6 Other employment Messages	
2	Interview Skills	2.1 Interview	
		2.2 Purpose	
		2.3 Types	
		2.4 Interview Skills- Before, During and	
		After Interview	
		2.5 Interview Dressing	5
		2.6 Mock Interviews-Following up an	
		Application	
		2.7 Accepting an Interview Invitation	
		2.8 Following up an Interview	
		2.9 Accepting Employment	
		2.10 Resigning from a Job	
3	Introduction to	3.1 Elements of Good Personality	
	Personality	3.2 Importance of soft skills	
	Development	3.3 Introduction to Corporate Culture	5
		3.4 Professionalism in Service Industry	
		3.5 Group Discussion –Structure and Types	
		3.6 Mocks GD using Video Samples	
4	Presentation	4.1 Personal Grooming and Business	

	Skills and	Etiquettes	6
	Techniques	4.2 Corporate Etiquette, Social Etiquette and	
	-	Telephone Etiquette	
		4.3 Role Play and body language	
		4.4 Impression Management	
5	Business	5.1 Types and Characteristics	
	Reports	5.2 Components of a Formal Report	4
		5.3 Business Proposals-Types, Contacts,	
		Elements.	
6	Information	5.1 Word processor	
	Technology for	5.2 Telex	
	Communication	5.3 Facsimile	
		5.4 Electronic mail	
		5.5 Voice mail	
		5.6 Internet	6
		5.7 Multimedia	
		5.8 Teleconferencing	
		5.9 Mobile phone conversation	
		5.10 Video conferencing	
		5.11 Short messaging services \SMS	

- 1. Matila Treece: Successful communication: Allyun and Bacon Pubharkat.
- 2. Jon Lisa Interatid skills in Tourist Travel Industry Longman Group Ltd.
- 3. Robert T. Reilly Effective communication in tourist travel Industry Dilnas Publication.
- 4. Boves. Thill Business Communication Today Mcycans Hills Publication.
- 5. Dark Studying International Communication Sage Publication.
- 6. Murphy Hidderandt Thomas Effective Business Communication Mc Graw Hill
- 7. Thorat, A.andLokhandwala, M. (2009), Enriching Oral and Written Communication [OBS
- 8. Mohanraj J. and Mohanraj S. (2001), English Online [OBS]
- 9. Seely (2006), Oxford Guide to English speaking and writing [OUP]
- 10. Dutt, P. Kiranmal, GeethaRajeevan, CLN Prakash (2008), A Course in CommunicationSkills [Foundation Books]
- 11. Anderson, Keith, John Maclean, Tony Lynch (2007), Study Speaking [CUP]
- 12. Goodale, Malcolm (2008), Professional Presentations [CUP]
- 13. Morley, David (2007), The Cambridge Introduction to Creative Writing [CUP]
- 14. Dutt, P. Kiranmal and GeethaRajeevan (2007), A Course in Listening and Speaking(Vol. I & II) [Foundation Books]
- 15. Sasikumar, V., P. KiranmalDutt and GeethaRajeevan (2007), Basic CommunicationSkills [Foundation Books]
- 16. O'Connor, J. D. Better English Pronunciation (Latest Edition with CD)
- 17. Narayanswamy Strengthen Your Writing (OBS)
- 18. Cross-Cultural and Intercultural Communication, William B. Gudykunst
- 19. Beyond Language: Cross Cultural Communication, Deena R. Levine M.A., Mara B. Adelman
- 20. The 7 Habits of Highly Effective People, Stephen Covey

HTT: 14Communication & Soft Skills II & Tourism Economics

Sec B: Tourism Economics

Objectives:

- 1. To impart basic knowledge of the concepts and tools of economic analysis relevant for managerial decision making.
- 2. To how economic can be used to manage Leisure and Tourism analysis.

Tourism Economics			
Unit	Topic	Learning Points	Periods
1	Nature & Scope	 1.1 Nature, scope and application of economics in tourism and hospitality 1.2 Theory of the firm and business objectives - Economic, Behavioral and Managerial theories 1.3 Entrepreneurship characteristics in tourism 	6
2	Tourism Demand	and hospitality 2.1 Law of Demand 2.2 Determinants of Demand 2.3 Elasticity of Demand 2.4 Nature of tourism demand analysis and its forecasting 2.5 Law of supply 2.6 Determinants of tourism and hospitality supply Elasticity of supply analysis and forecasting	6
3	Consumer Behavior	 3.1 Consumer Behavior 3.2 Cardinal and ordinal approaches 3.3 Consumer's equilibrium 3.4 Revealed Preference 3.5 Liberalization, Privatization, Globalization and Tourism 	6
4	Production & Cost	 4.1 Input-Output decisions 4.2 Production function 4.3 Short-run analysis 4.4 Long-run analysis 4.5 Short run and long-run cost functions 4.6 Empirical estimation of production and costs 	6
5	Profit Measurement	5.1 Price-Output Decisions5.2 Tourism and hospitality market structures5.3 Price determination under different market	6

conditions Pricing practices and strategies 5.4 Profit measurement and profit policy 5.5 Determinants of investment decision in	
tourism and hospitality	

- 1. Hailstones, Thomas J. and Rathwell, John C., Managerial Economics, Prentice Hall International, New Delhi.
- 2. Chopra, O.P., Managerial Economics, Tata-McGraw Hill, New Delhi.
- 3. Agarwal, Manju, Economics for decision Making, Indian Institute of Finance, 1997, Delhi.
- 4. Davis, J.R. and Chang, Simon, Principles of Managerial Economics, Prentice Hall International, New Delhi.
- 5. Mehta, P.L., Managerial Economics, Sultan Chand, New Delhi.
- 6. Petterson: Managerial Economics, 3rd Ed., Prentice Hall of India, Delhi.
- 7. Adhikary M., Managerial Economics, Khosla Pub.
- 8. Salvatore, Domnick, Managerial Economics in a global economy, Irwin McGraw Hill.
- 9. Tribe, J. 2001, The Economics of Leisure and Tourism, New Delhi, Butterworth Heinemann.
- 10. Cullen, P. 1997, Economics for Hospitality Management, London, International Thomson Business Press.
- 11. Sinclair, M.T. and Stabler, M., 1997, The Economics of Tourism, London, Routledge
- 12. Sipra Mukhopadhyay, 2008, Tourism Economics, New Delhi, Ane Books India.

Additional Reference Books:

- 1. Data based reports: Yearly Publications of Department of Tourism, Govt. of India.
- 2. Reports and publications of IATA and PATA.

SYLLABUS FOR B.VOCATIONAL (HOSPITALITY AND TOURISM)

FIRST YEAR (Semester – II)

HTT: 15 Food Production & Service Operations

Sec A: Food Production Operations

Credits: 04 Total Periods: 60

Objectives:

- 1. To educate students on basic to advance culinary skills.
- 2. To give an overview of culinary specialties across the globe.
- 3. To educate students on latest food trends.
- 4. To highlight the importance of food safety.
- 5. To train students for better employment prospects.

	Food Production Operations		
Unit	Topic	Learning Points	Periods
1	Introduction	1.1 History of Cookery	5
		1.2 Origins of Modern Cookery	
		1.3 Attitude & Behavior in the Kitchen Staff	
		1.4 Kitchen uniforms	
		1.5 Safety Procedure for Handling Equipments	
		1.6 Classical Brigade	
		1.7 Kitchen Staffing in Various Category Hotels	
		1.8 Duties & Responsibilities of Executive Chef	
		and Various Chefs	
		1.9 Inter-departmental Co-ordination.	
2	Methods of	2.1 Aims and objective of Cooking Food	5
	Cooking	2.2 Classification of Raw Materials according to	
	Foods	their Functions	
		2.3 Various Textures	
		2.4 Preparation of ingredients	
		2.5 Methods of Mixing Foods	
		2.6 Methods of Cooking Food-Roasting, Banking,	
		Smoking, Grilling, Broiling, Microwave,	
		Frying, Poaching & Peeling	
3	Vegetables &	3.1 Introduction & Classification	3
	Fruits	3.2 Cuts of Vegetables	
		3.3 Classification and Uses of Fruits in Cookery	
4	Egg Cooking	4.1 Introduction, Structure & Selection	3
		4.2 Methods of Cooking	

		4.3 Uses of Egg in Cookery	
5	Fish	5.1 Introduction, Classification of Fish with examples 5.2 Selection of Fish, Shellfish, Cuts of Fish 5.3 Cooking of Fish	4
		5.4 Local names of Finfish / 10 Local names of Shellfish	
6	Meat & Poultry	6.1 Introduction to Meat Cookery 6.2 Cuts of Lamb / Mutton, Selection & Uses of its Cuts	3
	G. I	6.3 Cuts of Poultry, Selection & Uses of Cuts	
7	Stocks, Soups & Sauce	 7.1 Stock: Definition, Classification Preparation of Stock, Recipes of 1 liter of various Stocks, Storage, Uses, Care for Stock Making 7.2 Soups: Definition, Classification of Soups, National & International 7.3 Sauces: Definition, Classification of Sauces, composition, Recipes of Mother Sauces (1/8 Liter), Any 5 Derivatives of Sauces with Recipes 	7

- 1. Victor Ceserani & Ronald Kinton Practical Cookery, , ELBS
- 2. Victor Ceserani & Ronald Kinton Theory of Catering, , ELBS
- 3. Mr. K.Arora, Frank Brothers *Theory of Catering*,
- 4. Ms. Thangam Philip, Orient Longman Modern Cookery for Teaching & Trade Vol. I,
- 5. Walter Bickel Herrings Dictionary of Classical & Modern Cookery,
- 6. Fuller, John Chef Manual of Kitchen Management,
- 7. Le Rol A.Polsom *The Professional Chef (IV th edition)*,
- 8. Jane Grigson The Book of Ingredients,
- 9. Rocky Mohan, Roli Art of Indian Cookery,
- 10. J. Inder Singh Kalra, Allied Prasad Cooking with Masters,
- 11. Paul Hamlyn Larousse Gastronomique-Cookery Encyclopedia,
- 12. Escoffier The Complete Guide to the Art of Modern Cookery,

HTT: 15 Food Production & Service Operations

Sec B: Food & Beverage Service Operations

Objectives:

1. The course will give the students a comprehensive knowledge and develop technical skills in the basic aspects of food & beverage service operations in the Hospitality Industry.

	Food & Beverage Operations I			
Unit	Topic	Learning Points	Periods	
1	Food &	1.1 Introduction Food& Beverage Service	5	
	Beverage	Industry		
	Service	1.2 Personnelof Food and Beverage Section		
	industry	1.3 Attributes		
		1.4 Various of F& B Service Sectors		
		1.5 Hierarch in different outlets		
		1.6 Duties & Responsibilities of staff in different		
		outlets		
		1.7 Staff etiquette & attributes of a good waiter		
		1.8 Inter-department relationship (Within F & B		
		and with other departments)		
2	Areas &	2.1 Pantry / Stillroom	6	
	Equipments	2.2 Food pickup areas		
		2.3 Stores		
		2.4 Linen room		
		2.5 Kitchen Stewarding		
		2.6 Silver room		
		2.7 Plate room		
		2.8 Familiarization and Classification of		
		Equipment.		
		2.9 Fumitory (Light & Decor)		
		2.10 Glassware Chinaman Cutlary Halland		
		2.11 Tableware-Chinaware, Cutlery, Hollow		
		ware 2.12 Other equipments		
3	Menu	2.12 Other equipments 3.1 Origin of Menus	5	
3	Menu	3.2 Knowledge of Menu	3	
		3.3 Menu Planning, Principles of Menu Planning		
		3.4 Cover and accompaniments		
		3.5 French and Culinary terms		
		3.6 Types of Menu - A la Carte and Table d' Hotel		
		3.7 French Classical Menu: 13 & 17 Course Menu		
		3.8 Menu compilation -3,4,5,6,7 course (Including		
		Indian Menus)		
		3.9 General Accompaniments		

4	Beverages	4.1 Non-Alcoholic	7
		4.2 Stimulating - Tea, Coffee, Cocoa	
		4.3 Nourishing - Health drinks	
		4.4 Refreshing - Juices, Squashes, Crushes, Syrups	
		4.5 Mineral water & carbonated drinks	
		4.6 Classification Chart - Alcoholic & Non	
		Alcoholic drinks	
		4.7 Non – Alcoholic Dispense Bar	
		4.8 Alcoholic Beverages	
		4.9 Champagne, Sparkling Wines, Wines, Wine	
		Making, Wine & Food	
		4.10 Beer, Whisky, Rum, Vodka, Gin,	
		Brandy, Cider and Perry, Tequila	
		4.11 Other spirits	
		4.12 Service of Alcoholic Beverages	
		4.13 Cocktails and Mocktails	
5	Service of	5.1 Introduction to Breakfast	4
	Breakfast &	5.2 Types – English, Continental, American,	
	Afternoon	Indian	
	Tea	5.3 Brunch - Compilation of each menu.	
		5.4 Types of tea service	
		5.5 Full Afternoon Tea	
		5.6 High Tea	
		5.7 Preparing the Restaurant- Before and After	
		the service	
		5.8 Sandwiches	
		5.9 Types of Sandwiches	
		5.10 Service of Sandwiches	
		5.11 Compilation of tea menus (English /	
		Indian)	
		5.12 Service of Tea & Coffee	
6	Cigars and	6.1 Introduction to Cigars and Cigarettes	3
	Cigarettes	6.2 Brands & codes	
		6.3 Service Procedures	

- 1. Lillicrap & Cousins, ELBS Food and Beverage service
- 2. John Fuller, Hutchinson Modern Restaurant service
- 3. Brian Varghese Food and beverage service management
- 4. Heppner & Deegan Introduction Food and Beverage service Brown
- 5. Brian Varghese professional food and Beverage service management
- 6. Sudhir Andrews, Tata McGraw Hill Food and Beverage service training manual.
- 7. Peter Jones and Cassel Food service Operations.
- 8. Jaksa Kivela Menu Planning Hospitality press.
- 9. Lipinski *The Restaurant* (From Concept to Operation)

SYLLABUS FOR B.VOCATIONAL (HOSPITALITY AND TOURISM)

FIRST YEAR (Semester – II)

HTT: 16Human Resource Management & Total Quality Management Sec A: Human Resource Management

Credits: 04 Total Periods: 60

Objectives:

- 1. The objective of this course is to sensitize students to the various facts of managing people and to create an understanding of various policies and practices of human resource management.
- 2. The present in course intends to place focus on the various segments of tourism and travel and takes into account processes and parameters working in the direction of development of the nation as a whole.
- 3. Man Management is the hall mark of this course with discussion focusing on training of manpower and education of the people to equip them with necessary insight and skill.

	Human Resource Management		
Unit	Topic	Learning Points	Periods
1	Basic HRD	Basic Philosophy	5
		 Approaches in HRD Planning 	
		HRD Functions	
2	Human	Human Resource Management (HRM) in Perspective:	5
	Resource	 HRM: The Field and It's Environment 	
	Management	• The Evolving Role of HRM in the tourism industry: the Changing Emphasis	
3	Meeting	Meeting Human Resource Requirements:	5
	Human	 Human Resource Planning (HRP) 	
	Resource	 Job/Role Analysis 	
	Requirements	Recruitment & Selection	
		Orientation & Placement	
4	Developing	Developing Effectiveness in Human Resources:	5
	Effectives in	 Training & Development (T&D) 	
	Human	 Performance Management 	
	Resources	Potential Appraisal	
		 Career/Succession Planning 	
5	Managing	Managing Employee Growth:	5
	Employee	 Conflict and Stress management 	
	Growth	• Importance of Discipline and Counseling in	
		Tourism	
6	Human	Human Resource Management in Tourism:	5
	Resource	 HRM in the service Industry 	
	Management	 Emerging trends and Perspectives 	
	in Tourism		

- 1. Dressler (2000), Human Resource Management. Prentice Hall of India, New Delhi.
- 2. Aswathappa, K. (1997). Human Reource and Personnel Management. Tata McGraw Hill, New Delhi.
- 3. Ian Beardwell & Len Holden– Human Resource Management: A contemporary perspective, Macmillan
- 4. Wayne F. Cascio Managing Human Resources: Productivity, Quality of Work Life, Profits, Tata Mcgraw Hill
- 5. M. Madhukar Human Resource Management in Tourism, R. Publications

Additional Reference Books:

- 1. Planning commission report of the national committee Tourism, New Delhi 1988
- 2. Agarwal D.V. Man Power Planning, Selection, Training Development, Universal Publisher, New Delhi 1996.
- 3. Shanker S.R. Management OF Human Resources in Public Enterprises, New Delhi 1986.
- 4. Briggs. B. Human Resource Development Quarterly Journal of Administration (ILE-ILE) Vol.II 267-82. July 1973.
- 5. Dwivedi R.S.: Management of Human Resource. I.B.H. New Delhi
- 6. DwivediMonappa Managing Human Resources, New Delhi
- 7. Boilla, M.J. Human Resources Management in the Hotel and Catering Industry. Hutchinson Ltd. London 1987
- 8. ArunMonappa Managing Human Resources
- 9. Beaumount P.B. Human Resource Development, Kly Concepts and skills. Sage publications, New Delhi 1993.
- 10. Ricly M: Human Resource Management. A guide to personal practice in the Hotel and Catering Industry. Butterworth Heinemann Ltd. Oxford 1991th. 135-145.

HTT: 16Human Resource Management & Quality Management

Sec B: Total Quality Management

Objectives:

1. To introduce the students the concept of management of quality in the hospitality industry and the various methods used to assess the same.

_		Total Quality Management	
Unit	Topic	Learning Points	Periods
1	Introduction to Quality	1.1 What is Quality (Definition of quality)? 1.2 Understanding TQM, Six basic concept of TQM 1.3 Quality Planning, Quality Costs 1.4 Collection and reporting of quality costs information, Analysis of quality costs 1.5 Establishment of quality cost goals and optimizing quality costs 1.6 Strategies for importing quality, Application of quality costs 1.7 Scope of total quality control,	5
		Beneficiaries of TQM	
2	Employee Involvement	 2.1 Motivation 2.2 Strategies for achieving a motivated workforce 2.3 Employee empowerment 2.4 Teams, Recognition and rewards for employees, Gain Sharing 2.5 Performance appraisals 2.6 Unions and employees involvement 2.7 Benefits of employee involvement 	5
3	Customer Satisfaction	 3.1 Understanding the customer 3.2 Customer perception of quality 3.3 Customer complaints 3.4 Customer feedback, Using customer complaints as feed back 3.5 Service quality 3.6 Customer retention 	5
4	Continuous Process Improvement	 4.1 Continuous process improvement procedures 4.2 ADDIE or System approach to CPI 4.3 The Juran Trilogy 4.4 Types of quality problems 4.5 Quality improvement strategies 	5

		4.6 The PDSA cycle	
		4.7 The problem solving method for process	
		improvement	
		4.8 Kaizen	
		4.9 Re-engineering or Business Process re-	
		engineering	
		4.10 S principles	
		4.11 Introduction to six sigma	
5	The Seven Tools of	5.1 Statistical process control	3
J	Quality	5.2 Check sheet	J
	Quanty	5.3 Flow chart	
		5.4 Graphs	
		5.5 Histogram	
		5.6 Pare to chart	
		5.7 Cause effect diagram	
		5.8 Scattered diagram	
		5.9 Control chart	
6	Other Quality	6.1 Vision and Mission statement	3
	Improvement Tools	6.2 Acceptance sampling	_
	1	6.3 Zero Defect Programme (PORA –	
		YORE)Brain storming	
7	Quality	7.1 ISO 9001 : 2008 System	4
	Management	7.2 Benefits of ISO	
	Systems	7.3 Requirements	
		7.4 Implementation	
		7.5 Documentation	
		7.6 Concepts of ISO14001 (Environment	
		Management	
		7.7 Requisition of ISO 14001	
		7.8 Benefits of ISO 14001	

- 1. TQM 2nd Edition -B. Senthil Anasu and J. Praveen Paul
- 2. Total Quality Management Poornima M. Charantimath5
- 3. Besterfield, TQM, Pearson Education

SECOND YEAR

SEMESTER III

SYLLABUS FOR B.VOCATIONAL (HOSPITALITY AND TOURISM)

SECOND YEAR (Semester – III)

HTT: 17 Information Technology & Legislation for Hospitality& Tourism

Sec A: InformationTechnology Hospitality & Tourism

Credits: 04 Total Periods: 60

Objectives:

1. The Primary aim is to prepare students to assume an active and significant role in design, use of management information system.

Information Technology for Hospitality & Tourism				
Unit	Topic	Learning Points	Periods	
1	Fundamentals	1.1 Introduction to Computer, Block Diagram,	4	
	of Computer	Components of a Computer System		
		1.2 Generation of Computers		
		1.3 Input Devices, Output Device, Storage		
		devices etc.		
2	Information	2.1 Introduction to Information technology, Its	4	
	Technology	Role and Goals		
		2.2 Technological aspects of IT: Hardware,		
		Software, Programming Languages,		
		Networking and Communication		
		2.3 Concept of Enterprise wide It system and the		
		strategic value of intranets and extranets		
3	Data Base	3.1 Concepts of Data and Information Processing	5	
		3.2 Date base concept, its Architecture, Data		
		Modeling, Data Dictionaries, Data Base		
		Administration and Security		
		3.3 Distributed Database, Data mining and Data		
	3 #G 000	warehouses		
4	MS- office	4.1 MS Word: formatting text, writing basic	7	
		document using Word, Header and Footer,		
		Page formatting, paragraph formatting, saving		
		a document, printing a document.		
		4.2 MS-Excel – Meaning and applications of		
		spreadsheets creating a workbook, saving a		
		workbook, editing a workbook, creating a		
		series, use of basic formulae in Excel, use of		
		functions in Excel, sorting data, creating		
		simple charts.		

		4.3 MS-PowerPoint – Meaning and applications of presentation creating simple presentation including slide transitions, bullets, etc.	
5	MIS	 5.1 MIS: Organizational Theory and System approach to MIS, Conceptual Design Phase of MIS, Detail design of MIS 5.2 Implementation Phase, Quality Assurance and Control, Management Knowledge system 5.3 Business Process and activities: E commerce, E- Banking 	5
6	Internet	6.1 Introduction 6.2 Network, Network of Networks, WWW, Search Engines 6.3 Emails, Websites, MS Outlook 6.4 The use of internet working as a Strategic tool 6.5 Cyber Crimes and Safe Guarding 6.6 Social, Ethical and legal Aspect of IT	5

- 1. Rajaraman, Fundamental of Computers, Prentice Hall India
- 2. Lonnie E. Moseley & David M. Boodey Mastering Microsoft Office, BPB Publication
- 3. Robson Wendy, Strategic Management and Information System Pitman Publishers
- 4. Elmansic/Navathe, Fundamentals of Database System
- 5. Information technology for tourism, Gary Inkpen
- 6. Computers today by S.K Basandra

HTT: 17 Information Technology & Tourism Legislation

Sec B:Tourism Legislation

Objectives:

- 1. To understand the basic principles of various Laws, Codes, rules and regulations relating to Tourism Administration.
- 2. To assist the tourists.

	Tourism Legislation			
Unit	Topic	Learning Points	Periods	
1	Ethics	 1.1 Defining Ethics and its significance in tourism 1.2 Principles and practices in business ethics 1.3 Business compulsions, motivation 1.4 Ethical parameters 	4	
2	Laws	 2.1 Laws relating to accommodation 2.2 Travels agencies 2.3 land tour operation sector 2.4 Law land regulations related to airlines and airways 2.5 laws related to surface transport 2.6 DGCA formalities for business and recreational flying in India 	5	
3	Restricted Areas for Tourist	 3.1 Special permits to restricted areas for foreign tourist in India 3.2 Restricted area in India for foreign tourists and related authorities at these places to obtain permits 3.3 Permits related to various monasteries and wild life areas and their procedure 	4	
4	Law designed for Adventure Tour	 4.1 Law designed for Adventure Tour operation 4.2 Special permits for rafting, paragliding, helisking and angling. 4.3 Peak booking formalities 4.4 IMF rules for mountain expeditions, cancellation of permits and bookings 	6	
5	Travel Insurance and Consumer Protection Act	 5.1 Travel Insurance and consumer protection act 5.2 International consumer protection acts in tourism 5.3 Evacuation and International insurance business 5.4 foreigners act 5.5 passport act and visa extension 5.6 Ancient Monument Act 	7	

		5.7 RTI 5.8 Laws related to environment and wildlife	
6	Safety and	6.1 Safety and security of tourist	4
	Security of	6.2 Tourist Police	
	Tourist	6.3 Place of Tourism in the constitution	
		6.4 Need of tourism legislation	

- 1 Tourism Guide lines published by Govt. of India, Ministry of Tourism.
- 2 Tourism guidelines issued by Department of Tourism for hotel and restaurant operation.

Additional Reference Books:

- 1 Sajnani Manohar (1999) Indian Tourism Business: A Legal Perspective, New Delhi.
- 2 R. K. Malhotra (2005) Socio Environmental and Legal Issues in Tourism, New Delhi.
- 3 Gupta S.K. (1989) Foreign Exchange Laws and Practice, Taxman Publications Delhi.

SECOND YEAR (Semester – III)

HTT: 18 Geography of Tourism & Environment

Total Credit: 04 Total Periods: 60

Sec A: Geography of Tourism

Objectives:

- 1. This course introduces students to the various geographical locations of Tourist places, weather climate and distance, the different routes between them and the different characteristic of places which are important for tourism.
- 2. The course aims to present an analytical framework within the basic methodology and trends of the discipline of geography.

	Geography of Tourism and Map Work			
Unit No	Topic	Learning Point	Periods	
1	Geography of Tourism	 1.1 Definition, scope and contents of Geography of Tourism. 1.2 Approaches, Methodology and Techniques Analyses in geography of Tourism. 1.3 Importance of Geography of Tourism. 	6	
2	Importance of Geography in Tourism	 2.1 Latitude, Longitude 2.2 International date line, time zones and calculation of Time 2.3 Time differences, GMT variations, 2.4 Concepts of elapsed time, flying time, ground time. 2.5 Standard time and summer time (day light saving time). 2.6 Major landforms as tourist resources. 2.7 Natural & Climatic regions of world in brief. 2.8 Impact of weather and climate on tourist and destinations. 2.9 Conceptual Framework of Models in Geography of Tourism and spatial perspectives in Analysis. 2.10Developmental strategy 2.11Types, forms, patterns and linkages in Tourism. 	6	
3	Affecting Factor	3.1 Factor affecting global and regional tourist movements 3.2 Demand and origin factors, destinations and	6	

		resource factors. 3.3 Natural 3.4 Climatic 3.5 Economic 3.6 Social & Political	
4	Indian Geography	 4.1 Indian Geography, physical and political features of Indian subcontinents. 4.2 Climatic conditions prevailing in India. 4.3 Tourism attractions in different states and territories of India. 	5
5	Important Countries for Tourism	5.1 Selected countries like Switzerland, Singapore, Malaysia, Thailand, France etc.	7

Text Books:

- 1. A Geography of Tourism- Robinson, HA
- 2. The Geography of Travel and Tourism-Burton, Rosemary
- 3. Boniface B. and CooperC. the Geography of Travel and Tourism (London, England, Heinemann Professional Publishing. 1987).
- 4. Burton Rosermary: the Geography of Travel and Tourism (London).
- 5. RohinsonH.|A.A. Geography of Tourism (Macdonaled and Evans, London).
- 6. The Geography of India Gopal Singh Delhi (1988).
- 7. Dubey and Negi Economic Geography Delhi (1988).
- 8. R. M.Desai Strategy of food and agriculture Bombay (1988).
- 9. NegiB.S. Rural Geography Delhi Keelavnata Ram Nath.
- 10. SinghR.L. Regional Geography of India (1985).
- 11. LAW B. C. ed Mountaing and Rivers of India Calcutta (1968).
- 12. National Atlas of India Government of India Publication.

Additional Reference Books:

- 1. Hall, CM and Page, SJ. The Geography of Tourism and Recreation, Routledge.
- 2. Sinha, P.C. Tourism Geography, Anmol Publication
- 3. Dixit, M. Tourism Geography and Trends, Royal Publication
- 4. International Atlas, Penguin Publication and DK Publication

HTT: 18 Geography of Tourism & Environment

Sec B: Environment

Objectives:

- 1. To understand the Eco system and help to reserve through tourism.
- 2. To study the various aspects of Environment and control the pollution and implement the assessment.
- 3. To explore the interrelationships between the environment & its resource for sustainable tourism planning and development.

	Environment			
Unit No	Topic	Learning Point	Periods	
1	Human Ecology and Tourism	 1.1 Components of environment 1.2 Types of environment (an overview of food chains, food web and energy flow) 1.3 Bio – Geo Chemical cycles 1.4 Components of Ecosystem 1.5 Five basic laws and twenty great ideas in ecology 1.6 Properties of Ecosystem 1.7 Tropic structure and ecological pyramids 1.8 Ecological succession 1.9 History of Human Ecological concepts 1.10 Natural resource and Tourism 1.11 Tourism and Environment 1.12 Protected areas and tourism 	4	
2	Environmental Pollution and Tourism Activities	 2.1 Air Pollution: - Atmospheric Composition, source and effects of pollutants, Green House Effects, Ozone Layer Depletion, Standard and Control Measures 2.2 Water Pollution: - Hydrosphere, Natural water, pollutants, their origin & effects and standard control 2.3 Noise Pollution: - Sources, effects and standard & control, Do's and Don'ts in Tourism 2.4 Environmental pollution, kinds of pollution – air, water, soil, solid waste, noise and radioactive pollution 2.5 Global warming and Climate Change – Depletion of natural Resources a. Environmental Impact Assessment 	7	
3	Tourism and Environment	 3.1 Tourism carrying capacity 3.2 Basic Strategies of tourism sustainability 3.3 Environmental Impact Assessment (EIA) 3.4 Geographic Information System (GIS) and its application in tourism 	4	

4	Concept and	3.1 Emergence of Eco-tourism	4
	Origin of Eco	3.2 Growth and Development	
	Tourism	3.3 Definitions. Principles of Eco-tourism	
		An overview of Eco-tourists	
5	Eco-tourism	4.1 Caves	4
	Resources in	4.2 National Parks	
	India	4.3 Wild life sanctuaries	
		4.4 Tiger Reserves	
		4.5 Biosphere Reserves	
		4.6 Wet lands, Mangroves 4.7 Coral reefs	
		5.1 Desert Ecosystem	
		·	
6	Eco-tourism	5.1 Eco-tourism strategies with special reference to	3
	Planning and	Environmental Protection (Environmental Impact	
	development	Analysis) 5.2 Product development	
	strategies	5.3 Marketing and Promotion	
		5.4 Infrastructure development	
		6.1 Industry involvement training programme both at operational and promotional level	
7	Role of Eco	6.1 WTO	4
	Tourism	6.2 UNDP	
		6.3 UNEP	
		6.4 Ministry of Tourism	
		6.5 GOI	
		6.6 Case studies of Ajanta - Ellora development project	
		6.7 Lonar Crater	
		6.8 Periyar National Park	
		6.9 Goa	
		5.5 Eco tourism at Himachal Pradesh	

- 1. Ecology, environment and tourism –L.K. Singh.
- 2. Ecology and tourism –Narayan Datt.
- 3. Ecology, recreation and tourism –John M. Edington and M. Ann Edington.
- 4. Ecology and Tourism by Dr.G.poiyamoazhi
- 5. Environment and Pollution by Khopkar S.M.
- 6. Environmental Management by M.K.Oberoi
- 7. Tourism and Sustainability by Martin Mowforth & Ian Munt
- 8. Baldvin J.H. (1985) Environmental Planning and Management. I.B.D. Dehradun
- 9. Singh Ratandeep: Handbook of Environmental Guidelines for Indian Tourism Kanishka Publishers, New Delhi.
- 10. Romila Chawla: Wildlife Tourism and Development; Sonali Publications, New Delhi.
- 11. Dash M.C. (1993) fundamentals of Ecology (New Delhi), Tata McGraw Hill Co.Ltd., Publishing

Co.Ltd.)

- 12. Eagles P.F.J. 1987. The Planning and Management of Environmentally sensitive areas. (U.S., A.Lengman).
- 13. Khoshov T.N. 1987. The Planning and Management of Environmentally sensitive areas. (U.S., A.Lengman).
- 14. Kormandy E.J. (1989) Environmental issues Concerns and Strategies (New Delhi) Ashish
- 15. Mcnealy J. (1989), Economics and Biological Diversity I.U.C.N. (Switzerland)
- 16. Mridula & N. Dutt (1991) Ecology and Tourism (New Delhi, Universal Publishers)
- 17. Negi. J (1990) Tourism development and Resource conservation (New Delhi Metropolitan)
- 18. Sapru R.K. (1987) Environment Management in India (New Delhi) Ashish.
- 19. Singh T.V., J. Kaur and D.P. Singh (1982) Studies in Tourism Wildlife parts conservation (New Delhi Metropolitan)
- 20. Singh S.C. (Ed.) 1989) Impact of tourism on mountain Environment (Meerat Research India Publications)
- 21. Verma P.S. and V.R. Agarwal; 1996 Principles of Ecology (New Delhi S. Chand)
- 22. Kandari O. P., Chandra Ashish: Tourism Biodiversity & Sustainable Development, Isha Books, Delhi.

Additional Reference Books / Journals:

- 1 Harish Bhatt and B.S. Badan, 2006, Ecotourism
- 2 A.K. Raina, 2005, Ecology Wildlife and Tourism Development (Principle Practices and Strategies)
- 3 S.K. Ahluwalia, 2005, Environment Problems in India.
- 4 Dr. K.K. Saxena, 2004, Environmental Studies.
- 5 R.K. Malhotra, 2005, Socio-Environmental and Legal Issues in Tourism
- 6 V.N. Verma, June 2000, Environmental Studies
- 7 N.Manivasakam, 1984, Environmental Pollution
- 8 Uma Pillai, 2004, Ecotourism and Environmental Handbook

SECOND YEAR (Semester – III)

HTT: 19Tourism of India& Contemporary Issues

Sec A: Tourism of India

Credits: 04 Total Periods: 60

Objectives:

- 1. It is necessary to review and understand the huge treasure of India and the study of potentials they offer to the tourists.
- 2. The main purpose of this paper is the incredible products of India and attract huge revenue in terms of foreign currency and the packages that can be put together to offer to the tourists. Express the rich heritage of India
- 3. The students will recognized the significance and also encourage and promote the tourism.

	Tourism of India			
Unit	Topic	Learning Points	Periods	
1	History of India	1.1 Brief History of India	4	
		1.2 Cultural Heritage of India		
		1.3 Historical Sites and Monuments		
2	Architectural	2.1 Architectural Heritage of India: Introduction	6	
	Heritage of	2.2 Glimpses on the prominent architecture style		
	India	flourished in different period		
		2.3 Different style of architecture in India -		
		Hindu, Buddhist and Islamic		
		2.4 Selected case studies of World Heritage Sites		
		in India: Ajanta – Ellora, Taj Mahal, Red		
		Fort, CST, Elephanta Caves, Western Ghats,		
		Indian Mountain Railways, Rock Shelter of		
		Madhya Pradesh, Khajuraho Temple, Jantar		
		Mantar		
		2.5 Forts		
3	Pilgrimage	3.1 Introduction to Pilgrimage Destinations	7	
	Destinations	3.2 Hindu: Charo Dham Yatra, Jyotirlinga		
		Yatra, Vindhyavasini Devi Temple (U.P.)		
		Kamakhya (Assam), Vaishnavadevi, Kashi,		
		Prayag, Gaya, Ayodhya, Mathura—		
		Vrindavana, Allahabad, Ujjain, Hardwar,		
		Nasik, Gangasagar		
		3.3 Buddhist : Lumbini, Bodhgaya, Sarnath,		
l		Kushinagar, Sharavasti, Sankisa, Vaishali,		
		Rajgriha, Kapilvastu, Nalanda, Sanchi,		

	1		
		Ajanta	
		3.4 Jain: Kashi, Pavapuri, Shatrunjaya, Girnar,	
		Mt. Abu, Sharavanbelgola, Palitana	
		3.5 Muslim: Ajmer Sharif, Nizamuddin (Delhi),	
		Fatehpur Sikri	
		3.6 Sikh: Patna, Nanded, Guru-ka-Tal (Agra),	
		Amritsar	
		3.7 Christian: Churches & Convents of Goa,	
		Kerala	
4	Natural	4.1 Wildlife Sanctuaries, National Parks and	7
	Resources	Natural Reserves in India: Jim Corbett	
		Tiger Reserve, Bharatpur Bird Sanctuary,	
		Valley of Flowers, Kanha, Kaziranga, Sasan	
		Gir, Dachigam, Ranthambhore and Keoladeo	
		National Park	
		4.2 Hill Stations: Srinagar, Shimala, Kulu,	
		Manali, Mussoorie, Nainital, Matheran,	
		Pachgani, Mahabelshwar, Panchmhri,	
		Munnar, Ooty, Dargiling, Cherapunji.	
		4.3 Beaches and Islands : Beaches at Eastern &	
		Western Coast line, Andaman Nicobar &	
		Lakshadweep islands	
		4.4 Adventure Spots: Hang Gliding, River	
		Rafting, Paragliding, Hot Air Balloon, Rock	
		& Fort Climbing, Trekking and Camping,	
		Water Sports and Cruises.	
5	Cultural	5.1 Important Museum, Art Galleries and	6
	Heritage of	Libraries	
	India	5.2 Performing art of India : Classical	
		dances, folk dances and folk culture	
		5.3 Fairs and Festivals : Social, religious and	
		commercial fairs of touristic significance	
		5.4 Handicrafts and textiles: Important	
		handicraft objects and centers, craft Melas,	
		souvenir industry	
		5.5 Indian cuisine (Gastronomy), Regional	
		variations	

- 1. Basham A. L: The Wonder that Was India.
- 2. Basham A. L : Cultural History of India
- 3. Peroy Brown: Islamic Architecture
- 4. Peroy Brown: Indian Architecture
- 5. James Burgess: Western Cave Temples of India
- 6. Enakshi Bhavnani: Dances of India
- 7. Enakshi Bhavnani: Handlooms and Handicrafts of India
- 8. R. Nath: Mughal Colour Decoration

- 9. Husaini S. A.: The National Culture of India, National Book Trust, New Delhi
- 10. Gupta M. L. and Sharma D. D.: Indian Society and Culture
- 11. Coomarswamy A. K.: History of Indian and Indonesian Art
- 12. Davids T. W.: Rhys Buddhist Ida
- 13. Gangoly O. C.: Indian Architecture
- 14. Havell E. B.: Ancient and Medieval Architecture

Additional Reference Books:

- 1. Gupta, SP, Lal, K, Bhattacharya, M. Cultural Tourism in India (DK Print 2002)
- 2. Dixit, M and Sheela, C. Tourism Products (New Royal Book, 2001)
- 3. Oki Morihiro, Fairs and Festivals, World Friendship Association, Tokyo, 1988.
- 4. Mitra, Devla, Buddhist Architecture, Calcutta.

HTT: 19 Tourism of India& Contemporary Issues

Sec B: Contemporary Issues

Objectives:

1. To know the new trends in tourism and the environment of travel business.

	Contemporary Issues in Tourism			
Unit No	Topic	Learning Point	Periods	
1	Social and Environment	 1.1 Socio political happenings 1.2 political instability, regionalism, and national integration 1.3 Climate change and other environmental issues 1.4 Terrorism and tourism: safety and security issues in tourism 1.5 Emerging patterns in travel and tourism. 	6	
2	Crime & Tourism	2.1 Guest host issues 2.2 Women and child issues 2.3 Tourism and poverty alleviation 2.4 Crime and tourism.	5	
3	Taxation	3.1 Taxation: present scenario and future challenges, foreign exchange.3.2 STZ: features, operations and implications.3.3 Merger, acquisition of tourism enterprises.	5	
4	Medical Tourism	4.1 Imbalances in inbound and outbound tourism4.2 Medical tourism sustainability4.3 Privatization of tourism resources and PSU's.	4	
5	Human Resource Issues	5.1 Human resource issues5.2 Gap in industry and academia5.3 Quality of tourism research	4	
6	Legal Issues	6.1 Economical crises and its impact on tourism 6.2 GATS: concept and its implication on Indian Tourism scenario.	6	

- 1. Pearce D.G and Batler R.W. 1999, Contemporary issues in Tourism Development, Routlegee, New York.
- 2. Lew, A.A., Hall, C.M and Williams, ALL, 2004, Companion to Tourism Back well, Australia.
- 3. World Tourism Organization Business Council (WTOBC), 1998, Tourism Taxation Striking a Fair Deal, World Tourism Organization Madrid, Spain, WTOBC.
- 4. Pearce D., 1996, Tourism Development, British Library Cataloguing in Publication Data, London Group UK Limited.

- 5. Hall C.M. & Duva T., 2003, Safety and Security in Tourism Relationship Management and Marketing, Victoria University, Australia the Haworth Hospitality Press, New York.
- 6. Loannides, D., and Debbage K.G., 1998, The Economic Geography of the Tourist Industry, A supply-side analysis, Routedge New York.
- 7. Sharpley, R. ad Telfer, D.J. 2006, Aspect of Tourism and Development Concepts and Issues, Viva Books Private Limited.
- 8. All current articles, news items in magazines, news papers, electronics media etc.

SEMESTER IV

SECOND YEAR (Semester – IV)

HTT: 20 Travel Agency & Tour Guiding Operations

Sec A: Travel Agency Management

Credits: 04 Total Periods: 60

Objectives:

- 1 This course aims at an exhaustive study of case studies of various reputed travel agency and their operations.
- 2 It is a continuation from the earlier paper where a student is familiarized closely with the operations of travel agency and tour operations.
- 3 The Management and planning are also included for a better understanding and setting of travel agency in future.

	Travel Agency Management			
Unit	Topic	Learning Points	Periods	
1	Travel Agency	1.1 Definition of Travel Agency and Tour	4	
		Operations, differentiation,		
		interrelationship		
		1.2 Origin and growth of travel agencies		
		1.3 An overview of the travel agents in		
		India, local travel agents		
2	Set up Travel	2.1 How to set up travel agency:	5	
	Agency	(a) Market research, sources of funding		
		(b) Comparative study of various types of		
		organization proprietorship, partnership,		
		private limited and limited		
		(c) Govt. rules for getting approval		
		(d) IATA rules, regulation for accreditation		
		(e) Documentation		
		(f) Office automation		
		(g) Practical exercise in setting up a Travel		
		Agency		
3	Departmentalization	3.1 Departmentalization, managerial	4	
		responsibilities and use of technology		
		3.2 Sources of earning: commissions,		
		service charges etc		
		3.3 Itinerary preparation		
		3.4 Important considerations for preparing		
		itinerary		
		3.5 Costing		
		3.6 Types and components of Package tour		

4	Principal Suppliers	4.1 Dealing with Principal Suppliers:	3
		Dealing with Air travel	
		Tourist transport and Accommodation	
		Supplier challenges	
5	Publicity and	5.1 Issues related to sales	3
	Promotions	5.2 Promotional Issues	
		5.3 Marketing communication, and Public	
		relations	
		5.4 Present business trends	
		5.5 Future Prospects-Problems and Issues.	
6	Associations and	6.1 Associations and Organizations promoting	3
	Organization	Travel agencies and Tour operators:	
	8	IATO, TAAI, ASTA, WATA, PATA, FHRAI,	
		UFTAA	
7	Tourism Rights	7.1 Tourism bills of Rights	4
		7.2 Tourism Code	
		7.3 Manila Declaration	
		7.4 International Convention:	
		a. Warsaw Convention 1924	
		b. Chicago Convention 1944	
		c. Brussels Convention 1961 and	
		1966	
		d. International Convention on	
		travel contract	
		e. Athens Convention 1974	
		f. Helsinki Accord 1976	
		g. The IATA general conditions of	
		carriage (passenger and	
		Baggage)	
8	Consumer	8.2 Consumer Protection Law 1986	4
	Protection Law	8.3 Competition Act applicable to the	
		tourist as Consumer	
		8.4 Master key on Customer care and	
		Master key proposed by WATA and	
		ASTA	
		8.5 Corporate Travel Policy	

- 1. Travel Agency and Tour Operation, Concepts and Principles J.M.S. Negi
- 2. Professional Travel Agency Management Chunk, James, Dexter & Boberg
- 3. The Business of Travel Agency Operations and Management D.L. Foster
- 4. Travel Agency Management-An Introductory Text, Anmol Publication New Delhi-Mohinder Chand.
- 5. Tourist Guide and Tour Operations, Kanishka Publication, New Delhi.

HTT: 20 Travel Agency& Tour Guiding Operations

Sec B: Tour Guiding Operations

Objectives:

1. The purpose of this course is to acquire an in depth knowledge about the profession of Tour Guiding and Interpretation and to become familiar with the techniques and approaches for successful presentation so f the destinations to the tourists.

	Tour Guiding Operations			
Unit	Topic	Learning Points	Periods	
1	Tour Guiding	 1.1 Tour Guiding: Concept, History, Dimensions and Present Status 1.2 Role and Responsibilities of Tour Guide- Tour Guides, Code of Conduct 1.3 Personal Hygiene and Grooming Checklist for Tour Guides 1.4 Principles of Tour Guide 1.5 How to develop tour Guide Skills 	6	
2	Communication for Tour Guiding	 2.1 Communication for Tour Guiding 2.2 Language 2.3 Poster and Presentation 2.4 Roadblocks in Communication- Speaking faults- Body Language for speaking 2.5 Tour Commentary- Composition and Contains – Microphone Techniques – Sense of Humor – How to deals with awkward questions – Timing and Indications- Apology and Pausing 2.6 Linking Commentary with what to be seen 	6	
3	Visitor Interpretation	 3.1 Visitor Interpretation: Concept-Principles and Types 3.2 How to develop good Interpretation skill-Popular understanding of a place 3.3 Principal of Good Interpretation Practical 3.4 Re constructive and Receptive Interpretation- Personal Stereo Type 	6	
4	Nature Interpretation	 4.1 Nature Interpretation – Concept – Perspective- Approaches - Principles of Nature Interpretation 4.2 Intrinsic quality of Resource Hierarchy of Interpretation 4.3 Heritage Interpretation 	6	

5	Dealing with	5.1 Dealing with Emergencies – Accidents,	6
	Emergencies	Law and Order, Theft, Loss of	
		Documentation	
		5.2 First Aid: Importance – General Procedures	
		Evaluation of Situation	
		5.3 First Aid Procedure – Artificial Ventilation	
		 Bleeding Control – Treating Wounds 	
		5.4 Principle of Bandaging – Treating Burns –	
		Treating Snake Bites- Dealing with	
		Fractures	
		5.5 Complaint Handling	

- 1. Travel Agency & Tour Operations, Foster D
- 2. Conducting Tours, Dellers
- 3. Travel Agency and Tour Operation, J M Negi
- 4. Travel Agency Management, M.N. Chand
- 5. Tour Operations and Tour Guiding, J. N. Negi
- 6. What time is this Place, David Hetchenberg
- 7. Marketing Tourism Destination Ernie Health & Geoffrey Wall, John Wiley & Sons. Inc.

SECOND YEAR (Semester – IV)

HTT: 21Tour Operations & Transportation Management

Sec A: Tour Operations Management

Credits: 04 Total Periods: 60

Objectives:

- 1. The objective of the Course is to acquire an in depth Knowledge about the Tour Operation Management and become familiar with the Tour Operations.
- 2. The students will set practical knowledge relating to travel and tour operation.

	Tour Operations Management			
Unit	Topic	Learning Points	Periods	
1	Tour	1.1 Definition, concept, History and	4	
	Operation	Growth of tour operation business		
		1.2 Types of Tour Operators		
		1.3 Organizational structure, Forms of		
		organization		
		1.4 Departments and its functions		
2	Management	2.1 Product knowledge	5	
	of In-house	2.2 Linkages		
	operations	2.3 Itinerary preparation		
		2.4 Costing a tour package: FIT and GIT tariffs		
		2.5 Confidential Tariffs		
		2.6 Voucher-Hotel and Airline Exchange Order		
		2.7 Pax Docket		
		2.8 Status Report		
		2.9 Daily Sales Record		
		2.10 AGT Statements		
		2.11 Briefing, Planning and scheduling		
		2.12 Pick up and Transfers and Feedback		
		Assessment		
3	Managing field	3.1 Inbound and Outbound	6	
	operations	3.2 Developing linkages with Principle suppliers		
		3.3 Managing, Recruitment and Trained		
		manpower		
		3.4 Inbound Tour Operations		
		3.5 Outbound Tour operations and Its Marketing		
		3.6 Guides and Escorts: Types, Role and		
		Responsibilities		
		3.7 Communication and Interpretation skills		

		3.8 Dealing with emergencies and complaint	
		handling	
4	Managing	4.1 Role of distribution in Exchange process	5
	Distribution	4.2 Selling in tourism through distribution chains	
		4.3 Logistics in tour operations	
		4.4 Managing distribution system in Tour	
		Operations	
5	Reservation	5.1 Reservation and cancellation procedure for	5
	and	tour related services- hotels	
	Cancellation	5.2 Airlines, Cruise lines, Car Rentals and Rail	
		travel	
		5.3 Commission structures from supplier and	
		service	
6	RBI	6.1 RBI Regulations for Tour Operators	5
	Regulations	Consumer protection law, 1986,	
		6.2 Competition act applicable to the tourist as	
		consumers	
		6.3 Master Key on customer care and master key	
		proposed by WATA and ASTA	
		6.4 Corporate Travel Policy	
		6.5 Travel insurance	

- 1. Travel Agency and Tour Operation, Concepts and Principles J.M.S. Negi
- 2. Professional Travel Agency Management Chunk, James, Dexter & Boberg
- 3. The Business of Travel Agency Operations and Management D.L.Foster
- 4. Travel Agency Management-An Introductory Text, Anmol Publication New Delhi.
- 5. Tourist Guide and Tour Operations, Kanishka Publication, New Delhi.

HTT: 20 Tour Operations & Transportation Management

Sec B: Transportation Management

Objectives:

1. The purpose of this course is to acquire an in-depth knowledge about the transport management and to become familiar with the techniques and approaches for successful management of tourist transport business.

Transportation Management			
Unit	Topic	Learning Points	Periods
1	Introduction to	1.1 Evolution of Tourist Transport	4
	Tourist	System	
	Transport	1.2 Importance of Transport in Tourism.	
	System	1.3 Marketing of Passenger	
		Transportation:	
		1.4 Patterns of Demand For Tourist	
		Transportation,	
		1.5 Characteristics of Supply and	
		Marketing Strategies.	
		1.6 Transport Mode Selection Methods	
2	Air Transport	2.1 International Air Transport Regulations	6
		Including Freedoms of Air.	
		2.2 Functions ICAO, IATA, DGCA, AAI and	
		Open Sky Policy in India.	
		2.3 Indian Aviation - Case Studies of Air India,	
		Jet Airlines, Sahara Airlines and Air Deccan.	
		2.4 Legal Environment for Air Taxi Operations,	
		Air Charters in India.	
		2.5 Forces Likely To Affect The Future of Air	
		Transport Industry	
3	Surface	3.1 Surface Transport System:	5
	Transport	3.2 Approved Tourist Transport Operators,	
	System	3.3 Car Hire Companies Including Rent-A-Car	
	·	and Tour Coach Companies,	
		3.4 Regional Transport Authority.	
		3.5 Road Transport Documentation and	
		Insurance.	
		3.6 Contract Carriage, State Carriage, All India	
		Permit, Maxi Cab, Motor Car Etc	
4	Rail Transport	4.1 Rail Transport System	6
-	System	4.2 Major Railway System of World (British	Ü
	Joenn	Rail, Euro Rail, Japanese Rail And Amtrak	
		Orient Express) and Tourism	
		4.3 Tibetan Rail	

		 4.4 Introduction To Indian Railways: Past, Present, Future 4.5 Types Of Rail Tours Available In India 4.6 Indrail Pass, Special Schemes and Packages Available 4.7 Major Tourist Trains (Palace On Wheels, Royal Orient, Fairy Queen, Deccan Odyssey and Toy Trains) 4.8 GSA's Abroad, Facilities offered like Rail Yatri Nivas 4.9 Tourist Police and Railway Tourist Guides (Kiosks And ORIS) 4.10 IRCTC 	
5	Water Transport System	 5.1 Water Transport System – An overview 5.2 Cruise ships, Ferries, Hovercraft and Boats 5.3 Terms used in Water Transport 5.4 Operational and Marketing Strategies of Star Cruise, Ocean Odyssey, Queens Mary – 2 5.5 Major water based leisure practices and their future in India 	5
6	Transportation Laws and regulations	6.1 Transportation Laws and regulations	4

- 1. Travel Industry: Chunk Y. Gee
- 2. Transport for Tourism : StephenPage
- 3. Tourism System : Mill, R.C. and Morrison
- 4. Successful Tourism Management : P.N.Seth
- 5. Ministry of Tourism/Railways/Civil Aviation : Annual Report
- 6. Motor Vehicle Act

SECOND YEAR (Semester – IV)

HTT: 22 Tourism Planning, Marketing&E-Tourism

Sec A: Tourism Planning & Marketing

Credits: 04 Total Periods: 60

Objectives:

- 1. To develop an understanding of the basic concepts of tourism planning for public and private sector community and regional tourism development, with an emphasis on ecotourism and nature-based tourism.
- 2. To explore the interrelationships between resource management and tourism planning and development.
- 3. The course aims is to understand the marketing Management in Tourism.
- 4. To define the different components of marketing and comprehend the various P's of marketing and relevance to tourism.
- 5. To develop the right marketing mix for tourism and adopt the right skills for tourism marketing.

	Tourism Planning & Marketing			
Unit	Topic	Learning Points	Periods	
1	Evolution of	1.1 Evolution of Tourism planning,	5	
	Tourism	Importance		
	Planning	1.2 Planning process, Planning approaches, Tourism planning		
		1.3 Tourism Planning at International, national, regional, state and local level		
		1.4 Tourism and Five-year Plans in India with special reference to 11th Five-year Plan		
		1.5 Agents and typologies of tourism development		
		1.6 Concept of Community based approach for		
		tourism planning,		
		1.7 Public private partnership (PPP)		
		1.8 Assessment of Tourism Planning Process in		
		Indian context, problems, Grey areas and		
		possible strategies		
2	Introduction	2.1 Evolution, Definition, Nature, Process and	5	
	to Tourism	System services & their marketing nature		
	Marketing	2.2 Characteristics of tourism products its issues		
		and challenges: Marketing mix		
		2.3 Types, World Tourism Markets		
		2.4 Inbound and Outbound markets for India &		
		Domestic markets		
		2.5 Tourist Behavior		

		T	
		2.6 Travel purchase and Tourist Buying Process	
	35 3 /	2.7 Tourist discussion making models	
3	Market	3.1 Market segmentation	5
	Segmentation	3.2 Market Targeting	
		3.3 Market Positioning	
		3.4 Definition of Market Segmentation	
		3.5 Discussions in Market Segmentation	
		3.6 Market Targeting process	
		3.7 Product Positioning – Purpose, Process	
4	P's of	P's of marketing	7
	Marketing	4.1 Product –	
		 Product management, Development, 	
		Product lifecycle and Branding	
		4.2 Pricing –	
		Factors influencing pricing, methods	
		of price fixation and strategies	
		4.3 Promotion – Promotion mix and tools,	
		4.4 People –	
		_	
		Encounters, managing tourism experience	
		through people and important practices to	
		manage people	
		4.5 Process –	
		Elements, managing process, developments	
		in service processes in tourism	
		4.6 Physical evidence – Concept, Role &	
		Components.	
5	Market	5.1 Definition, research and survey methodologies	04
	Research	5.2 Application, technology and trends in tourism	
		marketing	
		5.3 Role of government bodies - National, state	
		tourism offices, local bodies,	
		5.4 Private organizations, NGO's in tourism	
		marking.	
6	Service	6.1 Concepts, Definition, Characteristics	04
	Marketing&	6.2 Mix Service Quality and Service Gap Analysis	Ŭ -
	Pricing	Model	
	Trems	6.3 Pricing Consideration and Approaches	
		6.4 Pricing Strategies and Methods	
		6.5 Marketing of Small Tourism Business	
		6.6 Distribution Channel in Travel and Tourism	
		6.7 Cooperation and Conflict Management	
		6.8 Promotion Decision – Promotion Mix,	
		'	
		Advertising, Sales Promotion, Personal Selling	
		and Publicity.	

1. Kotler P. Marketing Management C. Delhi – Prentice Hall India 1986

- 2. KatlerPhilip Marketing for non-profit organization Prentice Hall, New Jersey 1975
- 3. Jha S.M. Tourism Marketing (Bombay Himalaya)
- 4. Gavens: Marketing Management (Delhi Himalaya)
- 5. Hollowacy I.C. and Plant R.V. (1992) Marketing for Tourism Pitman.
- 6. Limsden: Les (1992) Marketing for Tourism case study assignments Macmillan
- 7. HoykDarb and Jones (1995) Managing Conventions, Group Business Educational Institute of AATM.
- 8. Indian Tourism Beyond the Millennium Bezbaruah M.P. (New Delhi)
- 9. Tourism: Past Present & Future: Burkart A.J. and Medlik (London, Heinemann)
- 10. Essays on Tourism: Chib, Som Nath (New Delhi, Cross Section Publication)
- 11. Travel Industry: Gee, Chunk Y., James C. & Dexter J.L. Choy (New York, Van Nostrand Reinhold)
- 12. Tourism Planning: Gunn. Clare A. (New York, Taylor & Francis)
- 13. Tourism Dimensions : S.P. Tiwari (New Delhi)
- 14. Tourism : A Community Approach Murphy, Peter E. (New York, Methuen)
- 15. Tourism Planning: An integrated and Sustainable Approach Inskeep E.
- 16. National & Regional Tourism Planning: Inskeep E. (Londown, Routledge)
- 17. Ecotourism: A case guide for planners and managers Ecotourism Society
- 18. Report of Adhoc Committee on Tourism 1963
- 19. National Tourism Policy 1982
- 20. National Committee Report 2002
- 21. National Action 1992
- 22. Draft of Tourism Policy 1997

Additional Reference Books:

- 1. Young G. Tourism: Blessing or Blight Pengain Book 1973.
- 2. Cheechi and Co. The Future of Tourism in Far East 1961.
- 3. Copen Evic. 'Towards a Sociology of International Tourism, Social Research 39.1 91972) 164-82.
- 4. Cleverdon Robert: The Economic and Social Impact of International Tourism in Developing Countries (London: The Economic Intelligence Unit Ltd. 1979)
- 5. Colley G. International Tourism Today (London: Lloyds)
- 6. Davis H.D. Potentials for Tourism of Developing countries (London: Finance and Development 1968)
- 7. Gray H. Peter International Travel International Trade (Lexington Health Lexington Books 1970)
- 8. Hiller Herbert L. The Development of Tourism in the Carbean Region' Air Travel and Tourism (August 1972)
- 9. Ian M. Mately: The Geography of International Tourism C. Washington, Association of American Geographers 1976)
- 10. Lickorish I.J.: Tourism and International Balance of Payments (Geneva: International Institute of Scientific Travel Research 1954)
- 11. Lundberg Donald: International Travel and Tourism (New York Institute of Certified Travel Agents 1970)
- 12. International Tourism Quarterly.
- 13. Michalle John The Future of the Future (New York Geo Brazillal)
- 14. Negi Jagmohan International Tourism

HTT: 22 Tourism Planning, Marketing&E- Tourism

Sec B: E- Tourism

Objectives:

- 1. It helps the learner to understand the emerging technological issues facing management and able to use it effectively in work place.
- 2. Also will learn how to use technology to transform the organization to gain competitive advantage.

Syllabus:

E- Tourism			
Unit	Topic	Learning Points	Periods
1	Introduction to	1.1 Historical development	5
	E-tourism-	1.2 Electronic technologies for data	
		processing and communication	
		1.3 Hardware and Software	
		1.4 Strategic, tactical, and	
		operational use of IT in tourism	
2	E-commerce	2.1 Starting an E-business	5
		2.2 E-marketing of tourism products	
		2.3 Typologies of E-tourism	
		2.4 Business models in the wired economy	
		2.5 B2B, B2C, OTA	
3	CRS,	3.1 What is CRS	5
		3.2 How it functions	
		3.3 CRS for Rail Transport	
		3.4 Hotel Booking	
		3.5 Airlines: Different packages used:	
		Abacus, Fantasia, Amadeus, Apollo-	
		Galileo, Sabre etc.	
4	MIS	4.1 MIS : Organizational Theory and Systems approach to MIS	5
		4.2 Conceptual Design phase of MIS	
		4.3 Detail design of MIS	
		4.4 Implementation phase	
		4.5 Quality Assurance and Control	
		4.6 Management Knowledge system	
5	Social	5.1 Meaning, Importance and its impacts on	5
	Networking	tourism business	
6	Current Trends	6.1 Current debates in E-tourism,	5
		6.2 Future of E-tourism	

- 1 Lucas Jr., H. C. (2005) Information Technology For
- 2 Management McGraw Hill.
- 3 Burch, J. and Grudnitski G. (1989). Information Systems:

- 4 Theory and Practice. 5th ed., John Wiley, New York.
- 5 David, V. (1992). Foundations of Business Systems, Dryden
- 6 Press, Fort Worth.
- 7 Eliason, A. L. (1987). On-line Business Computer Applications,
- 8 2nd ed., Science Research Associates, Chicago.
- 9 Estrada, S. (1993). Connecting to the Internet, O'Reilly,
- 10 Sebastopol, CA.

THIRD YEAR

SECOND YEAR (Semester – IV)

HTT: 23 Foreign Language: French

Sec A: French I

Credits: 04 Total Periods: 60

Objectives:

1. The course allows the acquiring of communicative skills, the mastery of which is absolutely essential for minimal exchanges in India between a professional in a specific field and a French speaking client.

2. The spiral progression in the method allows the gradual mastery of language skills through a series of exercises

		French	
Unit	Topic	Learning Points	Periods
1	Introduction to	1.1 Les Alphabets - Majuscules, minuscules	15
	French	1.2 Pronunciation du français(Les signs de	
		Ponctuation)	
		1.3 Salutation- (introduction)	
		1.4 Formal and informal greeting	
		1.5 Basic conversations	
		1.6 Les jours de la semaine	
		1.7 Les mois de l'année	
		1.8 Les saisons	
		1.9 L'heure	
		1.10 La date	
		1.11 Le nom, le pluriel des noms	
		1.12 Articles définis/indéfinis	
		1.13 Les professions	
		1.14 Les couleurs	
		1.15 Les vêtements	
		1.16 Le visage	
		1.17 Le corps	
		1.18 La famille	
		1.19 Les pays avec leur nationalité	
2	Les Pronoms	2.1 Les verbes – être, avoir, I,II,III Groups:	15
	Sujets	ending with 'er, ir,	
		2.2 re' and irregular (acheter, aller, servir, savoir,	
		pouvoir,	
		2.3 venir, sortir, partir, vouloir, prendre, dire.(le	
		present, le	
		2.4 passé composé et le future)	

		2.5 Les verbes pronominaux: se lever, se laver,	
		se doucher,	
		2.6 s'habiller, se coucher, s'appeler (seulement	
		au present)	
		2.7 Les adjectifs	
		2.8 Les adjectifs démonstratifs	
		2.9 Les adjectifs possessifs	
		2.10 Les prepositions	
		2.11 Les articles partitifs	
		2.12 Le négatif	
		2.13 Le vocabulaire de la cuisine et	
		d'hôtel	
		2.14 Le menu (17 course-names only)	
		2.15 La cuisine française, les vins français	
		et les fromages ,	
		2.16 français	
		2.17 Les dialogues français	
3	Conversational	3.1 Modes of introduction with friends and guests	15
3	French	3.2 Conversation with regards to interaction with	15
	Fichen	guest in various areas such as Front office,	
		3.3 Restaurant, Housekeeping etc	
		3.4 Conversation with guest and Tour operator	
		3.5 Tour Guide conversation etc.	
4	Front office,	4.1 French Terminology required in handling guest	15
•	Au Restaurant	check in and checking out	13
	Kitchen,	4.2 How to read and write passport details in	
	Travel,	French	
	Tourism	4.3 Commonly used terms	
	terminology	4.4 Front office & Reservation	
	terminology	4.5 Knowledge of the kitchen brigade	
		4.6 Kitchen equipments	
		4.7 Ingredients, means/Vegetable/fruit/fish/ herbs	
		/spices.	
		4.8 Culinary terms in French	
		4.9 French Cheeses	
		4.10 Menu translation from French to	
		English and vice-versa	
		4.11 Knowledge of principal ingredients	
		used in classical French dishes	
		4.12 How to read and translate a recipe from	
		French to English	
		4.13 Réserver une chambre	
		4.14 Demander la direction	
		4.15 A la banque	
		4.16 A l' aéroport(à la douane)	
		4.17 Les Recettes	
		4.18 La Soupe à l'oignon Quiche Lorraine	
		4.19 L'omelette du jambon /du fromage	
		4.20 Baguette, Mousse au chocolat	
		1.20 Dagactic, mousse au enocolai	

- 1. **A Votre Service I**(L 1-6) Rajeswari Chandrashekar, Rekha Hangal et al.
- 2. **A Votre Service I**(L7- 12) Rajeswari Chandrashekar, Rekha Hangal et al.W.R. Goyal, New Delhi, 2002.
- 3. Nouvel En Echange, 2012, 3rd Edition, Oxford University Press
- 4. Cour de Lanngue, 6th Edition, Paperback
- 5. Dodo, 2011, The New Yorker Public
- 6. Claudine Giraud, A Votre Service, GDB Publication

Books

- 1. Basic French Course for the Hotel Industry by Cat herine Lobo & Sonali Jadhav
- 2. French for Hotel Management & Tourism Industry by S. Bhattacharya
- 3. F & B Service by Dennis Lillicrap, John Courins & Robert Smith
- 4. Modern Cookery Vol 1 by Thangam Philip

SECOND YEAR (Semester – IV)

HTT: 24 Advance Food Production & Service Operations

Sec A: Advance Food Production & Bakery

Credits: 04 Total Periods: 60

Objectives:

- 1. To familiarize students on various aspects of bakery and confectionery management.
- 2. To develop skilled professionals in bakery and confectionery for the hospitality industry.
- 3. To familiarize students on various aspects of kitchen management.
- 4. To develop students to become independent entrepreneurs.

Advance Food Production & Bakery II			
Unit	Topic	Learning Points	Periods
1	Introduction	1.1 Introduction to International Cuisine	4
	to	1.2 History, Characteristics, different ingredients	
	International	used, regional differences, equipments used,	
	Cuisine	cooking	
		1.3 Methods, religious influences	
		1.4 Basic Culinary terms – Indian and Western /	
		International	
2	Spices, Herbs	2.1 Role of Spices / Herbs in Indian / Continental	3
	&	Cookery.	
	Condiments	2.2 Local Names of Spices	
3	Bakery and	3.1 History, Bake Shop, Baking Process,	7
	Confectionery	Equipments used in Bakery and	
		Confectionary	
		3.2 Types of Ovens and its different	
		Temperatures	
		3.3 Ingredients used in bakery and confectionery	
		-Flour: Wheat- Types and Milling, Physical	
		structure of Wheat, Types of flour	
		3.4 Sugar: Source and Manufacturing of Sugar,	
		3.5 Types of sugar, Cooking of sugar with their Temperatures	
		3.6 Yeast: History, Types of Yeast, and Action of	
		Yeast in leavened dough	
		3.7 Eggs: Structure-Grading-Properties of eggs	
		3.8 Cream: Types of Cream	
4	Shortenings	4.1 Role of shortening, Varieties, Advantages and	3
	(Facts & Oils)	Disadvantages of using Different Shortenings	

		4.2 Fats & Oils: Types & Varieties, Saturated Fat,	
		Unsaturated Fat, Advantages and	
		4.3 Disadvantages of Fats & Oils	
5	Raising	5.1 Classification Role of Raising Agents	3
	Agents	5.2 Actions & Reaction	
6	Cake Making	6.1 Formula Balancing	4
	0	6.2 Golden rules of cake making	
		6.3 Methods of cake making	
		6.4 Physical & chemical changes	
		6.5 Cake faults & Precautionary methods	
7	Icings,	7.1 Classification of Icing & topping with	3
	Toppings and	advantages & disadvantages, Shelf life	
	Meringues	7.2 Introduction: Meringues	
		7.3 Types Meringues	
		7.4 Types and methods	
		7.5 Precautions	
		7.6 Use and Storage	
8	Kitchen	8.1 Flow of work	3
	Management	8.2 Layout and design	
		8.3 Food Cost Control	
		8.4 Kitchen Stewarding	
		8.5 Importance of kitchen stewarding	
		8.6 Hierarchy of kitchen stewarding	
		8.7 Functions of stewarding Manager	
		8.8 Equipments found in stewarding department	
		8.9 Garbage Disposal	

- 1. Hamlyn, Paul, (1984), Larousse Gastronomique, Hamlyn, London
- 2. Stevenson, Daniel, (1991), *Basic Cookery The Process Approach*, Stanley Thornes (Publishers Ltd., England
- 3. Kinsella John, & Harvey David, (1996), Professional Charcuterie, John Wiley & sons, Canada
- 4. Leto M.J.& Bode W.K.H., (2007), *The Larder Chef Food Preparation & Presentation*, Butterworth Hinemann, UK
- 5. Campbell John , Foskett David, (2012), *Practical Cookery for level 2 NVQ & Apprenticeships*, Hodder Education, UK
- 6. Bali Parvinder S., (2012), *International Cuisine & Food Production Management*, Oxford University, New Delhi
- 7. Bali Parvinder S., (2011), Quantity Food Production Operation, Oxford University Press, New Delhi
- 8. Harbutt Juliet, (2009), The World Encyclopedia of Cheese, Hermes House, London
- 9. Ramesh P & Jos Wellman, (2009), *Professional Cookery Theory & Practice*, Better Yourself Book, Mumbai
- 10. Basan Ghillie & Jan Terry, (2008), *A Practical Cook's Encyclopedia of Malaysia & Singapore*, Hermes House, London
- 11. Sheasby Anne, (2008), New Soup Bible, Hermes House, London
- 12. Chan Wynnie, (2004), Fresh Chinese, Hamlyn, Great Britain
- 13. Amiard Herve & Mouton Laurence, (2004), A Taste of Morocco, Hachette, France

- 14. Nicollelo, L. G. Dinsdale, J., (1991), Basic Pastry Technique, Hoddr & Stoughton, London
- 15. Russell, Joan, (1964), Creative Cake Decoration, Leonard Hill, London
- 16. Clements, Carole, (1994), Beautiful Baking, Richard Blady Pub., London
- 17. Gisslen, Wayne, (1997), Professional Baking, 2nd Ed., John Wiley & Sons, New York
- 18. Day, Martha, (1999), The Practical Encyclopedia of Baking, Lorenz Books, London
- 19. Berry, Mary, , Favourite Cakes, Weidenfeld & Nicolson , London
- 20. Nilsen Angela, (1994), Complete Cake Decorating, Lorenz Books, New York
- 21. Laver, Norma, (1996), The Art of Sugar craft Piping, Chancellor Press, London
- 22. Nilsen Angela & Maxwell, Sarah, (1998), Cakes & Cake Decorating, Hermes House, London
- 23. Lodge, Nichelas, (1996), The Art of Sugar Craft Lace and Filigree, Chancellor Press, singapore
- 24. Smith, Anne, (1996), The Art of Sugar Craft Sugar Paste, Chancellor Press, London
- 25. Purton, Bbrenda, (1996), The Art of Sugar Craft Royal Icing, Chancellor Press, London
- 26. Purton, Brenda & Lodge, Nicholas, (1996), The Art of Sugar Craft Royal Icing Lace & Filigree, London
- 27. Jenne, Gerhard, (1998), Decorating Cakes and Cookies, Ryland Peters & Small, London
- 28. Treuille Eric & Ferigno, Ursula, (1998), Bread, Dorling Kindersley, London
- 29. Carluccio, Antonio Carluccio, Prisulla, , Desserts, Quadrille Publishing Ltd., New York
- 30. Nilsen Angela & Maxwell, Sarah, (1998), Cakes & Cake Decorating, Hermes House, London
- 31. Wadey, Rosemary, (1996), Cake Decorating, Sebastian Kelly, Great Britain
- 32. Spencer Churchill, (1994), Classic Decorating Details, Paragon, London
- 33. Maxwell Sarah & Nilsen Angela, (1996), The complete cake Decorator, Lorenz Books, London
- 34. Ford Mary, (1994), New Book of Cake Decorating, Mary ford Publication, England
- 35. Stogo, Makolm, (1998), Ice cream & Frozen Desserts, John Wiley & Sons, New York
- 36. Marshall, Robert T & Arbuckle, W.S., (1996), *Ice-Cream*, (Vth ed), ITP International Chapman & Hall, New York
- 37. Sutherring, Jane, (1996), Ice Creams Sorbets and Other Cool Delights, JG press, USA
- 38. Day, Martha, The Complete Book of Desserts, Konemann,
- 39. Global Media, Hot Puddings && Frozen Desserts-7
- 40. Global Media, Pastry, Pies & Pastry Desserts-8,
- 41. Lonsada, Patricia, (1997), *Ultimate Chocolate*, Metro Books, London
- 42. Roussel Chole, (2005), The Chocolate Connoisseur, Piatkus, Great Britain

HTT: 24 Advance Food Production & Service Operations

Sec A: Advance Food & Beverage Service Operation

Objectives:

- 1. Identify factors to create impulse buying; prepare, fillet, carve, flambé & finish food items from a Gueridon trolley.
- 2. Plan & operate a Bar operation, Manage inventory and maintain records pertaining to beverage control.
- 3. Understand and apply cost dynamics as related to the Food & Beverage industry.
- 4. Demonstrate a detailed understanding of the various facets of the Food & Beverage cycle of control in the operational & post operational phase

AdvanceFood & Beverage Operations II				
Unit	Topic	Learning Points	Periods	
1	Function	1.1 Definition, History & Importance	5	
	Catering	1.2 Organization of Banquet dept., duties and responsibilities.		
		1.3 Types of Banquets: Formal, Semiformal & Informal		
		1.4 Banquet Sales		
		1.5 Banquet reservation diary and booking		
		procedure.		
		1.6 Function contract & Function prospectus		
		Banquet Menus		
		1.7 Types of service in the banquets.		
		1.8 Staffing & Duty allocation		
		1.9 Toast procedure at wedding reception &		
		Protocol		
_		1.10 Outdoor catering		
2	Buffet	2.1 Definition & Types of buffets. (Meal period,	5	
		manner		
		2.2 of consumption, food served & other types – Display, Gourmet & Running)		
		2.3 Points to be considered while planning a buffet		
		2.4 Buffet equipment		
		2.5 Banquet layout (formal, informal & cabaret)		
		2.6 Space & Area calculation		
		2.7 Meeting room setups: (U Shape, Hollow		
		Square,		
		2.8 Classroom Theatre, Board of Directors, 'T'		
		Shape)		
3	Gueridon	3.1 Gueridon Service : Introduction & Figure of	6	
	Service	Trolley with arrangement		
		3.2 Origin, history		
		3.3 Factors to create impulse buying		
		3.4 Advantages and disadvantages of Gueridon		

		service	
		3.5 Principles of Gueridon service	
		3.6 Flambé trolley & other trolleys (Carving,	
		Cheese, Liqueur, Salad & Dessert)	
		3.7 Gueridon equipment & ingredients, Mise en	
		place & Presentation	
4	Cheese &	4.1 Types - Hard, Semi hard, Soft, Fresh	3
	Savories II	4.2 Country of origin and mild processed from	
		4.3 Services & Accompaniments	
		4.4 Savories - Types and Service	
5	Bar	5.1 Definition & classification	4
	Operations	5.2 Layout & parts for Front of the house dispense	
	•	bar	
		5.3 Bar Thefts and frauds. (Nature and	
		prevention.)	
		5.4 Records & Licenses maintained in a Bar	
		(Naukarnama, Permit, TPIN, Bill book, &	
		B.O.T.).	
		5.5 Basic policy decision	
		5.6 Financial policy	
		5.7 Marketing policy	
		5.8 Catering policy	
6	Systems of	6.1 Kitchen Order Ticket	3
	Order	6.2 Bar Order Ticket	S
	Taking	6.3 Control methods - Food and Beverage control	
	Taking	methods - Billing methods - Duplicate and	
		triplicate system,	
		6.4 Computerized KOT	
7	F & B	7.1 Cycle of control	4
'	Control	7.1 Cycle of control 7.2 Operational phase	•
	Control	7.2 Operational phase 7.3 Purchasing	
		<u> </u>	
		7.4 Methods of purchasing Food / Beverage (Contract / Daily / Weekly/ Fortnight / Cash	
		, ,	
		and Carry)	
		7.5 Selection of a supplier, Purchase specification	
		7.6 Purchase order, Receiving, Quality inspection	
		7.7 Receiving records Maintained, Storing &	
		Issuing	
		7.8 Bin card, Store ledger, Indent/ requisition	
		7.9 Post Operational Control: Management after	
		the event phase, Methods of Food control,	
		Methods of Beverage, control ,Detailed Daily	
		Food cost report	

- 1. Lillicrap & Cousins, ELBS Food and Beverage service
- 2. John Fuller, Hutchinson Modern Restaurant service
- 3. Brian Varghese Food and beverage service management

- 4. Heppner & Deegan Introduction Food and Beverage service Brown
- 5. Brian Varghese professional food and Beverage service management
- 6. Sudhir Andrews, Tata McGraw Hill Food and Beverage service training manual.
- 7. Peter Jones and Cassel *Food service Operations*.
- 8. Jaksa Kivela Menu Planning Hospitality press.
- 9. Lipinski *The Restaurant* (From Concept to Operation)
- 10. Kivela, Jaksa, (1994), *Menu Planning for the Hospitality Industry*, Hospitality Press P Ltd., Melbourne
- 11. Magris, Marzia, (1995), An Introduction to Food & Beverage Studies, Hospitality Press P Ltd, Melbourne
- 12. Singaravelavan .R, (2011), Food and Beverage Service, Oxford University Press, Delhi

SECOND YEAR (Semester – IV)

HTT: 25 Financial Management for Tourism & Revenue Management

Sec A: Financial Management for Tourism

Credits: 04 Total Periods: 60

Objectives:

- 1. The basic objectives are to provide basic principles and to understand the basic technique of preparing financial information.
- 2. This paper aims to provide students with an understanding of the finance function and use of it in the Hospitality Industry, and the ways these can aid effective managerial decision-making.
- 3. It gives detailed additional coverage on Cash Budgeting, Marginal Costing and Final Accounts for Internal use
- 4. It gives students the ability to interpret financial statements and also introduction to primary Indirect Taxes related to Hospitality & Tourism Industry.

Financial Management in Tourism			
Unit	Topic	Learning Points	Periods
1	Nature of	1.1 Nature of Accounting and Generally	5
	Accounting	accepted accounting principles	
		1.2 Double entry, Book Keeping –	
		Transaction Analysis, Cash Book and	
		Bank Transactions	
		1.3 Income Measurements	
		1.4 Preparation of Trial Balance	
2	Final	2.1 Balance Sheet	5
	Accounts	2.2 Rectification of Errors, Bank Reconciliation	
		Statement Accounting for Non- Trading	
		Concerns	
		2.3 Miscellaneous Accounts : Accounting for	
		Hospitality & Tourism Organization,	
		Depreciation Accounting, Travel Accounting,	
		Mechanized System of Accounting	
3	Financial	3.1 Meaning, Role, Scope and Importance of	5
	Management	Financial Management	
	&	3.2 Organization & Objective of financial function	
	Cost	3.3 Meaning, Cost Terminology: Cost, Cost	
	Accounting	Centre, Cost Unit, Classification of Cost, Type	
		of Cost-Elements of Cost-Cost Ascertainment,	
		Cost Sheet	
4	Financial	4.1 Financial Planning, Capitalization and Capital	5

	Planning	Structure	
	1 mmmg	4.2 Meaning, concept of Capital	
		4.3 Theories of Capitalization	
		4.4 Over Capitalization and under capitalization,	
		optimum capital structure	
		4.5 Determinant of Capital structure	
		4.6 Financial Leverage	
		4.7 Debt capacity of company	
		4.8 Debt equity ratio	
		4.9 Cost Volume Profit Analysis -Beak Even	
		Analysis	
5	Working	5.1 Working Capital Management: Concept, need,	5
	Capital	determinant of Working Capital	3
	Capitai	5.2 Estimates of Working Capital	
		5.3 Financing of current assets	
		5.4 Capital Budgeting and Capital Investment	
		Decision	
		5.5 Management of Fixed Assets	
		5.6 Meaning, roles and Analysis of capital	
		investment in fixed assets	
6	Financial	6.1 Meaning, Analysis – Ratio	5
	Statements	6.2 Fund flow	Č
	and Analysis	6.3 Cash flow	
	and mining sis	6.4 Cost Volume Analysis	
		6.5 Variance Analysis	
		6.6 Tourism Finance Corporation of India TFCI:	
		Aims, Objectives and Functions	

- 1. Cost and Management Accounting S. M. Inamdar
- 2. Management Accounting Dr. Mahesh Kulkarni
- 3. Principles and Practice of Cost Accounting Ashish K. Bhattacharya
- 4. Theory & Problems in Management & Cost Accounting Khan & Jain
- 5. Cost Accounting Jawaharlal
- 6. Financial Management I. M. Pandey
- 7. Financial Management Khan & Jain
- 8. Financial Management S. M. Inamdar
- 9. Financial Management N. M. Wechlekar
- 10. Financial Management Prasanna Chandra
- 11. Anthony and Reece, Management Accounting Principles: Text and Cases
- 12. Pandey, L.M., Management Accounting: A Planning and Control Approach, Vikas Publication.
- 13. Davis D., The Art of Managing Finance, Mc Graw Hill.
- 14. Pandey, I.M., Financial Management, Vikas Publication
- 15. Van Horne, Financial Management and Policy, Prentice Hall.
- 16. Panday, I.M., and Bhatt, Ramesh, Cases in Financial Management, TATA Magraw Hill.

Additional Reference Books:

- 1. LawranceP and LeeR.Insight into Management Oxford University Press Oxford 1984
- 2. Banerjee P. Fiscal Policy in India Gyan Publishers Delhi 1986.
- 3. KriffendortJost The holiday makers Heinemenn Professional Publishers. London 1987.
- 4. HorneJ.V. Financial Management and Policy
- 5. Guthman and Dongall Corporate Financial Policy
- 6. Kuchal S.C. Financial Management
- 7. Pandey I.M. Financial Management

HTT: 25 Financial Management for Tourism & Revenue Management

Sec B: Revenue Management

Objectives:

- 1. To sensitize hospitality students on the concept of Hospitality Revenue Management.
- 2. Strategically think to increase occupancy levels, maximize yield and revenues in the Service Industry.

		Revenue Management	
Unit	Topic	Learning Points	Periods
1	Introduction	 History, Definitions, Meaning, Benefits and 	5
		Prospects of Revenue	
		Management	
2	Concept Of	The Purpose of Business and Fallacies of the Concept	5
	RM	of Profit	
		and Return on Investment	
		2.1 The 10 principles of Revenue Management	
		2.2 The Revenue Manager in the Hospitality Industry	
		Challenges of managing Hard Constraints and Soft	
		Constraints	
		2.3 The Revenue Manager Position	
		2.4 The Revenue Management Team	
		2.5 Ethical Aspects of Revenue Management	
		2.6 Role of Costs in Pricing	
		2.7 Role of value and its link with Quality and Service	
3	Market	3.1 What is Market Segmentation and its importance	5
	Segmentation	in Revenue	
		Management	
		3.2 Yieldable and Non Yieldable segments	
		3.3 Meaning of Differential Pricing	
		3.4 Limits to Differential Pricing	
		3.5 Application of Differential Pricing	
4	Forecasting	4.1 The Importance/Benefits of Forecasting Demand	5
		4.2 Past Data, Current data and Future Data (including	
		Group	
		Room sales Trends and the concept of Unconstrained	
		Demand and Last Room value)	
		4.3 Demand Forecasts and Strategic Pricing	
		4.4 Displacement Calculation	
		4.5 What is (Rooms) Inventory Management?	
		4.6 Characterizing rooms for optimum inventory	
		management	
		4.7 Discounting Rack Rates	
		4.8 Stay Restrictions (Duration Controls)	

		4.9 Selective Overbooking (capacity management) as	
		an	
		Inventory Control strategy	
		4.10Binomial Distribution, Cumulative Binomial	
		Distribution,	
		The Painless Binomial	
		4.11Marginal Analysis-Critical Fractile Method	
		4.12The Twelve Principles of Inventory and Price	
		Management	
5	Distribution	5.1 Electronic channels	5
	Channel	5.2 Non electronic channels	
	Management	5.3 Principles of Distribution Channel Management	
		5.4 Competitive Set Analysis, Benchmarking and Rate	
		Shopping	
		5.5 Market Share Analysis	
6	Formulae &	6.1 The classical measures revisited – Occupancy,	5
	Calculation	Multiple	
		6.2 Occupancy and ADR	
		6.3 Hotel Key Performance Index (KPI) -	
		REVPAR, TREVPAR, TREVPEC, GOPPAR,	
		REVPAM and REVPASH	
		6.4 Forecasting Calculation Aids: Percentage of	
		walk-ins, Percentage of Under stays,	
		Percentage of No-Shows, Percentage of	
		overstays.	
		6.5 Measuring Yield and Evaluating RM Efforts:	
		Potential, Average Single Rate, Potential	
		Average Double Rate, RateSpread, Potential	
		Average rate, Room Rate Achiever	
		Factor, Yield Percentage, Occupancy Index	
		Analysis, ADR IndexAnalysis, REVPAR	
		Index Analysis and Market ShareAnalysis	
		(these calculations are not a separate topic	
		butinvolved with the content of the above	
		mentioned topics. They may however be used	
		fruitfully while setting questionpapers)	

REFERENCE BOOKS

- 1. Jatashankar Tewari, Hotel Front Office Operations and Management, Oxford
- 2. Hayes and Miller, Revenue Management of the Hospitality Industry, John Wiley
- 3. e-book located at http://www.xotels.com/en/revenue-management-solution
- 4. Kimberly A. Tranter, Trevor Stuart-Hill, Juston Parker, (2009), *An Introduction to Revenue Management for the Hospitality Industry*, Pearson Prentice Hall
- 5. Robert G. Cross, (1998), Revenue Management, Broadway Books, New York.

SEMESTER VI

THIRD YEAR (Semester – VI)

HTT: 26 Event Management & Public Relation for Hospitality & Tourism

Credits: 04 Total Periods: 60

Sec A: Event Management

Objectives:

- 1 Apply Management Theories & Principles for Event management.
- 2 Develop an ability to plan for conventions, seminars & events.
- 3 Prepare financial reports and establish source of funding for a new operation.
- 4 Plan events creatively and think strategically.
- 5 Understand the financial, marketing, operational and strategic issues in setting up an event.
- 6 Integrate approaches of time, money (capital), people and other resources.

Event Management and Tourism			
Unit	Topic	Learning Points	Periods
1	Concept of	1.1 Conceptual foundations of Events	5
	Event	1.2 Major characteristics	
		1.3 Five C's of Event management	
		Conceptualization, Costing,	
		Canvassing, Customization, Carrying	
		out.	
		1.4 Advantages of events- to the	
		Organizer, Event Planner, Participants,	
		Economy and Society	
		1.5 Broad classification of Events	
2	Introduction	2.1 Evolution of MICE industry	5
	to MICE	2.2 Components of MICE	
		2.3 Economic and social significance of MICE	
		2.4 Introduction to professional meeting planning-	
		definition, types and roles	
		2.5 Associate, corporate & independent meeting	
		planners	
		2.6 TA's and TO's as meeting planner	
		2.7 Convention visitor Bureaus – functions,	
		structure and funding sources	
3	Event	3.1 Concept and types	5
	Venues	3.2 Conference venues- facilities,	
		3.3 Check-in and check-out procedures,	
		3.4 Requirements	
		3.5 Conference room lay-outs	

		3.6 Convention manager	
		3.7 Inter-related venues; project planning and	
		development	
		3.8 Introduction to conference facilities in India	
		3.9 Role and functions of ICPB and ICCA	
4	Trade	4.1 Trade shows and exhibitions/expositions	5
	Shows &	4.2 Types of shows	
	Exhibition	4.3 Benefits of exhibitions	
		4.4 Participant decision-making process	
		4.5 Contract negotiations— principles	
		4.6 Negotiation with hotels, airlines and ground	
		handlers	
5	Incentive	5.1 Incentive Tour- characteristics, its organizing	5
	Tour	and special requirements	
		5.2 Latest meeting technologies - Video	
		conferencing and Information Communication	
		Technology (ICT)	
		5.3 Factors including ICT affecting future of events	
		business	
		5.4 Human resource requirements	
6	Case Studies	6.1 Case Studies: Tourism festivals	5
		6.2 Ellora Festival	
		6.3 Taj Festival	
		6.4 Khajuraho Festival	
		6.5 Konark festival	
		6.6 Hampi Festivals (Any two)	
		6.7 Trade Fairs: World Travel Mart, ITB, TTW,	
		PTM (any one)	

- 1. Bowdin, Glenn & Mcdonnell, (1999), Events Management, Ian Elserier, Amsterdam
- 2. Mcdonnell Ian & Allan Johnny, (1999), Festival and Special Event Management, John Wiley & sons, New York
- 3. Tarlow Peter, (2002), Event Risk Management and Safety, John Wiley & Sons, New York
- 4. Otoole, William & Mikolaitis, Phyllis, (2002), Corporate Event Project Management, John Wiley & Sons, New York
- 5. Lemaire Clndy & Walkar Mardi, (2006), *Start & Run an Event Planning Business*, Jaico PublishingGoldblatt Joe, (1997), *Special Events*, John Wiley & Sons, New York
- 6. Coleman, Lee & Frankle (1991), Powerhouse Conferences. Educational Institute of AH & MA.
- 7. Hoyle, Dorf & Jones (1995), Meaning conventions & Group business. Educational institute of AH & MA.
- 8. Montogmery, R.J. 1994, "Meeting, Conventions and Expositions: VNR, New York
- 9. Hoyle, L.H., TJA Jones (1995) "Managing Conventions and Group Business", Educational Institute of AM & MA
- 10. Coleman, Lee & Frankle (1991), Powerhouse Conferences. Educational Institute of AH & MA.
- 11. Hoyle, Dorf & Jones (1995), Meaning conventions & Group business. Educational institute of AH & MA.

HTT: 26 Event Management & Public Relation for Hospitality & Tourism

Sec B: Public Relations for Hospitality & Tourism

Objectives:

1. To understand the importance of public relation and help to increase the good relations in markets.

Public Relations for Hospitality & Tourism			
Unit	Topic	Learning Points	Periods
1	Evolution of	1.1 Definition of Public relation	4
	Public relation	1.2 Its nature, process and Public	
		1.3 Growth of public relation	
2	Importance of	2.1 Qualities of public relation personnel	5
	Public relation	2.2 Public relation in an organization	
		2.3 Internal and external Public Relation	
		2.4 Public relation in Crisis	
3	Public Relation	3.1 Ethics of PR	6
	Management	3.2 Professionalism	
	C	3.3 Organization Public Relation Department	
		3.4 Planning of Public relation	
		3.5 Budgeting of public relation	
4	Public Relation	4.1 Public relation and Advertising	5
	and	4.2 Purpose of public relation advertising	
	Communication	4.3 Public Relation and Publicity	
5	Public Relations	5.1 History & evolution of the public and	5
	in the Private and	private sector in India	
	Public Sector	5.2 Government public Relations	
		5.3 Corporate communication- defining	
		corporate communication	
		5.4 Defining Internal communication	
		5.5 Understanding the process and evaluation	
		of internal communication	
		5.6 Defining external communication	
		5.7 Understanding the process and evaluation	
		of external communication	
		5.8 Corporate	
		5.9 social responsibility	
		5.10 Crisis communication	
		5.11 International public relations	
		5.12 Agency Public Relations	
6	Role & Principles	6.1 Public relation: Role of persuasion and	5
-	of Public Relation	motivation	

6.2 Use and development of Public Relation	
in tourism industry	
6.3 Principles of Public Relation	
6.4 Tools and methods of Public Relation	
(press & electronic media, production of	
public relation material	

- 1. Black Sam, Practical Public Relation, Sir Issar Pitman and Sons Ltd. London 1970.
- 2. Andrew. S, Hotel Front Office Training Manual, Tata McGraw Hill 1982.
- 3. Dukes Peter, Hotel Front Office Management and operation, 3rd edition Jowa Prown, 1970.
- 4. Robert C. Fisher FODOR, India and Nepal, Hodder and stroughton London 1987.
- 5. Rawat G.S. Elements of Hotel Accountancy Rawat Publication, New Delhi 1972.
- 6. Kaul S.N. Tourist India, Tourist India International Taj Building, Bombay.
- 7. Longmann: Public Relation, Leisure And Tourism
- 8. Wilcox, Ault, Agee: Public Relation, Strategies And Tactics
- 9. John Marston: The Nature Of Public Relations
- 10. J.M Kaul: Public Relation In India
- 11. T. Colin Colson: Public Relation In Your Business
- 12. Excellence in Public Relations and Communication Management
- 13. Book by James E. Grunig, David M. Dozier, William P. Ehling, Larissa A. Grunig, Fred
- 14. C. Repper, Jon White; Lawrence Erlbaum Associates, 1992. 666 pgs
- 15. The Unseen Power: Public Relations, a History
- 16. Book by Scott M. Cutlip; Lawrence Erlbaum Associates, 1994. 812 pgs.
- 17. Public Relations Theory
- 18. Book by Carl H. Botan, Vincent Hazleton Jr.; Lawrence Erlbaum Associates, 1989.354 pgs
- 19. Crisis Communications: A Casebook Approach
- 20. Book by Kathleen Fearn-Banks; Lawrence Erlbaum Associates, 1996. 330 pgs
- 21. Public Relations in Asia: An Anthology Book By Krishnamurthy Sriramesh, Thomson, 2004.
- 22. Foundations of Communication Theory
- 23. Book by Kenneth K. Sereno, C. David Mortensen; Harper & Row, 1970. 372 pgs.
- 24. Strategic Planning for Public Relations
- 25. Book by Ronald D. Apr Smith; Lawrence Erlbaum Associates, 2005. 382 pgs
- 26. Corporate Public Relations: A New Historical Perspective
- 27. Book by Marvin N. Olasky; Lawrence Erlbaum Associates, 1987. 180 pgs

THIRD YEAR (Semester – VI)

HTT: 27 Airline Management & Fare Construction

Credits: 04 Total Periods: 60

Sec A: Airline Management

Objectives:

- 1. To understand the structure, dynamics of airline industry, airport and airlines management linkages.
- 2. To study the international airfares, regulations and formalities to travel, different organizations and their contribution to airlines management.

Airlines Management			
Unit	Topic	Learning Points	Periods
1	Aviation	1.1 History, growth and development of	5
	Industry	Aviation industry.	
		1.2 Aviation in India	
		1.3 Present status of airline companies,	
		airports, airport security etc	
2	Organization	2.1 Role of IATA and its function	5
	& Functions	2.2 ICAO its role and function	
		2.3 DGCA	
		2.4 Airport Authority of India	
		2.5 Open sky policy	
		2.6 International conventions; Warsaw	
		convention, Chicago convention 1944	
3	Management	3.1 Types of airlines	5
	of Airlines	3.2 Airlines personnel and Revenue earning	
		3.3 Airport management	
		3.4 Study of aircraft part	
		3.5 The aircraft turnaround	
		3.6 The control tower	
		3.7 Airport facilities	
		3.8 Special passengers	
		3.9 Airport access	
		3.10 Check in facilities	
		3.11 Landing facilities for departing	
		passengers	
		3.12 In-flight services	
		3.13 Cabin component	
		3.14 Audio and video projection equipment	
		3.15 Emergency equipment for	

		disembarkation	
		3.16 In-flight entertainment	
		3.17 Classes of service with more comfort	
4	Familiarizatio	4.1 Three Letter City And Airport Code	5
-	n with OAG	4.2 Airline Designated Code	_
		4.3 Minimum Connecting Time	
		4.4 Global Indicator,	
		4.5 Familiarization With Air Tariff	
		4.6 Currency Regulation	
		4.7 NUC Conversion Factors,	
		4.8 General Rules,	
		4.9 Planning Itinerary By Air	
		4.10 Introduction To Fare Construction	
		4.11 Mileage Principles	
		4.12 Fare Construction With Extra Mileage	
		Allowance (EMA)	
		4.13 Extra Mileage Surcharge	
5	Types of Trips	5.1 One Way And Return Trip	5
		5.2 Circle Trip Journey	
		5.3 Open Jaw	
		5.4 Add-On	
		5.5 Mixed Class Journey	
		5.6 HIP Check	
		5.7 Back Haul Minimum Check (BHC)	
		5.8 CTM Check	
		5.9 Indirect Travel Limitation	
		5.10 Around The World Fare	
	T 0	5.11 Special Fares	
6	Issues of	6.1 Issue Of Manual Ticket	5
	Ticket	6.2 Reservation Procedure	
		6.3 MPD, MCO, PTA And Their Purpose 6.4 Universal Air Travel Plan	
		6.5 Types Of Air Travel Card	
		6.6 Bank Settlement Plan (BSP)	
		6.7 Case Studies Of Selected Airlines Modules	

- 1 Jagmohan Negi, 'Air travel Ticketing and Fare construction', Kanishka, New Delhi, 2005
- 2 OAG, Consultant, IATA, Geneva
- 3 Air Tariff Book
- 4 Stephen Shaw, 'Airlines in Shifts & Mgt', Ashgate Pub, USA,2004
- 5 IATA, Geneva
- 6 R. Doganis, 'Airport Business'
- 7 K.Sikdar, All you wanted to know about airlines functions
- 8 Journal of Air Transport Management by Elsevier Science
- 9 Joel Lech, 'Airfare secrets exposed', Powell Books, London, 2002

HTT: 27 Airline Management & Fare Construction

Sec B: Fare Construction

Objectives:

- 1. To understand the structure, dynamics of airline industry, airport and airlines management linkages.
- 2. To study the international airfares, regulations and formalities to travel, different organizations and their contribution to airline management.

Syllabus:

Basic Air Fare			
Unit	Topic	Learning Points	Periods
1	Aviation	1.1 Aviation Geography – IATA	6
	Geography	Areas, Sub- areas, Sub- Regions	
		1.2 Time Calculation	
		1.3 GMT variation	
		1.4 Concept of Standard Time and	
		Day Light Saving Time	
		1.5 Calculation of Elapsed Time	
		1.6 Flying time and Ground time	
2	Familiarization	2.1 Three Letter City And Airport Code	6
	with OGA	2.2 Airline Designated Code	
		2.3 Minimum Connecting Time	
		2.4 Global Indicator,	
		2.5 Familiarization With Air Tariff	
		2.6 Currency Regulation	
		2.7 NUC Conversion Factors,	
		2.8 General Rules,	
3	Familiarization	3.1 Familiarization with TIM: Passport,	6
	with TIM	Visa, currency regulation, Custom	
		Regulation, Health regulation and	
		Airport tax	
		3.2 Passenger needing Special Attention	
		3.3 Credit Cards: Concepts, Types and	
		Benefits, Eligibility Criteria, Validity,	
		Insurance Cover, Different Types of	
		Credit card	
4	Planning Itinerary	4.14 Planning Itinerary By Air	6
	by Air		
5	Introduction to	5.1 Introduction To Fare Construction	6
	Fare Construction	5.2 Mileage Principles	
		5.3 Fare Construction With Extra Mileage	
		Allowance (EMA)	
		5.4 Extra Mileage Surcharge (EMS)	

- 1. OAG, Air Tariff Book
- 2. Worldwide Rules
- 3. IATA Ticketing Hand Book
- 4. Airport Business- R. Doganis
- 5. All you wanted to know about airlines functions- K. Sikdar

THIRD YEAR (Semester – VI)

HTT: 28Research Methodology & Statistics for Hospitality & Tourism

Credits: 04 Total Periods: 60

Objectives:

1. To equip the students with basic understanding of research methodology and to provide an insight into the application of modern Statistical & Analytical tools and techniques for the purpose of Hospitality & Tourism management for decision making.

Research Methodology in Hospitality & Tourism			
Unit	Topic	Learning Points	Periods
1	Introduction	1.1 Meaning, objectives and significance of	12
		Research	
		1.2 Types of Research	
		1.3 Research process	
		1.4 Social science Research: Meaning, scope and	
		objectivity of Social science	
		1.5 Research, Ethics in social science research	
		1.6 Tourism research: Major Areas for research in	
		Travel and Tourism	
		1.7 Challenges and status of Tourism research in	
		India	
2	Research	2.1 Meaning, need and important features, & Steps	10
	Design	2.2 Types of Research design	
		2.3 Selection and Formulation of Research Problem	
		Hypothesis: Nature & role in Social Sciences	
		2.4 Measurement and Scaling techniques:	
		Measurement in research	
		2.5 Measurement Scales	
		2.6 Tests of Sound Measurement	
		2.7 Techniques of developing Measurement tools	
		2.8 Scaling	
		2.9 Meaning	
		2.10 Classification, and its Techniques	
3	Sampling	3.1 Census is sample survey	10
	Design	3.2 Sampling Techniques or methods	
		3.3 Sample design and choice of sampling	
		techniques	
		3.4 Sample size	
		3.5 Sampling & Non-Sampling Errors	
		3.6 Data collection: Sources of data required	

		3.7 Methods of colleting primary data and Secondary Data	
		3.8 Observation	
		3.9 Interviews method Questionnaire	
		3.10 Projective techniques simulation Vs.	
		experimentation	
4	Data	4.1 Introduction	10
	Processing	4.2 Editing of data	
		4.3 Classification and coding of data	
		4.4 Transcription	
		4.5 Tabulation	
		4.6 Graphical presentation of data	
		4.7 Data analysis: Statistical analysis	
		4.8	
5	Statistics	5.1 Introduction	12
		5.2 Central Tendency	
		5.3 Co-relation & Regression	
		5.4 Hypothesis testing	
		5.5 Chi-square(X2) Test, analysis of variance	
		(ANOVA)	
6	Report	6.1 Report writing and presentation	06
	Writing	6.2 Substance of reports	
		6.3 Formats of reports	
		6.4 Presentation of reports	

- 1. Methodology and techniques of social research by Wilkinson & Bhandarkar
- 2. Methodology of Research in Social Sciences by O.P. Krishnaswami
- 3. Sadhav Singh, Research Methodology in Social sciences, Himalaya Publishing House, New Delhi,1996
- 4. S.M. Moshin, Research Methods in Behavioural Sciences, orient Langman, Hyderabad, 1989

Additional Reference Books:

- 1. C. R. Kothari, Research Methodology, Wishwa Prakashan, New Delhi (2003)
- Dr. S. Shajahan, Research Methods for Management, Jaico Publishing House, Mumbai (2005)
 Salkind Neil J. Exploring Research, 3rd Edition, Prentice Hall, New Delhi (1997)
- 4. Gupta S. P. Statistical Methods, 30th edition, Sultan Chand, New Delhi, (2001)
- 5. D. N. Elhance, Fundamantals of Statistics, Allahabad